

G. KONSTANTINIDIS

ELSEVIER'S
DICTIONARY OF
MEDICINE
AND
BIOLOGY

ENGLISH
GREEK
GERMAN
ITALIAN
LATIN

PART I
BASIC TABLE

**ELSEVIER'S
DICTIONARY OF
MEDICINE
AND
BIOLOGY**

**PART I
Basic Table**

ELSEVIER'S DICTIONARY OF MEDICINE AND BIOLOGY

in
English, Greek, German, Italian and Latin

compiled by

GIANNIS KONSTANTINIDIS
Athens, Greece

Grammatical information of Greek entries compiled by
STAVROULA TSIANTOULA
Athens, Greece

PART I - Basic Table

2005

Amsterdam – Boston – Heidelberg – London – New York – Oxford
Paris – San Diego – San Francisco – Singapore – Sydney – Tokyo

ELSEVIER B.V.
Radarweg 29
P.O. Box 211
1000 AE Amsterdam
The Netherlands

ELSEVIER Inc.
525 B Street, Suite 1900
San Diego, CA 92101-4495
USA

ELSEVIER Ltd
The Boulevard, Langford Lane
Kidlington, Oxford OX5 1GB
UK

ELSEVIER Ltd
84 Theobalds Road
London WC1X 8RR
UK

© 2005 Elsevier B.V. All rights reserved.

This dictionary is protected under copyright by Elsevier, and the following terms and conditions apply to its use:

Photocopying

Single photocopies may be made for personal use as allowed by national copyright laws. Permission of the Publisher and payment of a fee is required for all other photocopying, including multiple or systematic copying, copying for advertising or promotional purposes, resale, and all forms of document delivery. Special rates are available for educational institutions that wish to make photocopies for non-profit educational classroom use.

Permissions may be sought directly from Elsevier's Rights Department in Oxford, UK: phone: (+44) 1865 843830, fax: (+44) 1865 853333, e-mail: permissions@elsevier.com. You may also complete your request on-line via the Elsevier homepage (<http://www.elsevier.com>), by selecting 'Customer Support' and then 'Obtaining Permissions'.

In the USA, users may clear permissions and make payments through the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, USA; phone: (+1) (978) 7508400, fax: (+1) (978) 7504744, and in the UK through the Copyright Licensing Agency Rapid Clearance Service (CLARCS), 90 Tottenham Court Road, London W1P 0LP, UK; phone: (+44) 207 631 5555; fax: (+44) 207 631 5500. Other countries may have a local reprographic rights agency for payments.

Derivative Works

Permission of the Publisher is required for all other derivative works, including compilations and translations.

Electronic Storage or Usage

Permission of the Publisher is required to store or use electronically any material contained in this work.

Except as outlined above, no part of this work may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior written permission of the Publisher.

Address permissions requests to: Elsevier's Rights Department, at the phone, fax and e-mail addresses noted above.

Notice

No responsibility is assumed by the Publisher for any injury and/or damage to persons or property as a matter of products liability, negligence or otherwise, or from any use or operation of any methods, products, instructions or ideas contained in the material herein. Because of rapid advances in the medical sciences, in particular, independent verification of diagnoses and drug dosages should be made.

First edition 2005

Library of Congress Cataloging in Publication Data
A catalog record is available from the Library of Congress.

British Library Cataloguing in Publication Data
A catalogue record is available from the British Library.

ISBN: 0-444-51440-6 (SET)
ISBN: 0-444-52113-5 (PART I)
ISBN: 0-444-52112-7 (PART II)

 The paper used in this publication meets the requirements of ANSI/NISO Z39.48-1992 (Permanence of Paper).
Printed in The Netherlands.

Working together to grow
libraries in developing countries

www.elsevier.com | www.bookaid.org | www.sabre.org

ELSEVIER

BOOK AID
International

Sabre Foundation

PREFACE

Writing the preface for a book is sometimes tricky since the author has to guess and answer all the possible questions a wide potential audience may have. Among the unlimited possible questions, the question "What is a dictionary?" and "Why are dictionaries necessary?" are perhaps the first that should be answered.

Dictionaries are didactic books used as consultation instruments for self-teaching. They are composed by an ordered set of linguistic units which reflects a double structure, the macrostructure which corresponds to the word list and the microstructure that refers to the contents of each lemma. The great value of dictionaries nests in the fact that they establish a standard nomenclature and prevent in that way the appearance of new useless synonyms. Nevertheless we would all curiously ask how does one go about standardizing nomenclature.

It is one of the greatest mistakes to think that the creation of a dictionary starts by simply deciding a group of entries and filling in equivalents in a target language. If a lexicographer will do that it would be as if he was trying to cook by firstly mixing anything found around without having decided yet if he would like to make a cake or spaghetti. Planning the dictionary project reflects a vast number of decisions taken some of which are practical and some aesthetic and it usually requires about 30% of the entire project production.

The presently presented dictionary is designed to represent the medical and biological portion of the lexis of the English, Greek, Italian and German languages and is currently being further developed with the addition of the French and Spanish equivalent lexis that will enrich its next edition. The incorporation of all the previously mentioned linguistic systems in a single title was decided in order to fill the great gap that existed for so long mainly between Greek, Italian, German, French, and Spanish languages in the field of specialized dictionaries of life sciences. Also it was decided that it should be a multi-directional active dictionary and for that reason special language indexes were created in order to facilitate encoding in all available target languages.

The dictionary contains a total of about 27.500 main English entries, 22.300 cross-referenced English entries and over of 130.000 translations that should normally sufficiently cover all fields of life sciences. The basic criteria used to accept a word as part of the dictionary during the development period in order of importance were usage, up-to-dateness, specificity, simplicity and conceptual relationships.

The dictionary meets the standards of higher education and covers all main fields of life sciences by setting its primary focus on the vastly developing fields of cell biology, biochemistry, molecular biology, immunology, developmental biology, microbiology, genetics and also the fields of human anatomy, histology, pathology, physiology, zoology, and botany. The fields of ecology, paleontology, systematics, evolution, biostatistics, plant physiology, plant anatomy, plant histology, biometry and lab techniques have been sufficiently covered but in a more general manner. The latest Latin international anatomical terminology "Terminologia Anatomica" or "TA" has been fully incorporated and all anatomical entries have been given their international Latin TA synonym. The dictionary tends to be synchronic by ignoring obsolete and archaic

words and incorporating the American spelling. Grammatical information was decided as standard for all languages since it is extremely essential when encoding in a target language but it was also taken into consideration that the reader should in no way wonder if he was looking at a dictionary or at a grammar.

Finally it is with great pleasure to acknowledge the exceptional and invaluable cooperation of Ms. Tsiantoula, Ms. Terstall and Ms. Versteeg and the rest of Elsevier's staff for their excellent work while developing and finally publishing this book, which we all hope will be a valuable and helpful tool for all scientists, teachers, students and generally all those that work within the fields of life sciences.

Giannis Konstantinidis

Looking out the window you see a child walking along the street... falling down... hurting itself... crying... getting up... and after a minute full of joy continuing its marathon through life again... and again... and again... and again....

Dedicated to:

...CHILDREN.

...because they teach that life is to fall down a hundred times and to get up once again...

...because what they can't do, they will simply try to do...

...because they make too much noise about the game rather than themselves...

...because they pretend making wars while playing and don't pretend playing while making wars...

...because they know that sometimes more real and valuable are those things that can't be seen ...

...then you think of your own problems... and whatever those are... you decide not to abandon... but to get up... and to continue with your own marathon... by trying again... and again... and again... and again...

NOTE TO THE READER

The dictionary is composed by four main parts. The first part consists of the **Basic Table** which is an active English to target languages dictionary. The second, third and fourth parts consist of the **Greek**, **Italian** and **German indexes** respectively that should be used as Greek, Italian and German to target language dictionaries.

Latin entries have been assumed as part of the English vocabulary and are alphabetically ordered along with the English entries of the Basic Table. Latin entries are ordered in the second position right after the most frequently used English main entry and the rest of the synonyms that follow are ordered according to their usage.

All dictionary entries are followed by grammatical information that appears in italics according to the following **abbreviations**.

<i>adj</i>	adjective	<i>n</i>	noun
<i>f</i>	feminine	<i>npl</i>	noun plural
<i>fpl</i>	feminine plural	<i>nt</i>	neuter
<i>inv</i>	invariable	<i>ntpl</i>	neuter plural
<i>m</i>	masculine	<i>TA</i>	Terminologia Anatomica
<i>mpl</i>	masculine plural	<i>vb</i>	verb

Since the Greek language is a difficult language even for Greeks, the grammatical information of all Greek entries has been enriched also with the necessary case endings for nouns, adjectives and verbs.

Alphabetization order is determined letter by letter and not word by word, starting with Roman characters A - Z and followed by the Greek characters A - Ω.

Non alphabetical characters such as numbers and modifiers of chemicals have been ignored during alphabetization.

Entry:

cell membrane
10,23-dihydrostercobilin *n*
1,1,1-trichoro-2,2-bis(p-chlorophenyl)ethane *n*
1-β-D-ribofuranosyluracil *n*

should be searched as:

cellmembrane
dihydrostercobilin
trichorobischlorophenylethane
ribofuranosyluracil

For aesthetical reasons in the case of the Greek index, entries starting with Roman characters (ex. RNAαση) have been placed at the end of the index.

Unavoidably and despite the struggles that the authors and publishers give the dictionary somewhere contains an unknown so far mistake. In case you have come across any typos or other mistake please do not hesitate to contact us on the following e-mail address: *authors@inbiology.gr* and mention your suggestion or comment.

Basic Table

This section contains a basic table.

The table is defined by the following code:

```
<table></table>
```


d abkürzen *vb*; verkürzen *vb*

A

* **A → 1226; 585; 848**

* **Å → 1461**

* **AAR → 1803**

* **AAV → 587**

* **Ab → 1761**

* **abacterial thrombotic endocarditis n → 16310**

* **A band n → 1525**

1 abandon vb

g εγκαταλείπω *vb* εγκατέλειψα, -ειμένος

i abbandonare *vb*

d aufgeben *vb*; verlassen *vb*

2 abandoned adj

g εγκαταλευμένος *adj* -η, -ο;

εγκαταλευμένος *adj* -η, -ο

i abbandonato *adj*

d verlassen *adj*

3 abarticulation n; articular dislocation n; dislocation of joint n; luxation n; dislocation n

g εξάρθρωση *f* -ης; μετατόπιση *f* -ης

i lussazione articolare *f*; dislocazione articolare
f; lussazione *f*; dislocazione *f*

d Gelenkverrenkung *f*; Luxation *f*; Verrenkung
f; Dislokation *f*

4 abasia n

g αβασία *f* -ας

i abasia *f*

d Abasie *f*

* **abatement of fever n → 6507**

5 abaxial adj

g απαξονικός *adj* -ή, -ό; ευρισκόμενος εκτός
του άξονα

i abassiale *adj*

d abaxial *adj*

6 abbreviate vb

g βραχύνω *vb* βράχνωνα; συντομεύω *vb*
συντόμευσα, -μένος

i abbreviare *vb*; accorciare *vb*

7 abbreviated adj

g συντετμημένος *adj* -η, -ο; συντομευμένος *adj*
-η, -ο

i abbreviato *adj*

d abgekürzt *adj*

8 ABC transporter n; ABC transport protein n

g μεταφορέας ABC *m* -α; πρωτεΐνη μεταφοράς
ABC *f* -ης

i trasportatore ABC *m*

d ABC-Transporter *m*

* **ABC transport protein n → 8**

9 abdomen n; belly n; venter n

g κοιλιά *f* -άς

i addome *m*; ventre *m*

d Abdomen *nt*; Bauch *m*; Venter *m*

10 abdominal adj; abdominalis TA; celiac adj; coeliac adj

g κοιλιακός *adj* -ή, -ό; γαστρικός *adj* -ή, -ό

i addominale *adj*; celiaco *adj*

d abdominal *adj*; zöliakal *adj*; Abdomen-;
Bauch-; Abdominal-

* **abdominal aneurysm n → 26943**

11 abdominal aorta n; aorta abdominalis TA; pars abdominalis aortae TA

g κοιλιακή αορτή *f* -ής; κοιλιακό τμήμα αορτής
nt -ατος

i aorta addominale *f*; parte addominale
dell'aorta *f*

d Pars abdominalis aortae *f*; Bauchaorta *f*;
Abdominalaorta *f*

12 abdominal aortic plexus n; plexus aorticus abdominalis TA

g κοιλιακό αορτικό πλέγμα *nt* -ατος

i plesso aortico addominale *m*

d Plexus aorticus abdominalis *m*;
Bauchaortanervengeflecht *nt*

* **abdominal breathing n → 25**

* **abdominal canal n → 11915**

13 abdominal cavity n

g κοιλιακή κοιλότητα *f* -ας

i cavità addominale *f*

d Bauchhöhle *f*; Abdominalhöhle *f*

14 abdominal compression reflex n

g αντανακλαστικό συμπίεσης της κοιλιάς *nt* -ού

- i* riflesso di compressione addominale *m*
d Abdominalkompressionsreflex *m*
- * **abdominal dropsy** *n* → 2289
- * **abdominal gestation** *n* → 22
- 15 abdominal hysterectomy** *n*;
abdominohysterectomy *n*;
laparohysterectomy *n*
g κοιλιακή υστερεκτομία *f*-*ας*;
 κοιλιούστερεκτομία *f*-*ας*;
 λαπαρούστερεκτομία *f*-*ας*
i isterectomia addominale *f*;
 abdominoisterectomia *f*; laparoisterectomia *f*
d abdominale Hysterekтомie *f*;
 Abdominohysterekтомie *f*;
 Laparohysterekтомie *f*
- 16 abdominal hysterotomy** *n*;
abdominohysterotomy *n*;
laparohysterotomy *n*
g κοιλιακή υστεροτομία *f*-*ας*;
 κοιλιούστεροτομία *f*-*ας*; λαπαρούστεροτομία
f-*ας*
i isterotomia addominale *f*;
 abdominoisterotomia *f*; laparoisterotomia *f*
d abdominale Hysterotomie *f*;
 Abdominalhysterotomie *f*;
 Laparohysterotomie *f*
- * **abdominal internal oblique muscle** *n* → 12180
- * **abdominalis TA** → 10
- 17 abdominal lymph nodes** *npl*; **nodi lymphoidei abdominis** *TA*
g κοιλιακοί λεμφαδένες *mpl*-*ων*
i linfonodi addominali *mpl*
d abdominelle Lymphknoten *mpl*; Nodi lymphoidei
 abdominis *mpl*
- * **abdominal muscle deficiency syndrome** *n* → 7408
- 18 abdominal pain** *n*
g κοιλιακός πόνος *m*-*ον*
i dolore addominale *m*
d Abdominalschmerz *m*; Bauchschmerz *m*;
 Abdominalgie *f*
- 19 abdominal paracentesis** *n*;
abdominocentesis *n*; **abdominoparacentesis** *n*;
celioperacentesis *n*; **peritoneocentesis** *n*
g κοιλιακή παρακέντηση *f*-*ης*;
 κοιλιοπαρακέντηση *f*-*ης*; παρακέντηση
- κοιλιάς *f*-*ης*; περιτοναιοπαρακέντηση *f*-*ης*
i paracentesi addominale *f*; abdominocentesi *f*;
 abdominoparacentesi *f*; celioperacentesi *f*;
 peritoneocentesi *f*
d abdominale Parazentese *f*,
 Abdominalparazentese *f*; Abdominozentese *f*,
 Zölioparazentese *f*; Bauchhöhlenpunktion *f*,
 Bauchpunktion *f*; Peritoneozentese *f*
- 20 abdominal part** *n*; **pars abdominalis** *TA*
g κοιλιακή μοίρα *f*-*ας*
i parte addominale *f*; porzione addominale *f*
d Bauchabschnitt *m*
- 21 abdominal part of esophagus** *n*; **pars abdominalis oesophagi** *TA*
g κοιλιακή μοίρα οισοφάγου *f*-*ας*
i parte addominale dell'esofago *f*
d Pars abdominalis oesophagi *f*
- 22 abdominal pregnancy** *n*; **abdominocyesis** *n*;
abdominal gestation *n*; **intraperitoneal pregnancy** *n*; **gravidas abdominalis** *n*
g κοιλιακή κόηση *f*-*ης*; περιτοναϊκή κύηση
-ης
i gravidanza addominale *f*; gravidanza
 intraperitoneale *f*
d Bauchhöhlenschwangerschaft *f*;
 Abdominalgravidität *f*,
 Abdominalschwangerschaft *f*; Graviditas
 abdominalis *f*
- 23 abdominal reflex** *n*
g κοιλιακό αντανακλαστικό *nt*-*ού*
i riflesso addominale *m*
d Abdominalreflex *m*; Bauchreflex *m*
- 24 abdominal region** *n*; **regio abdominalis** *TA*
g κοιλιακή περιοχή *f*-*ής*
i regione addominale *f*
d Bauchregion *f*; Abdominalregion *f*
- 25 abdominal respiration** *n*; **abdominal breathing** *n*
g κοιλιακή αναπνοή *f*-*ής*
i respirazione addominale *f*
d Bauchatmung *f*; Abdominalatmung *f*
- * **abdominal ribs** *npl* → 23577
- * **abdominal typhoid** *n* → 26423
- * **abdominocentesis** *n* → 19
- * **abdominocyesis** *n* → 22
- * **abdominohysterectomy** *n* → 15

- * **abdominohysterotomy** *n* → 16
- * **abdominoparacentesis** *n* → 19
- * **abdominoscopy** *n* → 13031
- 26 abdominovaginal** *adj*
g κοιλιοκολπικός *adj* -ή,-ό
i abdominovaginale *adj*
d abdominovaginal *adj*
- 27 abdominovesical** *adj*
g κοιλιοκυστικός *adj* -ή,-ό
i abdominovesicale *adj*
d abdominovesikal *adj*
- * **abduce** *vb* → 30
- * **abducens** *TA* → 28
- * **abducens nucleus** *n* → 16501
- 28 abducent** *adj*; **abducens** *TA*
g απαγωγός *adj* -ός,-ό
i abducente *adj*
d abduzierend *adj*
- 29 abducent nerve** *n*; **nervus abducens** *TA*
g απαγωγό νεύρο *nt* -ον
i nervo abducente *m*
d Abducens *m*; Abduzens *m*; Nervus abducens *m*
- 30 abduct** *vb*; **abduce** *vb*
g απάγω νβ απήγαγα,-γμένος; εκτρέπω όργανο νβ εξέτρεψα
i abdurre *vb*
d abduzieren *vb*
- * **abductio** *TA* → 31
- 31 abduction** *n*; **abductio** *TA*
g απαγωγή *f* -ής
i abduzione *f*
d Abduktion *f*
- * **abductio radialis** *TA* → 20797
- * **abductio ulnaris** *TA* → 26459
- * **abductor** *n* → 32
- * **abductor hallucis** *n* → 33
- 32 abductor muscle** *n*; **abductor** *n*
g απαγωγός μυς *m* μνός
i muscolo abduttore *m*; abduttore *m*
d Abduktionsmuskel *m*; Abdutor *m*
- 33 abductor muscle of great toe** *n*; **musculus abductor hallucis** *TA*; **abductor hallucis** *n*
g απαγωγός μυς του μεγάλου δακτύλου *m* μνός
i muscolo abduttore dell'alluce *m*
d Musculus abductor hallucis *m*; Abduktur hallucis *m*
- 34 abductor muscle of little finger** *n*;
musculus abductor digiti minimi *TA*
g απαγωγός μυς του μικρού δακτύλου *m* μνός
i muscolo abduttore del mignolo *m*
d Musculus abductor digiti minimi *m*
- * **abductor pollicis brevis** *n* → 22647
- * **abductor pollicis longus** *n* → 13672
- * **aberrans** *TA* → 35
- 35 aberrant** *adj*; **aberrans** *TA*
g εκκλίνων *adj* -ονσα,-ον; παρεκκλίνων του φυσιολογικού *adj* -ονσα,-ον
i aberrante *adj*; anormale *adj*
d aberrierend *adj*; abnorm *adj*
- 36 aberration** *n*
g απόκλιση *f*-ής; εκτροπή *f*-ής; παρέκκλιση *f*-ής; σφάλμα *nt* -ατος
i aberrazione *f*; deviazione *f*
d Aberration *f*; Abweichung *f*
- 37 abetalipoproteinemia** *n*
g αβιταλιποπρωτεΐναια *f*-ας
i abetalipoproteinemia *f*
d Abetalipoproteinämie *f*
- 38 ability** *n*
g ικανότητα *f*-ας; δυνατότητα *f*-ας;
*επιδεξιότητα *f*-ας*
i abilità *f*; capacità *f*
d Fähigkeit *f*; Vermögen *nt*
- * **ability of absorption** *n* → 84
- 39 ability of orientation** *n*
g ικανότητα προσανατολισμού *f*-ας;
*προσανατολιστική ικανότητα *f*-ας*
i capacità di orientamento *f*
d Orientierungsvermögen *nt*
- 40 abiogenesis** *n*; **spontaneous generation** *n*
g αβιογένεση *f*-ής; αυθόρυμη γένεση *f*-ής;
*αυτόματη γένεση *f*-ής*
i abiogenesi *f*; generazione spontanea *f*
d Abiogenesis *f*; Abiogenese *f*; Urzeugung *f*
- * **abiogenetic** *adj* → 41

41 abiogenous adj; abiogenetic adj
g αβιογενετικός adj -ή,-ό; αβιογενής adj -ής,-ές
i abiogenetico adj
d abiogenetisch adj

42 abiological adj
g αβιολογικός adj -ή,-ό
i abiologico adj
d abiologisch adj

43 abiosis n
g αβίωση f -ής
i abiosi f
d Abiose f

44 abiotic adj
g αβιωτικός adj -ή,-ό; ἀνευ ζωῆς
i abiotico adj; senza vita
d abiotisch adj; leblos adj

45 abiotic factor n
g αβιωτικός παράγοντας m -α
i fattore abiotico m
d abiotischer Faktor m

46 abiotrophy n
g αβιοτροφία f -ας
i abiotrofia f
d Abiotrophie f

47 ablastin n
g αβλαστίνη f -ης
i ablastina f
d Ablastin nt

* **ablatio n → 48**

48 ablation n; ablatio n
g εκτομή f -ής; εξαύρεση f -ης; αφαίρεση f -ης
i ablazione f; asportazione f; rimozione f
d Entfernung f; Ablation f; Ablösung f

49 ablepharia n
g αβλεφαρία f -ας
i ablefaria f
d Ablepharie f

50 A-blood-group antigen n
g αντιγόνο ομάδας αίματος A nt -ον
i antigene del gruppo sanguigno A m
d A-Blutgruppenantigen nt

51 abnormal adj
g ανόμαλος adj -η,-ο; αντικανονικός adj -ή,-ό;
παθολογικός adj -ή,-ό
i anomalo adj; anormale adj; abnorme adj
d abnorm adj; abnormal adj; anormal adj

52 abnormality n; anomaly n
g ανωμαλία f -ας; παρεκτροπή f -ής
i anomalia f
d Anomalie f; Abweichung f; Abnormalität f

* **abnormal pacemaker n → 7493**

* **abnormal presentation n → 14089**

* **abnormal rotation n → 14090**

53 ABO antigen n; ABO blood group system antigen n
g αντιγόνο ABO nt -ον; αντιγόνο συστήματος ομάδας αίματος ABO nt -ον
i antigene ABO m; antigene del gruppo sanguino del sistema ABO m
d ABO-Antigen nt; ABO-Blutgruppensystem-Antigen nt

54 ABO blood group system n
g σύστημα ομάδων αίματος ABO nt -ήματος
i gruppo sanguino del sistema ABO m
d ABO-Blutgruppensystem nt

* **ABO blood group system antigen n → 53**

55 abomasum n; fourth stomach of ruminants n; rennet stomach n; true stomach of ruminants n
g ήνυστρο nt -όστρον; τέταρτος πραγματικός στόμαχος μηρυκαστικών m -άχον
i abomaso m; caglio m
d Abomasus m; Labmagen m

56 aboral adj
g αντιστοματικός adj -ή,-ό
i aborale adj
d aboral adj

* **aboriginal adj → 11688**

57 abort vb
g αμβλώνω vb ἀμβλωσα,-μένος; αποβάλλω vb απέβαλα,αποβεβλημένος
i abortire vb; fare abortire vb; provocare l'aborto vb
d abortieren vb; abtreiben vb; eine Fehlgeburt haben

58 abortifacient n
g εκτρωτικός παράγοντας m -α; φάρμακο έκτρωσης nt -ον/-άκον
i abortivo m; farmaco abortivo m
d Abortivum nt; Abtreibmittel nt

59 abortifacient adj

<i>g</i> εκτρωτικός <i>adj</i> -ή,-ό	<i>g</i> αμβρίνη <i>f</i> -ης; αμπρίνη <i>f</i> -ης
<i>i</i> abortivo <i>adj</i>	<i>i</i> abrina <i>f</i>
<i>d</i> abortiv <i>adj</i> ; abtreibend <i>adj</i> ; abortbewirkend <i>adj</i>	<i>d</i> Abrin <i>nt</i>
* abortion n → 15146	* abruptio of placenta n → 18856
60 abortion n	68 abscess n
<i>g</i> ἀμβλωση <i>f</i> -ης; διακοπή κύνησης <i>f</i> -ης; τεχνητή έκτρωση <i>f</i> -ης	<i>g</i> απόστημα <i>nt</i> -ήματος
<i>i</i> aborto <i>m</i> ; aborto provocato <i>m</i> ; aborto indotto <i>m</i>	<i>i</i> ascesso <i>m</i> ; apostema <i>m</i>
<i>d</i> Abort <i>m</i> ; Abortus <i>m</i> ; Schwangerschaftsabbruch <i>m</i> ; Fehlgeburt <i>f</i>	<i>d</i> Abszess <i>m</i> ; Abszeß <i>m</i> ; Apostema <i>nt</i>
61 abortive adj	69 abscisic acid n; dormin n
<i>g</i> εκτρωτικός <i>adj</i> -ή,-ό; ἀκαρπος <i>adj</i> -η,-ο; ανεπιτυχής <i>adj</i> -ής, -ές	<i>g</i> αγιστικό οξύ <i>nt</i> -έος; αγισίνη <i>f</i> -ης; δορμίνη <i>f</i> -ης
<i>i</i> abortivo <i>adj</i> ; abortito <i>adj</i>	<i>i</i> abscissina <i>f</i> ; acido abscissico <i>m</i> ; dormina <i>f</i>
<i>d</i> abortiv <i>adj</i> ; abtreibend <i>adj</i>	<i>d</i> Abscisinsäure <i>f</i> ; Dormin <i>nt</i>
62 abortive initiation n	70 abscissa n
<i>g</i> ἀκαρπή ἐναρξη <i>f</i> -ης; ανεπιτυχής ἐναρξη <i>f</i> -ης	<i>g</i> τετμημένη <i>f</i> -ης
<i>i</i> inizio abortivo <i>m</i>	<i>i</i> ascissa <i>f</i>
<i>d</i> abortive Initiation <i>f</i>	<i>d</i> Abszisse <i>f</i>
63 abortus n	71 abscission n
<i>g</i> ἔκτρωμα <i>nt</i> -ώματος	<i>g</i> απόσχιση <i>f</i> -ης; αποκοπή <i>f</i> -ής; εκτομή <i>f</i> -ής; εξαίρεση <i>f</i> -ης
<i>i</i> aborto <i>m</i> ; feto abortito <i>m</i>	<i>i</i> abscissione <i>f</i> ; escissione <i>f</i> ; asportazione <i>f</i>
<i>d</i> Fehlgeburt <i>f</i> ; Missgeburt <i>f</i> ; Abortus <i>m</i>	<i>d</i> Abszission <i>f</i> ; Abtrennung <i>f</i> ; Exzision <i>f</i> ; Abschneidung <i>f</i>
* aboulia n → 98	72 abscission layer n
* ABP → 1375	<i>g</i> αποσχισική στιβάδα <i>f</i> -ας; στιβάδα αποσχισμό <i>f</i> -ας
* abranchial adj → 64	<i>i</i> strato di abscissione <i>m</i>
64 abranchiate adj; abranchial adj	<i>d</i> Abszissionssschicht <i>f</i> ; Trennungsschicht <i>f</i>
<i>g</i> αβράγχιος <i>adj</i> -α,-ο; χωρὶς βράγχια	73 abscission zone n
<i>i</i> abranchiato <i>adj</i>	<i>g</i> αποσχισική ζώνη <i>f</i> -ης
<i>d</i> kiemenlos <i>adj</i>	<i>i</i> zona di abscissione <i>f</i>
* abrasio TA → 65	<i>d</i> Abszissionszone <i>f</i> ; Trennungszone <i>f</i>
65 abrasion n; abrasio TA	74 absence n
<i>g</i> απόξεση <i>f</i> -ης; εκτριβή <i>f</i> -ής; εκδορά <i>f</i> -άς	<i>g</i> ανυπαρξία <i>f</i> -ας; απουσία <i>f</i> -ας; έλλειψη <i>f</i> -ης
<i>i</i> abrasione <i>f</i> ; raschiamento <i>m</i>	<i>i</i> assenza <i>f</i> ; mancanza <i>f</i>
<i>d</i> Abrasion <i>f</i> ; Abrasio <i>f</i> ; Ausschabung <i>nt</i> ; Auskratzung <i>f</i>	<i>d</i> Abwesenheit <i>f</i> ; Mangel <i>m</i>
66 abreaction n	* absence epilepsy n → 18314
<i>g</i> συναισθηματική εκφόρτιση <i>f</i> -ης	* absence of peristalsis n → 1946
<i>i</i> abreazione <i>f</i>	75 absinth n
<i>d</i> Abreaktion <i>f</i> ; Abreagieren <i>nt</i>	<i>g</i> ἀνινθος <i>f</i> -ινθον; αψέντι <i>nt</i> -ιού
* Abrikosov tumor n → 9998	<i>i</i> assenzio <i>m</i>
67 abrin n	<i>d</i> Absinth <i>m</i>
	76 absinthin n
	<i>g</i> αγινθίνη <i>f</i> -ης
	<i>i</i> absintina <i>f</i>
	<i>d</i> Absinthin <i>nt</i>

- 77 absinthism n; absinth poisoning n**
- g* αγνιθισμός *m* -ού; δηλητηρίαση από αγέντι *f* -ης
 - i* absintismo *m*; intossicazione da assenzio *f*
 - d* Absinthismus *m*; Absinthvergiftung *m*
- * **absinth poisoning n → 77**
- 78 absolute adj**
- g* απόλυτος *adj* -η,-ο; πλήρης *adj* -ης,-ες
 - i* assoluto *adj*
 - d* absolut *adj*
- 79 absolute configuration n**
- g* απόλυτη διαμόρφωση *f* -ης
 - i* configurazione assoluta *f*
 - d* absolute Konfiguration *f*
- 80 absolute refractory period n; effective refractory period n**
- g* απόλυτη ανερέθιστη περίοδος *f* -όδον
 - i* periodo refrattario assoluto *m*; periodo refrattario effettivo *m*
 - d* absolute Refraktärphase *f*; effektive Refraktärperiode *f*
- 81 absolute temperature n**
- g* απόλυτη θερμοκρασία *f* -ας
 - i* temperatura assoluta *f*
 - d* absolute Temperatur *f*
- 82 absolute zero n**
- g* απόλυτο μηδέν *nt* -ενός
 - i* zero assoluto *m*
 - d* absoluter Nullpunkt *m*
- 83 absorb vb**
- g* απορροφά *vb* απορρόφησα,-μένος;
 - αφομοιώνω *vb* αφομοίωσα,-μένος
 - i* assorbire *vb*
 - d* absorbieren *vb*; aufsaugen *vb*
- 84 absorbability n; ability of absorption n; absorption capacity n; absorptive power n; absorptiveness n; absorptivity n**
- g* απορροφητικότητα *f* -ας; απορροφητική ικανότητα *f* -ας
 - i* assorbitività *f*; capacità di assorbimento *f*
 - d* Absorptionsfähigkeit *f*; Absorptionsvermögen *nt*
- 85 absorbable adj**
- g* απορροφήσιμος *adj* -η,-ο
 - i* assorbibile *adj*
 - d* absorbierbar *adj*
- 86 absorbance n; absorbancy n**
- g* απορροφητικότητα *f* -ας; απορρόφηση *f* -ης
 - i* assorbanza *f*
 - d* Extinktion *f*; Absorption *f*
- * **absorbancy n → 86**
- * **absorbent adj → 95**
- 87 absorbent n**
- g* απορροφητικό μέσο *nt* -ον; απορροφητικός παράγοντας *m* -α
 - i* assorbente *m*; fattore assorbente *m*
 - d* Absorbens *nt*; Absorber *m*; Absorptionsmittel *nt*
- 88 absorbent cotton n; cotton wool n**
- g* υδρόφιλο βαμβάκι *nt* -ιού; βαμβάκι *nt* -ιού
 - i* cotone idrofilo *m*
 - d* Verbandswatte *f*; Watte *f*
- * **absorbent vessel n → 13840**
- 89 absorbing colon n**
- g* απορροφητικό κόλο *nt* -ον; απορροφητικό παχύ έντερο *nt* -έρον
 - i* colon assorbente *m*
 - d* resorbierender Dickdarm *m*
- 90 absorption n**
- g* απορρόφηση *f* -ης
 - i* assorbimento *m*
 - d* Absorption *f*; Aufnahme *f*
- * **absorption capacity n → 84**
- 91 absorption coefficient n**
- g* συντελεστής απορροφητικότητας *m* -ή
 - i* coefficiente di assorbimento *m*
 - d* Absorptionskoeffizient *m*
- 92 absorption curve n**
- g* καμπύλη απορρόφησης *f* -ης
 - i* curva di assorbimento *f*
 - d* Absorptionskurve *f*
- * **absorption lacunae npl → 10921**
- * **absorption of light n → 13449**
- * **absorption of nutrients n → 6889**
- 93 absorption spectrometer n**
- g* φασματόμετρο απορρόφησης *nt* -ον
 - i* spettrometro di assorbimento *m*
 - d* Absorptionsspektrometer *nt*
- 94 absorption spectrum n**
- g* φάσμα απορρόφησης *nt* -ατος

- i* spettro di assorbimento *m*
d Absorptionsspektrum *nt*
- 95 absorptive adj; absorbent adj**
g απορροφητικός *adj* -ή,-ό
i assorbente *adj*
d absorbierend *adj*; absorptionsfähig *adj*;
 aufnahmefähig *adj*; absorptiv *adj*
- 96 absorptive cell n**
g απορροφητικό κύτταρο *nt* -άρον
i cellula di assorbimento *f*
d resorbierende Zelle *f*
- 97 absorptive columnar epithelium n**
g απορροφητικό κυλινδρικό επιθήλιο *nt* -ίον
i epitelio cilindrico assorbente *m*
d absorbierendes Zylinderepithel *nt*
- * **absorptiveness n → 84**
- * **absorptive power n → 84**
- * **absorptivity n → 84**
- 98 abulia n; aboulia n**
g αβουλία *f*-ας; αβουλησία *f*-ας
i abulia *f*
d Abulie *f*
- 99 abundance n**
g αρθρονία *f*-ας; πληθώρα *f*-ας; πλούτος *m* -ον
i abbondanza *f*; ricchezza *f*
d Abundanz *f*; Reichtum *m*; Überfluss *m*
- 100 abundance of food n**
g αρθρονία τροφών *f*-ας
i abbondanza di cibo *f*
d Nährstoffreichtum *m*; Nährstoffüberfluss *m*
- 101 abundant adj**
g ἀρθρωνός *adj* -η,-ο; πληθωρικός *adj* -ή,-ό;
 πλούσιος *adj* -α,-ο
i abbondante *adj*; ricco di qualcosa
d abundant *adj*; reichlich *adj*; üppig *adj*
- 102 abundant mRNA**
g άρθρονo mRNA
i mRNA abbondante
d abundante mRNA
- 103 abuse n**
g κακοποίηση *f*-ης; κακομεταχείριση *f*-ης;
 κατάχρηση *f*-ης; παράχρηση *f*-ης
i abuso *m*
d Missbrauch *m*; Abusus *m*
- * **abysmal adj → 104**
- 104 abyssal adj; abysmal adj**
g αβυσσαλέος *adj* -α,-ο; απύθμενος *adj* -η,-ο
i abissale *adj*
d abyssal *adj*; abyssisch *adj*
- 105 abyssopelagic adj**
g αβυσσοπελαγικός *adj* -ή,-ό
i abissopelagico *adj*
d abyssopelagisch *adj*
- 106 abzyme n; catalytic antibody n; antibody enzyme n**
g ανοσοένζυμο *nt* -ύμον; καταλυτικό αντίσωμα
nt -ώματος; αντίσωμα-ένζυμο *nt* -ώματος
i abzima *m*; anticorpo catalitico *m*; anticorpo-enzima *m*
d Abzym *nt*; katalytischer Antikörper *m*;
 enzymatischer Antikörper *m*
- * **Ac → 371**
- * **ACA → 1597**
- 107 acacia n**
g ακακία *f*-ας
i acacia *f*
d Akazie *f*
- * **acanthaceous adj → 23420; 23431**
- 108 acanthamebiasis n**
g ακανθαμοιβάδωση *f*-ης; λοίμωξη από
 ακανθαμοιβάδες *f*-ης
i acantamebiasi *f*
d Akanthamoebiasis *f*
- 109 acanesthesia n**
g ακανθαισθησία *f*-ας
i acantesthesia *f*
d Akanthästhesie *f*
- * **Acanthobellida npl → 3525**
- 110 acanthocarpous adj**
g ακανθόκαρπος *adj* -η,-ο
i acantocarpo *adj*
d igelfruchtig *adj*; stachelfrüchtig *adj*
- * **Acanthocephala npl → 111**
- 111 acanthocephalans npl; Acanthocephala npl**
g Ακανθοκέφαλα *npl* -ων/-άλων
i Acantocefali *mpl*
d Kratzer *mpl*
- 112 acanthocephalous adj**
g ακανθοκέφαλος *adj* -η,-ο

- i acantocefalo *adj*
d stachelköpfig *adj*
- * **acanthocheilonemiasis** *n* → 7282
- 113 acanthocyte** *n*; **acanthrocyte** *n*
g ακανθοκύτταρο *nt -ov/-άρον*
i acantocita *f*; cellula a lappola *f*
d Akanthozyt *m*
- 114 acanthocytosis** *n*; **acanthrocytosis** *n*
g ακανθοκυττάρωση *f -ης*
i acantocitosi *f*
d Akanthozytose *f*
- 115 acanthodians** *npl*; **Acanthodii** *npl*; **spiny fishes** *npl*
g Ακανθόδιοι *mpl -ιον*
i Acantodi *mpl*
d Stachelfische *mpl*
- * **Acanthodii** *npl* → 115
- 116 acantholysis** *n*
g ακανθόλυση *f -ης*
i acantolisi *f*
d Akantholyse *f*
- 117 acanthoma** *n*
g ακάνθωμα *nt -ώματος*
i acantoma *m*
d Akanthom *nt*; Akanthoma *nt*
- 118 acanthophorous** *adj*
g ακανθοφόρος *adj -ος/-α,-ο*
i acantoforo *adj*; acantaceo *adj*
d stachelig *adj*
- 119 acanthophyllous** *adj*
g ακανθόφυλλος *adj -η,-ο*
i acantofillo *adj*
d stachelblätterig *adj*; stachelblättrig *adj*
- 120 acanthon** *n*
g ακάνθωρ *m -ωρος*
i acanthon *m*
d Acanthon *m*
- 121 acanthosis** *n*
g ακάνθωση *f -ης*; ακανθίαση *f -ης*
i acantosi *f*
d Akanthose *f*; Acanthosis *f*
- * **acanthocyte** *n* → 113
- * **acanthocytosis** *n* → 114
- 122 acapnia** *n*
- g ακαπνία *f -ας*
i acapnia *f*
d Akapnie *f*
- 123 acardia** *n*
g ακαρδία *f -ας*
i acardia *f*
d Akardie *f*
- 124 acariasis** *n*; **acarinosis** *n*; **acaridiasis** *n*
g ακαριάση *f -ης*; ακαριδίαση *f -ης*
i acariasi *f*; acariosi *f*; acaridiasi *f*
d Akarinose *f*; Akariase *f*; Akariasis *f*,
Akariosis *f*; Acariasis *f*
- 125 acaricide** *n*
g ακαρικτόνο *nt -ον*
i acaricida *m*
d Akarizid *nt*; Milbenbekämpfungsmittel *nt*
- * **acaridiasis** *n* → 124
- * **acarinosis** *n* → 124
- 126 acarology** *n*
g ακαριολογία *f -ας*
i acarologia *f*
d Akarologie *f*; Milbenkunde *f*
- 127 acarpous** *adj*
g ἀκαρπός *adj -η,-ο*
i acarpo *adj*
d fruchtlos *adj*; unfruchtbar *adj*
- 128 acarus** *n*; **mite** *n*
g ἀκαρί *nt ακάρεως*
i acaro *m*
d Milbe *f*
- 129 acatalasemia** *n*; **Takahara disease** *n*;
acatalasia *n*
g ακαταλασαιμία *f -ας*; νόσος Takahara *f -ον*;
ακαταλασία *f -ας*
i acatalasemia *f*; malattia di Takahara *f*;
acatalasia *f*
d Akatalasämie *f*; Takahara-Krankheit *f*;
Akatalasie *f*
- * **acatalasia** *n* → 129
- * **acataposis** *n* → 7386
- * **acathisia** *n* → 841
- 130 accelerate** *vb*
g επιταχύνω *vb επιτάχνωντα,-μένος*; αυξάνω
ρυθμό *vb αύξησα,-μένος*
i accelerare *vb*; affrettare *vb*

<i>d</i> beschleunigen <i>vb</i> ; akzelerieren <i>vb</i>	<i>i</i> braccio accettore <i>m</i> <i>d</i> Akzeptorarm <i>m</i>
131 accelerated acute rejection <i>n</i>	
<i>g</i> επιταχυνόμενη οξεία απόρριψη <i>f</i> -ης <i>i</i> rigetto accelerato acuto <i>m</i> <i>d</i> akzelerierte akute Abstoßung <i>f</i> ; akzelerierte akute Rejektion <i>f</i>	142 acceptor control <i>n</i> <i>g</i> έλεγχος δέκτη <i>m</i> -έγχον <i>i</i> controllo dell'accettore <i>m</i> <i>d</i> Akzeptorkontrolle <i>f</i>
132 accelerated hypertension <i>n</i>	
<i>g</i> επιταχυνόμενη υπέρταση <i>f</i> -ης <i>i</i> ipertensione accelerata <i>f</i> <i>d</i> akzelerierte Hypertonie <i>f</i>	143 acceptor membrane <i>n</i> <i>g</i> μεμράνη-δέκτης <i>f</i> -ης <i>i</i> membrana accettatrice <i>f</i> <i>d</i> Akzeptormembran <i>f</i>
133 acceleration <i>n</i>	* acceptor position <i>n</i> → 2305
<i>g</i> επιτάχυνση <i>f</i> -ης; αύξηση ρυθμού <i>f</i> -ης <i>i</i> accelerazione <i>f</i> <i>d</i> Akzeleration <i>f</i> ; Beschleunigung <i>f</i>	* acceptor site <i>n</i> → 2305
134 acceleration work <i>n</i>	* acceptor splicing site <i>n</i> → 21679
<i>g</i> έργο επιτάχυνσης <i>nt</i> -ov <i>i</i> lavoro di accelerazione <i>m</i> <i>d</i> Beschleunigungsarbeit <i>f</i>	144 access <i>n</i> <i>g</i> πρόσβαση <i>f</i> -ης; είσοδος <i>f</i> -όδον; προσέγγιση <i>f</i> -ης <i>i</i> accesso <i>m</i> ; ingresso <i>m</i> <i>d</i> Zugang <i>m</i> ; Zutritt <i>m</i>
135 accelerator <i>n</i>	145 accessibility <i>n</i> <i>g</i> προσιτότητα <i>f</i> -ας; ευκολία προσέγγισης <i>f</i> -ας <i>i</i> accessibilità <i>f</i> <i>d</i> Akzessibilität <i>f</i> ; Zugänglichkeit <i>f</i>
* accelerator globulin <i>n</i> → 19923	
136 acceleratory force <i>n</i>	146 accessible adj
<i>g</i> δύναμη επιτάχυνσης <i>f</i> -ης <i>i</i> forza di accelerazione <i>f</i> <i>d</i> Beschleunigungskraft <i>f</i>	<i>g</i> προσιτός <i>adj</i> -ή,-ό; ευπρόσιτος <i>adj</i> -η,-ο <i>i</i> accessibile <i>adj</i> <i>d</i> zugänglich <i>adj</i>
137 accelerin <i>n</i>; factor VI <i>n</i>	147 accessory adj
<i>g</i> αξελερίνη <i>f</i> -ης; παράγοντας VI <i>m</i> -α <i>i</i> accelerina <i>f</i> ; fattore VI <i>m</i> <i>d</i> Accelerin <i>nt</i> ; Faktor VI <i>m</i>	<i>g</i> βιοθητικός <i>adj</i> -ή,-ό; επικουρικός <i>adj</i> -ή,-ό; συμπληρωματικός <i>adj</i> -ή,-ό <i>i</i> accessorio <i>adj</i> ; ausiliare <i>adj</i> ; complementare <i>adj</i> <i>d</i> akzessorisch <i>adj</i> ; auxiliar <i>adj</i> ; hinzutretend <i>adj</i>
138 accept <i>vb</i>	148 accessory blood vessel <i>n</i>
<i>g</i> δέχομαι <i>vb</i> δέχτηκα; αποδέχομαι <i>vb</i> αποδέχτηκα <i>i</i> accettare <i>vb</i> <i>d</i> akzeptieren <i>vb</i> ; annehmen <i>vb</i>	<i>g</i> επικουρικό αγγείο <i>nt</i> -ov; επικουρικό αιμοφόρο αγγείο <i>nt</i> -ov <i>i</i> vaso ematico accessorio <i>m</i> ; vaso sanguino accessorio <i>m</i> <i>d</i> Nebenader <i>f</i> ; Nebenblutgefäß <i>nt</i>
139 acceptability <i>n</i>	149 accessory bud <i>n</i>
<i>g</i> αποδεκτικότητα <i>f</i> -ας; δεκτικότητα <i>f</i> -ας <i>i</i> accettabilità <i>f</i> <i>d</i> Annehmbarkeit <i>f</i>	<i>g</i> βιοθητικός οφθαλμός <i>m</i> -ού; συνεργός οφθαλμός <i>m</i> -ού <i>i</i> gemma accessoria <i>f</i> <i>d</i> akzessorische Knospe <i>f</i> ; Beiknospe <i>f</i>
140 acceptor <i>n</i>	150 accessory cell <i>n</i>; auxiliary cell <i>n</i>; subsidiary
<i>g</i> αποδέκτης <i>m</i> -η; δέκτης <i>m</i> -η <i>i</i> accettore <i>m</i> <i>d</i> Akzeptor <i>m</i>	
141 acceptor arm <i>n</i>	
<i>g</i> δεκτικός βραχίονας <i>m</i> -α	

- cell *n*; support cell *n***
g βοηθητικό κύτταρο *nt* -άρον; επικουρικό κύτταρο *nt* -άρον
i cellula accessoria *f*; cellula ausiliare *f*
d Auxiliarzelle *f*; Nebenzelle *f*; Hilfszelle *f*
- * accessory chromosome *n* → 24602
- 151 accessory effector cell *n***
g επικουρικό δραστικό κύτταρο *nt* -άρον
i cellula accessoria effettrice *f*
d akzessorische Effektorzelle *f*
- 152 accessory factor *n***
g επικουρικός παράγοντας *m* -α
i fattore accessorio *m*
d akzessorischer Faktor *m*
- * accessory ganglia *npl* → 12131
- 153 accessory gland *n***
g βοηθητικός αδένας *m* -α; επικουρικός αδένας *m* -α
i ghiandola accessoria *f*
d akzessorische Drüse *f*; Nebendrüse *f*; Zusatzdrüse *f*
- 154 accessory hemiazygos vein *n*; vena hemiazygos accessoria *TA***
g επικουρική ημιάζυγη φλέβα *f*-ας
i vena emiazygos accessoria *f*
d Vena hemiazygos accessoria *f*
- 155 accessory lobule *n***
g επικουρικό λοβίο *nt* -ον
i lobulo accessorio *m*
d akzessorischer Lobulus *m*
- * accessory lung *n* → 3575
- 156 accessory nasal cartilages *npl*; cartilagines nasi accessoriae *TA*; sesamoid cartilages of nose *npl*; cartilagines alares minores *TA*; lesser alar cartilages *npl*; minor alar cartilages *npl***
g επικουρικοί ρινικοί χόνδροι *mpl* -ων;
ελάσσονες πτερυγιαίοι χόνδροι *mpl* -ων;
στρωματοειδείς ρινικοί χόνδροι *mpl* -ων
i cartilagini alari minori *fpl*; cartilagini accessorie del naso *fpl*; cartilagini sesamoidi *fpl*
d akzessorische Nasenknorpel *mpl*; kleine Nasenflügelknorpel *mpl*; Cartilagines alares minores *fpl*
- 157 accessory nerve *n*; nervus accessorius *TA*; eleventh cranial nerve *n*; spinal accessory nerve *n***
- g** παραπληρωματικό νεύρο *nt* -ον; XI εγκεφαλικό νεύρο *nt* -ον
i nervo accessorio *m*; nervo accessorio di Willis *m*; XI nervo cranico *m*
d Akzessorius *m*; Nervus accessorius *m*; Begleitnerv *m*; Beinnerv *m*
- 158 accessory nerve trunk *n*; truncus nervi accessori *TA*; trunk of accessory nerve *n***
g στέλεχος παραπληρωματικού νεύρου *nt* -έχονς
i tronco del nervo accessorio *m*
d Truncus nervi accessori *m*; Akzessoriusstamm *m*
- 159 accessory nucleus of oculomotor nerve *n*; nucleus accessorius nervi oculomotorii *TA*; Edinger nucleus *n*; Edinger-Westphal nucleus *n*; visceral nucleus of oculomotor nerve *n***
g επικουρικός πυρήνας κοινού κινητικού νεύρου *m* -α; πυρήνας Edinger-Westphal *m* -α
i nucleo accessorio del nervo oculomotore *m*; nucleo di Edinger-Westphal *m*
d Nucleus accessorius nervi oculomotorii *m*; Edinger-Westphal-Kern *m*
- 160 accessory pancreatic duct *n*; ductus pancreaticus accessorius *TA*; duct of Bernard *n*; duct of Santorini *n*; minor pancreatic duct *n*; Santorini duct *n***
g επικουρικός παγκρεατικός πόρος *nt* -ον;
πόρος Santorini *m* -ον; πόρος Bernard *m* -ον
i dotto pancreatico accessorio *m*; dotto di Santorini *m*; dotto pancreatico minore *m*; dotto di Bernard *m*
d Ductus pancreaticus accessorius *m*; Ductus pancreaticus minor *m*; Santorini-Gang *m*; Bernard-Gang *m*
- 161 accessory parotid gland *n*; glandula parotidea accessoria *TA*; socia parotidis *n***
g επικουρική παρωτίδα *f*-ας
i parotide accessoria *f*
d Glandula parotidea accessoria *f*
- 162 accessory pigment *n***
g βοηθητική χρωστική *f*-ής; επικουρική χρωστική *f*-ής
i pigmento accessorio *m*
d akzessorisches Pigment *nt*
- 163 accessory process *n*; processus accessorius *TA***
g επικουρική απόφυση *f*-ης; επικουρικό φύμα *nt* -ατος
i processo accessorio *m*

<i>d</i>	Processus accessorius <i>m</i>	<i>d</i>	akklimatisieren <i>vb</i> ; eingewöhnen <i>vb</i>
164 accessory protein <i>n</i>	<i>g</i> επικουρική πρωτεΐνη <i>f</i> -ης <i>i</i> proteina accessoria <i>f</i> <i>d</i> akzessorisches Protein <i>nt</i>	* AcCo → 223 * AcCoA → 224	
165 accessory sex gland <i>n</i>	<i>g</i> δευτερεύων αναπαραγωγικός αδένας <i>m</i> -α; επικουρικός αναπαραγωγικός αδένας <i>m</i> -α <i>i</i> ghiandola sessuale accessoria <i>f</i> <i>d</i> akzessorische Geschlechtsdrüse <i>f</i>	173 accommodate <i>vb</i>	<i>g</i> προσαρμόζω <i>vb</i> προσάρμοσα,-σμένος <i>i</i> adattare <i>vb</i> <i>d</i> akkommodieren <i>vb</i>
166 accessory sex organ <i>n</i>	<i>g</i> δευτερεύων αναπαραγωγικό όργανο <i>nt</i> -άνον; επικουρικό αναπαραγωγικό όργανο <i>nt</i> -άνον <i>i</i> organo sessuale accessorio <i>m</i> <i>d</i> akzessorisches Geschlechtsorgan <i>nt</i>	174 accommodation <i>n</i>	<i>g</i> προσαρμογή <i>f</i> -ής; διευθέτηση <i>f</i> -ης <i>i</i> accomodazione <i>f</i> ; accomodamento <i>m</i> <i>d</i> Anpassung <i>f</i> ; Akkommmodation <i>f</i>
* accessory structures <i>npl</i> → 668		* accommodative iridoplegia <i>n</i> → 6204	
* accessory superior colic artery <i>n</i> → 15055		175 accompany <i>vb</i>	<i>g</i> συνοδεύω <i>vb</i> συνόδεψα,-μένος <i>i</i> accompagnare <i>vb</i> <i>d</i> begleiten <i>vb</i>
167 accessory tissue <i>n</i>	<i>g</i> επικουρικός ιστός <i>m</i> -ού <i>i</i> tessuto accessorio <i>m</i> <i>d</i> Nebengewebe <i>nt</i> ; akzessorisches Gewebe <i>nt</i>	* accompanying <i>adj</i> → 21999	
168 accident <i>n</i>	<i>g</i> ατύχημα <i>nt</i> -ήματος <i>i</i> accidente <i>m</i> <i>d</i> Unfall <i>m</i>	176 accompanying <i>adj</i>	<i>g</i> συνοδευτικός <i>adj</i> -ή,-ό; δορυφορικός <i>adj</i> -ή,-ό <i>i</i> accompagnatorio <i>adj</i> ; satellite <i>adj</i> <i>d</i> begleitend <i>adj</i> ; Begleit-; Satelliten-
169 accidental <i>adj</i>	<i>g</i> συμπτωματικός <i>adj</i> -ή,-ό; απροσδόκητος <i>adj</i> -η,-ο; τυχαίος <i>adj</i> -α,-ο <i>i</i> accidentale <i>adj</i> <i>d</i> akzidentell <i>adj</i> ; akzidentiell <i>adj</i> ; zufällig <i>adj</i>	* accompanying artery of median nerve <i>n</i> → 5383	
* accidental host <i>n</i> → 11628		177 accompanying vein of hypoglossal nerve <i>n</i>; vena comitans nervi hypoglossi TA; vena comitans of hypoglossal nerve <i>n</i>	<i>g</i> συνοδός φλέβα υπογλάσσιου νεύρου <i>f</i> -ας <i>i</i> vena concomitante del nervo ipoglosso <i>f</i> <i>d</i> Vena comitans nervi hypoglossi <i>f</i>
170 accidental parasite <i>n</i>	<i>g</i> τυχαίο παράσιτο <i>nt</i> -ον/-ίτον; τυχαία παρασιτικός οργανισμός <i>m</i> -ού <i>i</i> parassita accidentale <i>m</i> ; parassita incidentale <i>m</i> <i>d</i> akzidenteller Parasit <i>m</i> ; Gelegenheitsparasit <i>m</i> ; Zufallsparasit <i>m</i>	* accouchement <i>n</i> → 17853	
171 acclimatization <i>n</i>	<i>g</i> εγκλιματισμός <i>m</i> -ού <i>i</i> acclimatazione <i>f</i> ; acclimazione <i>f</i> <i>d</i> Akklimatisation <i>f</i> ; Akklimatisierung <i>f</i>	* accretion <i>n</i> → 180; 640	
172 acclimatize <i>vb</i>	<i>g</i> εγκλιματίζομαι <i>vb</i> εγκλιματίστηκα,-σμένος; προσαρμόζομαι <i>vb</i> προσαρμόστηκα,-σμένος <i>i</i> acclimatate <i>vb</i> ; acclimare <i>vb</i> ; adattarsi <i>vb</i>	178 accretion <i>n</i>	<i>g</i> ανέξηση <i>f</i> -ης; προσαύξηση <i>f</i> -ης; επαύξηση <i>f</i> -ης; σύμφωνη <i>f</i> -ης <i>i</i> crescimento <i>m</i> ; accrezione <i>f</i> ; aumento <i>m</i> ; sindisi <i>f</i> <i>d</i> Verwachsung <i>f</i> ; Zunahme <i>f</i> ; Zuwachs <i>m</i>
		179 accumulate <i>vb</i>	<i>g</i> συσταρεύω <i>vb</i> συσσώρευσα,-μένος; επισταρεύω <i>vb</i> επισώρευσα,-μένος; μαζεύω <i>vb</i> μάζεψα,-μένος; συγκεντρώνω <i>vb</i> συγκέντρωσα,-μένος <i>i</i> accumulare <i>vb</i> ; ammassare <i>vb</i> ; raccogliere <i>vb</i>

<i>d</i> akkumulieren <i>vb</i> ; ansammeln <i>vb</i> ; anhäufen <i>vb</i> ; zusammentragen <i>vb</i>	188 acentric adj <i>g</i> ακεντρικός <i>adj</i> -ή,-ό <i>i</i> acentrico <i>adj</i> <i>d</i> azentrisch <i>adj</i>
180 accumulation n; accretion n <i>g</i> συσσώρευση <i>f</i> -ης; επισώρευση <i>f</i> -ης; συγκέντρωση <i>f</i> -ης <i>i</i> accumulazione <i>f</i> <i>d</i> Akkumulation <i>f</i> ; Anhäufung <i>f</i>	189 acentric chromosome n <i>g</i> ακεντρικό χρωμόσωμα <i>nt</i> -όματος <i>i</i> cromosoma acentrico <i>m</i> <i>d</i> azentrisches Chromosom <i>nt</i>
* accumulation disease n → 23962	
181 accumulator n <i>g</i> συσσωρευτής <i>m</i> -ή <i>i</i> accumulatore <i>m</i> <i>d</i> Akkumulator <i>m</i>	190 acentric fragment n <i>g</i> ακεντρικό θραύσμα <i>nt</i> -οτος <i>i</i> frammento acentrico <i>m</i> <i>d</i> azentrisches Fragment <i>nt</i>
* accuracy n → 19676	
182 accurate adj <i>g</i> ακριβής <i>adj</i> -ής,-ές; επακριβής <i>adj</i> -ής,-ές; πιστός <i>adj</i> -ή,-ό <i>i</i> accurato <i>adj</i> ; esatto <i>adj</i> ; preciso <i>adj</i> <i>d</i> akkurat <i>adj</i> ; genau <i>adj</i> ; exakt <i>adj</i>	191 acephalia n; acephalism n <i>g</i> ακεφαλία <i>f</i> -ας <i>i</i> acefalia <i>f</i> <i>d</i> Azephalie <i>f</i>
* ACE → 1457	* acephalic adj → 192
* Ac element n → 410	* acephalism n → 191
183 A cell n; alpha cell n; glucagon-secreting cell n; α-cell n <i>g</i> κύτταρο Α <i>nt</i> -άρον; κύτταρο α <i>nt</i> -άρον; κύτταρο άλφα <i>nt</i> -άρον; γκλυκαγονοεκκριτικό κύτταρο <i>nt</i> -άρον <i>i</i> cellula A <i>f</i> ; cellula-α <i>f</i> ; cellula alfa <i>f</i> <i>d</i> A-Zelle <i>f</i> ; Alpha-Zelle <i>f</i> ; α-Zelle <i>f</i> ; Glukagon-absondernde Zelle <i>f</i>	192 acephalous adj; acephalic adj <i>g</i> ακέφαλος <i>adj</i> -η,-ο <i>i</i> acefalo <i>adj</i> <i>d</i> azephala <i>adj</i> ; kopflos <i>adj</i>
184 acellular adj; cell-free adj <i>g</i> ακυτταρικός <i>adj</i> -ή,-ό; ακυτταρος <i>adj</i> -η,-ο <i>i</i> acellulare <i>adj</i> ; privo di cellule <i>adj</i> <i>d</i> azellulär <i>adj</i> ; zellfrei <i>adj</i>	193 acerous adj <i>g</i> ακέρατος <i>adj</i> -η,-ο; χωρίς κέρατο <i>i</i> senza corno <i>d</i> hornlos <i>adj</i>
* acervulus n → 3480	
185 acellular cementum n <i>g</i> ακυτταρική οστεΐνη <i>f</i> -ης <i>i</i> cemento acellulare <i>m</i> <i>d</i> azellulärer Zement <i>m</i>	194 acetabular adj <i>g</i> κοτυλιαῖος <i>adj</i> -α,-ο <i>i</i> acetabolare <i>adj</i> <i>d</i> azetabular <i>adj</i> ; acetabular <i>adj</i> ; azetabulär <i>adj</i> ; Azetabulum-; Acetabulum-
* acetabular bone n → 201	
186 acellular keratin n <i>g</i> ακυτταρική κερατίνη <i>f</i> -ης <i>i</i> cheratina acellulare <i>f</i> <i>d</i> azelluläres Keratin <i>nt</i>	195 acetabular fossa n; fossa acetabuli TA; fossa acetabularis n <i>g</i> κοτυλιαῖος βόθρος <i>m</i> -ον; βόθρος κοτύλης <i>m</i> -ον; κοτυλιαία κοιλότητα <i>f</i> -ας <i>i</i> fossa acetabolare <i>f</i> ; fossa dell'acetabolo <i>f</i> <i>d</i> Hüftgelenkpfanne <i>f</i> ; Fossa acetabuli <i>f</i> ; Hüftpfannengrube <i>f</i>
* acetabular labrum n → 196	
187 acellular system n; cell-free system n <i>g</i> ακυτταρικό σύστημα <i>nt</i> -ήματος <i>i</i> sistema acellulare <i>m</i> ; sistema privo di cellule <i>m</i> <i>d</i> zellfreies System <i>nt</i> ; azelluläres System <i>nt</i>	196 acetabular lip n; labrum acetabulare TA; acetabular labrum n; cotyloid ligament n <i>g</i> κοτυλιαῖος δακτύλιος <i>m</i> -ίον; κοτυλιαῖος σύνδεσμος <i>m</i> -ον/-έσμον

- i* labbro acetabolare *m*
d Labrum acetabulare *nt*; Pfannenlippe *f*
- 197 acetabular margin *n*; limbus acetabuli *TA*; margo acetabularis *n***
g χείλος κοτύλης *nt -oνς*
i margine acetabolare *m*
d Limbus acetabuli *m*
- 198 acetabular notch *n*; incisura acetabuli *TA*; cotyloid notch *n***
g κοτυλωαία εντομή *f -ής*
i incisura acetabolare *f*
d Incisura acetabuli *f*
- 199 acetabulectomy *n***
g κοτυλεκτομή *f -ής*
i acetabulectomia *f*
d Azetabulektomie *f*
- 200 acetabuloplasty *n***
g κοτυλοπλαστική *f -ής*
i acetabuloplastica *f*
d Azetabuloplastik *f*
- 201 acetabulum *TA*; cotyle *n*; acetabular bone *n*; os acetabuli *n*; cotyloid cavity *n***
g κοτύλη *f -ης*; κοτυλαίο οστό *nt -ού*
i acetabolo *m*; cotile *f*, osso acetabolare *m*
d Azetabulum *nt*; Acetabulum *nt*; Os acetabuli *nt*
- 202 acetal *n***
g ακετάλη *f -ης*
i acetale *m*
d Acetal *nt*; Azetal *nt*
- 203 acetaldehyde *n***
g ακεταλδεΰδη *f -ης*
i acetaldeide *f*; aldeide acetica *f*
d Acetaldehyd *m*; Azetaldehyd *m*
- 204 acetaminophen *n*; paracetamol *n***
g ακεταμινοφαίνη *f -ης*; παρακεταμόλη *f -ης*
i acetaminofene *m*; acetaminofene *m*; paracetamolo *m*
d Acetaminophen *nt*; Paracetamol *nt*
- 205 acetate *n***
g οξικό *nt -ού*
i acetato *m*
d Acetat *nt*; Azetat *nt*
- 206 acetazolamide *n***
g ακεταζολαμίδη *f -ης*
i acetazolamide *f*
d Acetazolamid *nt*; Azetazolamid *nt*
- 207 acetic *adj***
g οξικός *adj -ή, -ό*
i acetico *adj*
d essig *adj*; essigsauer *adj*
- 208 acetic acid *n***
g οξικό οξύ *nt -έος*
i acido acetico *m*
d Essigsäure *f*
- 209 acetic fermentation *n*; acetous fermentation *n***
g οξική ζύμωση *f -ης*
i fermentazione acetica *f*
d Essigsäurefermentation *f*; Essiggärung *f*; Essigsäuregärung *f*
- 210 acetoacetate *n*; diacetate *n***
g ακετοξικό *nt -ού*
i acetoacetato *m*
d Acetoacetat *nt*
- 211 acetoacetic acid *n***
g ακετοξικό οξύ *nt -έος*; οξυοξικό οξύ *nt -έος*
i acido acetacetico *m*; acido acetoacético *m*
d Acetessigsäure *f*
- * **acetomorphine *n* → 6796**
- 212 acetone *n*; dimethylketone *n***
g ακετόνη *f -ης*; διμεθυλοκετόνη *f -ης*; οξόνη *f -ης*
i acetone *m*; dimetilcheton *m*
d Aceton *nt*; Azeton *nt*; Dimethylketon *nt*
- * **acetone body *n* → 12815**
- * **acetone compound *n* → 12815**
- * **acetone insoluble antigen *n* → 3998**
- * **acetonemia *n* → 12816**
- * **acetonuria *n* → 12817**
- * **acetophenetidin *n* → 18421**
- 213 acetosyringone *n***
g ακετοσυργγόνη *f -ης*
i acetosiringone *m*
d Acetosyringon *nt*
- * **acetous fermentation *n* → 209**
- 214 acetyl *n***
g ακετύλιο *nt -iov*
i acetile *m*
d Acetyl *nt*; Azetyl *nt*

- 215 acetylaminofluorene** *n*
g ακετυλαμινοφλουρένιο *nt -iov*
i acetilaminofluorene *m*; acetilaminofluorene
m
d Acetylaminfluoren *nt*
- 216 acetylation** *n*
g ακετυλίωση *f -ης*
i acetilazione *f*
d Acetylierung *f*; Azetylierung *f*
- 217 acetylcholine** *n*
g ακετυλοχολίνη *f -ης*
i acetilcolina *f*
d Acetylcholin *nt*
- 218 acetylcholine binding site** *n*
g θέση πρόσδεσης ακετυλοχολίνης *f -ης*
i sito di legame per l'acetilcolina *m*
d Acetylcholinbindungsstelle *f*
- 219 acetylcholine channel** *n*
g δίανλος ακετυλοχολίνης *m -αίλον*
i canale acetilcolina-dipendente *m*
d acetylcholinabhängiger Kanal *m*
- 220 acetylcholine receptor** *n*
g υποδοχέας ακετυλοχολίνης *m -α*
i recettore dell'acetilcolina *m*
d Acetylcholinrezeptor *m*
- 221 acetylcholinesterase** *n*; choline esterase I *n*; true cholinesterase *n*; specific cholinesterase *n*; e-type cholinesterase *n*; AChE
g ακετυλοχολινεστεράση *f -ης*; χολινεστεράση τύπου I *f -ης*; αληθής χολινεστεράση *f -ης*; ειδική χολινεστεράση *f -ης*
i acetilcolinesterasi *f*; colina esterasi I *f*; colinesterasi vera *f*; colinesterasi specifica *f*; AChE
d Acetylcholinesterase *f*; Cholinesterase Typ I *f*; echte Cholinesterase *f*; spezifische Cholinesterase *f*; AChE
- 222 acetylcholinesterase inhibitor** *n*; cholinesterase inhibitor *n*
g αναστολέας ακετυλοχολινεστεράσης *m -α*; αναστολέας χολινεστεράσης *m -α*
i inibitore dell'acetilcolinesterasi *m*; inibitore della colinesterasi *m*
d Acetylcholinesterasehemmer *m*; Cholinesterasehemmer *m*
- * **acetyl Co** → 223
- * **acetyl CoA** → 224
- 223 acetyl coenzyme** *n*; acetyl Co; AcCo
g ακέτυλο-συνένζυμο *nt -όμον*; ακέτυλο-Co;
AcCo
i acetil-coenzima *m*; acetil-Co; AcCo
d Acetyl-Coenzym *nt*; Acetyl-Co; AcCo
- 224 acetyl coenzyme A** *n*; acetyl CoA; AcCoA
g ακέτυλο-συνένζυμο A *nt -όμον*; ακέτυλο-CoA; AcCoA
i acetil-coenzima A *m*; acetil-CoA; AcCoA
d Acetyl-Coenzym A *nt*; Acetyl-CoA; AcCoA
- 225 acetylcysteine** *n*
g ακετυλοκυστεΐνη *f -ης*
i acetilcisteina *f*
d Acetylcystein *nt*
- 226 acetylene** *n*
g ακετυλένιο *nt -iov*
i acetilene *m*
d Acetylen *nt*; Azetylen *nt*
- 227 acetyl enzyme** *n*
g ακετυλοενζύμο *nt -όμον*
i acetil-enzima *m*
d Acetyl-Enzym *nt*
- 228 acetyl enzyme intermediate** *n*
g ενδιάμεσο ακετυλοενζύμου *nt -ον*
i intermedio dell'acetil-enzima *m*
d Acetyl-Enzym-Zwischenprodukt *nt*
- 229 acetylgalactosamine** *n*
g ακετυλογαλακτοζαμίνη *f -ης*
i acetilgalattosamina *f*; acetilgalattosammina *f*
d Acetylgalactosamin *nt*; Azetylgalaktosamin *nt*
- 230 acetylglucosamine** *n*
g ακετυλογλυκοζαμίνη *f -ης*
i acetilglucosamina *f*; acetilglucosammina *f*
d Acetylglucosamin *nt*; Azetylglukosamin *nt*
- 231 N-acetylglucosamine** *n*; D-GlcNAc; NAG
g N-ακετυλογλυκοζαμίνη *f -ης*; NAG
i N-acetilglucosamina *f*; NAG
d N-Acetylglukosamin *nt*; NAG
- * **acetylglyceryletherphosphorylcholine** *n* → 18971
- 232 acetyl group-transfer potential** *n*
g δυναμικό μεταφοράς ακετυλομάδας *nt -ού*
i potenziale di trasferimento del gruppo acetile
m
d Acetylgruppenübertragungspotenzial *nt*

- 233 acetylipoamide *n***
g ακετυλοιποαμίδιο *nt -iov*
i acetillipoamide *f*
d Acetylipoamid *nt*
- 234 N-acetylmuramic acid *n***
g Ν-ακετυλομουραμικό οξύ *nt -έος*
i acido N-acetilmuramico *m*
d N-Acetyl muraminsäure *f*
- 235 acetylneuraminic acid *n***
g ακετυλονευραμινικό *nt -ού*
i acetylneuraminato *m*
d Acetylneuraminat *nt*
- 236 acetylneuraminic acid *n***
g ακετυλονευραμινικό οξύ *nt -έος*
i acido acetilneuraminico *m*
d Acetylneuraminsäure *f*
- 237 acetylphosphate *n***
g ακετυλοφωσφορικό *nt -ού*
i acetilfosfato *m*
d Acetylphosphat *nt*
- 238 acetylsalicylic acid *n*; aspirin *n***
g ακετυλοσαλικυλικό οξύ *nt -έος*; ασπιρίνη *f -ης*
i acido acetilsalicilico *m*; aspirina *f*
d Acetylsalicylsäure *f*; Azetylsalizylsäure *f*;
Aspirin *nt*
- 239 acetyltransferase *n***
g ακετυλοτρανσφεράση *f -ης*
i acetiltransferasi *f*
d Acetyltransferase *f*
- 240 acetyltryptophanamide *n***
g ακετυλοθρυπτοφαναμίδιο *nt -iov*
i acetiltryptofanamide *f*
d Acetyltryptophanamid *nt*
- * AcG → 19923
- * AC globulin *n* → 19923
- 241 achalasia *n***
g αχαλασία *f -ας*
i acalasia *f*
d Achalasie *f*
- * achalasia of the cardia *n* → 4013
- * ache *n* → 17392
- * AChE → 221
- 242 ache *vb***
- 243 achene *n*; akene *n*; achenium *n***
g αλγώ *vb* άλγησα; πονώ *vb* πόνεσα, -μένος
i dolere *vb*
d schmerzen *vb*
- 244 achillobursitis *n*; Albert disease *n*;**
achillodynía *n*
g τενοντοθυλακίτιδα Αχιλλείου τένοντα *f -ας*;
νόσος Albert *f -ον*
i achilloborsite *f*; malattia di Albert *f*
d Achillobursitis *f*; Albert-Krankheit *f*
- 245 achillodynía *n***
g αχιλλωδυνία *f -ας*; πόνος Αχιλλείου τένοντα
m -ον
i achillodinia *f*
d Achillodynien *f*
- * achillodynía *n* → 244
- 246 achillorrhaphy *n***
g ραφή Αχιλλείου τένοντα *f -ής*
i achillorrafia *f*
d Achillessehnennaht *f*; Achillorrhaphie *f*
- 247 achillotenotomy *n*; achillotomy *n***
g διαίρεση Αχιλλείου τένοντα *f -ής*; τομή
Αχιλλείου τένοντα *f -ής*
i achillotenotomia *f*; achillotomia *f*
d Achillotenotomie *f*; Achillotomie *f*
- * achillotomy *n* → 247
- 248 achlamydeous *adj***
g αχλάμυδος *adj -η, -ο*
i aclamideo *adj*; aclamidato *adj*
d achlamydeisch *adj*; blütenhüllenlos *adj*
- 249 achlorhydria *n*; gastric anacidity *n***
g αχλωροδρία *f -ας*
i acloridria *f*; anacidità gastrica *f*
d Achlorhydrie *f*; Magenanazidität *f*
- 250 achlorophyllous *adj***
g αχλωροφυλλικός *adj -ή, -ό*; χωρίς
χλωροφύλλη
i senza clorofilla
d chlorophyllfrei *adj*; chlorophyllos *adj*

251 acholia n

- g* αχολία *f*-*ας*
i acolia *f*
d Acholie *f*; Gallenmangel *m*

252 acholic adj

- g* αχολικός *adj* -*ή*, -*ό*
i acolico *adj*
d gallenlos *adj*; acholisch *adj*; gallefrei *adj*

253 acholuria n

- g* αχολουρία *f*-*ας*
i acoluria *f*
d Acholurie *f*

254 achondrogenesis n

- g* αχονδρογένεση *f*-*ης*
i acondrogenesi *f*
d Achondrogenese *f*

255 achondroplasia n; achondroplasty n

- g* αχονδροπλασία *f*-*ας*
i acondroplasia *f*
d Achondroplasie *f*

256 achondroplastic adj

- g* αχονδροπλαστικός *adj* -*ή*, -*ό*
i acondroplastico *adj*
d achondroplastisch *adj*

* **achondroplasty n → 255**

* **achroia n → 262**

* **achromasia n → 261; 262**

257 achromatic adj

- g* αχρωματικός *adj* -*ή*, -*ό*; αχρωστικός *adj* -*ή*, -*ό*
i acromatico *adj*
d achromatisch *adj*; farblos *adj*

258 achromatin n; linin n

- g* αχρωματίνη *f*-*ης*; λινίνη *f*-*ης*
i acromatina *f*; linina *f*
d Achromatin *nt*; Linin *nt*

259 achromatism n

- g* αχρωματισμός *m* -*ού*
i acromatismo *m*
d Achromatismus *m*

260 achromatopsia n; achromatopsy n; color blindness n

- g* αχρωματοψία *f*-*ας*
i acromatopsia *f*
d Achromatopsie *f*; Farbenblindheit *f*

* **achromatopsy n → 260**

261 achromatoses n; achromasia n;

achromoderma n; achromodermia n;

achromia n

- g* αχρωμάτωση *f*-*ης*; λευκοδερμία *f*-*ας*;
g αχρωμία *f*-*ας*
i acromoderma *f*; acromasia *f*; acromia *f*
d Achromatosis *f*; Achromasie *f*;
 Pigmentmangel *m*; Achromia *f*; Achromie *f*

262 achromia n; achromasia n; achroia n

- g* αχρωμία *f*-*ας*
i acromia *f*; acromasia *f*
d Achromie *f*; Achromasie *f*

* **achromia n → 261**

* **achromic adj → 5356**

* **achromoderma n → 261**

* **achromodermia n → 261**

263 achylia n

- g* αχυλία *f*-*ας*
i achilia *f*
d Achylie *f*; Achylia *f*

264 acid n

- g* οξύ *nt* -*έος*
i acido *m*
d Säure *f*

265 acid adj

- g* οξύς *adj* -*εία*, -*ό*; οξινός *adj* -*η*, -*ο*; καυστικός *adj* -*ή*, -*ό*
i acido *adj*; caustico *adj*
d säurehaltig *adj*; sauer *adj*; kaustisch *adj*

266 acid anhydride n

- g* οξινός ανυδρίτης *m* -*η*
i anidride acida *f*
d Säureanhydrid *nt*

267 acid-base balance n

- g* οξεοβασική ισορροπία *f*-*ας*; οξεοβασικό ισοζυγίο *nt* -*ιον*
i equilibrio acido-base *m*
d Säure-Base-Gleichgewicht *nt*

268 acid-base system n

- g* οξεοβασικό σύστημα *nt* -*ήματος*
i sistema acido-base *m*
d Säure-Base-System *nt*

* **acid carbonate n → 3019**

269 acid dye n; acid stain n

- g* οξινη χρωστική *f*-ής
i colorante acido *m*
d saurer Farbstoff *m*
- 270 acidemia** *n*
g οξιναιμία *f*-ας
i acidemia *f*
d Azidämie *f*; Blutübersäuerung *f*
- 271 acid equivalent** *n*
g ισοδύναμο οξέος *nt* -ον
i equivalente d'acido *m*
d Säureäquivalent *nt*
- * **acid-fast** *adj* → 285
- 272 acidic** *adj*
g οξινος *adj* -η,-ο; οξυντικός *adj* -ή,-ό¹
i acido *adj*
d säuerlich *adj*; säurehaltig *adj*
- 273 acidic activation domain** *n*
g οξινη περιοχή ενεργοποιησης *f*-ής
i dominio acido di attivazione *m*
d saure Aktivierungsdomäne *f*
- 274 acidic keratin** *n*
g οξινη κερατίνη *f*-ής
i cheratina acida *f*
d saures Keratin *nt*
- 275 acidification** *n*
g οξινιση *f*-ής; οξυποίηση *f*-ής
i acidificazione *f*
d Ansäuerung *f*; Azidifikation *f*
- 276 acidify** *vb*
g οξεοποιώ *vb* οξεοποίησα,-μένος; οξινίζω *vb*
oξινίσα,-σμένος
i acidifare *vb*; rendere acido *vb*
d ansäuern *vb*; versauern *vb*; azidifizieren *vb*
- 277 acidity** *n*
g οξύτητα *f*-ας
i acidità *f*
d Azidität *f*
- 278 acidophil** *adj*; **acidophile** *adj*; **acidophilic** *adj*; **oxyphilic** *adj*; **oxyphile** *adj*
g οξεόφιλος *adj* -η,-ο
i acidifilo *adj*; ossifilo *adj*
d azidophil *adj*; säureliebend *adj*
- * **acidophile** *adj* → 278
- * **acidophilic** *adj* → 278
- * **acidophilic erythroblast** *n* → 17086
- 279 acidophilic granule** *n*
g οξεόφιλο κοκκίο *nt* -ον
i granulo acidofilo *m*
d azidophiles Granulum *nt*
- * **acidophilic normoblast** *n* → 17086
- 280 acidosis** *n*
g οξέωση *f*-ης
i acidosi *f*
d Azidose *f*
- 281 acid phosphatase** *n*
g οξινη φοσφατάση *f*-ής
i fosfatasi acida *f*
d saure Phosphatase *f*
- * **acid-producing cell** *n* → 17362
- * **acid-proof** *adj* → 285
- 282 acid proteinase** *n*; **aspartic endopeptidase** *n*; **aspartic proteinase** *n*; **aspartyl protease** *n*; **carboxyl protease** *n*
g οξινη πρωτεάση *f*-ής; καρβοξυλοπρωτεάση *f*-ής
i proteasi acida *f*; aspartato proteinasi *f*; carbossil proteinasi *f*
d saure Proteinase *f*; Carboxyproteinase *f*; Aspartatproteinase *f*
- 283 acid rain** *n*
g οξινη βροχή *f*-ής
i pioggia acida *f*
d saurer Regen *m*
- 284 acid resistance** *n*
g οξυαντοχή *f*-ής; ανθεκτικότητα στα οξέα *f*-ας
-ας
i acidoresistenza *f*
d Säurefestigkeit *f*
- 285 acid-resistant** *adj*; **acid-fast** *adj*; **acid-proof** *adj*
g ανθεκτικός στα οξέα *adj* -ή,-ό; οξυάντοχος *adj* -η,-ο
i acidoresistente *adj*
d säurebeständig *adj*; säurefest *adj*
- 286 acid soil** *n*
g οξινο έδαφος *nt* -άφονς
i suolo acido *m*
d saurer Boden *m*
- * **acid stain** *n* → 269
- 287 acidulate** *vb*

- g* οξύνω *vb* ὁξνα,-μένος; υποξινίζω *vb*
υποξινίσα,-σμένος
- i* acidulare *vb*
d säuern *vb*

288 acidulous adj

- g* υποξινός *adj* -η,-ο; ξινούτσικος *adj* -η,-ο
i acidulo *adj*
d säuerlich *adj*

289 acidulous water n

- g* οξύνερό *nt* -ού
i acqua acidula *f*
d Sauerwasser *nt*

* acid β-glucosidase *n* → 9830

* acinar *adj* → 292

290 acinar adenocarcinoma n; acinic cell carcinoma n

- g* κυψελιδικό καρκίνωμα *nt* -ώματος
i carcinoma a cellule acinose *m*
d azinöses Adenokarzinom *nt*

291 acinar cell n; acinous cell n; acinic cell n

- g* κυψελιδικό κύτταρο *nt* -άρου
i cellula acinare *f*; cellula acinosa *f*; cellula dell'acino *f*
d Azinuszelle *f*; azinöse Zelle *f*

* acinar gland *n* → 293

* acinic cell *n* → 291

* acinic cell carcinoma *n* → 290

* aciniform *adj* → 292

* acinose *adj* → 292

292 acinous adj; acinose adj; acinar adj; aciniform adj

- g* κυψελοειδής *adj* -ής,-ές; βιτρυοειδής *adj* -ής,-ές; ακινοειδής *adj* -ής,-ές
i acinoso *adj*; con struttura ad acini
d azinös *adj*; azinär *adj*; traubenförmig *adj*; aziniform *adj*; Azinus-

* acinous cell *n* → 291

293 acinous gland n; acinar gland n; alveolar gland n

- g* βιτρυοειδής αδένας *m* -α; κυψελοειδής αδένας *m* -α
i ghiandola acinosa *f*; ghiandola alveolare *f*
d azinöse Drüse *f*; Azinusdrüse *f*; alveoläre Drüse *f*; traubige Drüse *f*

294 acinus n

- g* λόβιο *nt* -ίον; κυψέλη *f* -ης
i acino *m*
d Azinus *m*; Drüschenbläschen *nt*

* ACIS → 590

* ACL → 1610

* acme *n* → 8627

* acne *n* → 297

295 acne n

- g* ακμή *f* -ής
i acne *f*
d Akne *f*; Acne *f*

* acne cystica *n* → 6238

296 acne rosacea n; rosacea n

- g* ροδόχρους ακμή *f* -ής; ροδόχρους νόσος *f* -ού
i rosacea *f*; acne rosacea *f*
d Akne rosacea *f*; Rosazea *f*; Rotfinnen *fpl*; Kupferfinnen *fpl*

297 acne vulgaris n; simple acne n; common acne n; acne n

- g* κοινή ακμή *f* -ής; ακμή *f* -ής
i acne volgare *f*; acne *f*
d Akne vulgaris *f*; Akne simplex *f*; Akne *f*; Acne *f*

298 aconitase n

- g* ακονιτάση *f* -ής
i aconitasi *f*
d Aconitase *f*; Akonitase *f*

299 aconitate n

- g* ακοτινικό *nt* -ού
i aconitato *m*
d Aconitat *nt*; Akonitat *nt*

300 aconitic acid n

- g* ακονιτικό οξύ *nt* -έος
i acido acotinico *m*
d Aconitsäure *f*; Akonitsäure *f*

301 aconitine n

- g* ακονιτίνη *f* -ής
i aconitina *f*
d Aconitin *nt*; Akonitin *nt*

* aconuresis *n* → 7963

302 acorea n

- g* ακορία *f* -ας

- i* acorea *f*
d Akorie *f*

* **acoria** *n* → 11195

303 acorn *n*

- g* βελανίδι *nt* -ιού
i ghianda *f*
d Eichel *f*

* **acorn worms** *npl* → 7944

* **Acosta disease** *n* → 1080

* **Acosta syndrome** *n* → 1080

304 acoustic adj; acoustical adj; auditory adj

- g* ακουστικός *adj* -ή,-ό; ηχητικός *adj* -ή,-ό
i acustico *adj*; uditivo *adj*
d akustisch *adj*; auditiv *adj*; auditorisch *adj*; Gehör-

* **acoustical** *adj* → 304

* **acoustic cortex** *n* → 2495

* **acoustic crest** *n* → 1264

305 acoustic effect *n*

- g* ακουστικό αποτέλεσμα *nt* -έσματος
i effetto acustico *m*; effetto uditivo *m*
d Klangwirkung *f*

* **acoustic hair cell** *n* → 10196

* **acoustic hyperesthesia** *n* → 11131

* **acoustic labyrinth** *n* → 5214

306 acoustic meatus *n*; **meatus acusticus** *TA*;
auditory meatus *n*; **auditory canal** *n*;

antrum auris *n*; **ear canal** *n*

- g* ακουστικός πόρος *m* -ον; ακουστικό κανάλι *nt* -ιού

i meato acustico *m*; meato uditivo *m*

d Meatus acusticus *m*; Gehörgang *m*

* **acoustic nerve** *n* → 5215

* **acoustic nerve neurinoma** *n* → 308

* **acoustic nerve tumor** *n* → 308

* **acoustic neurilemoma** *n* → 308

* **acoustic neurinoma** *n* → 308

307 acoustic neurofibromatosis *n*

- g* ακουστική νευροϊνώματωση *f* -ής
i neurofibromatosi acustica *f*
d Akustikusneurofibromatose *f*

308 acoustic neuroma *n*; **acoustic nerve**

- neurinoma** *n*; **acoustic neurilemoma** *n*;
acoustic neurinoma *n*; **vestibular schwannoma** *n*; **acoustic schwannoma** *n*;
acoustic nerve tumor *n*; **acoustic tumor** *n*
g ακουστική νεύρωμα *nt* -ώματος; ακουστικό νεύρολασμα *nt* -άσματος; ακουστικό νευρίνωμα *nt* -ώματος; ακουστικό σβάννωμα *nt* -ώματος; ακουστικό νευρειλήμμωμα *nt* -ώματος

i neurinoma acustico *m*; neuroma acustico *m*; neurilemmoma acustico *m*; schwannoma acustico *m*

d Akustikusneurinom *nt*; Akustikustumor *m*; akustisches Neurilemmom *nt*; akustisches Schwannom *nt*

* **acoustic papilla** *n* → 23441

309 acoustic radiation *n*; **radiatio acustica** *TA*;

- auditory radiation** *n*; **geniculotemporal fibers** *npl*; **thalamotemporal radiation** *n*;
geniculotemporal radiation *n*

g ακουστική ακτινοβολία *f* -ας

i radiazione acustica *f*; radiazione uditiva *f*; radiazione talamotemporale *f*

d Radiatio acustica *f*; Hörstrahlung *f*

310 acoustics *n*

- g* ακουστική *f* -ής
i acustica *f*
d Akustik *f*

* **acoustic schwannoma** *n* → 308

311 acoustic spectrum *n*

- g* ακουστικό φάσμα *nt* -ατος
i spettro acustico *m*
d Gehörspektrum *nt*

* **acoustic striae** *npl* → 14456

* **acoustic threshold** *n* → 2500

* **acoustic tumor** *n* → 308

* **ACP** → 534

* **ACPS** → 329

312 acquire *vb*

- g* αποκτώ *vb* απόκτησα,-μένος
i acquisire *vb*
d anschaffen *vb*; erwerben *vb*

313 acquired adj

- g* επίκτητος *adj* -η,-ο
i acquisito *adj*
d erworben *adj*

314 acquired agammaglobulinemia n; common variable immunodeficiency n; acquired hypogammaglobulinemia n; common variable unclassifiable immunodeficiency n

- g* επίκτητη αγαμμασφαιριναμία *f* -ας; επίκτητη υπογαμμασφαιριναμία *f* -ας; κοινή ποικιλλουσα ανοσοανεπάρκεια *f* -ας; κοινή ποικιλλουσα ανοσολογικη ανεπάρκεια *f* -ας
i agammaglobulinemia acquisita *f*; agammaglobulinemia comune variabile *f*; immunodeficienza comune variabile *f*; immunodeficienza comune variabile non classificabile *f*; ipogammaglobulinemia acquisita *f*; ipogammaglobulinemia comune variabile *f*
d erworbene Agammaglobulinämie *f*; erworbene Hypogammaglobulinämie *f*; variabler Immundefekt *m*; variabler nichtklassifizierbarer Immundefekt *m*

315 acquired behavior n

- g* επίκτητη συμπεριφορά *f* -άς
i comportamento acquisito *m*
d erworbenes Verhalten *nt*

316 acquired character n

- g* επίκτητο χαρακτηριστικό *nt* -ού
i carattere acquisito *m*
d erworbene Eigenschaft *f*; erworbenes Merkmal *nt*

* **acquired cystic kidney disease n → 317**

317 acquired cystic nephropathy n; acquired cystic renal disease n; acquired cystic kidney disease n

- g* επίκτητη κυστικη νεφροπάθεια *f* -ας; επίκτητη κυστικη νόσος νεφρών *f* -ον
i malattia renale cistica acquisita *f*
d erworbene zystische Nephropathie *f*

* **acquired cystic renal disease n → 317**

* **acquired hypogammaglobulinemia n → 314**

318 acquired immunity n

- g* επίκτητη ανοσία *f* -ας
i immunità acquisita *f*
d erworbene Immunität *f*

319 acquired immunodeficiency syndrome n;**HIV infection n; AIDS**

- g* σύνδρομο επίκτητης ανοσοανεπάρκειας *nt* -όμουν; έτζ *nt inv*; AIDS
i sindrome da immunodeficienza acquisita *f*; AIDS
d erworbenes Immundefektsyndrom *nt*; erworbenes Immunschwächesyndrom *nt*; AIDS

320 acquired immunological tolerance n

- g* επίκτητη ανοσολογική ανοχή *f* -ής
i tolleranza immunologica acquisita *f*
d erworbene Immuntoleranz *f*

* **acquired reflex n → 5527**

321 acral lentiginous melanoma n; ALM

- g* εφηλιδώδες μελάνωμα άκρων *nt* -όματος
i melanoma lentigginoso acrale *m*
d akrolentiginöses Melanom *nt*

* **Acrania npl → 323**

322 acrania n

- g* ακρανία *f* -άς
i acrania *f*
d Akranie *f*

323 acraniates npl; Acrania npl

- g* ακράνια *npl* -ίων
i Acrani *mpl*
d Schädellose *mpl*

* **acridine dye n → 324**

324 acridine pigment n; acridine dye n

- g* χρωστικη ακριδίνης *f* -ής
i colorante acridino *m*
d Acridinfarbstoff *m*; Akridinfarbstoff *m*

325 acroblast n

- g* ακροβλάστη *f* -ής
i acroblasto *m*
d Akroblast *m*

* **acrocarpic adj → 326**

326 acrocarpous adj; acrocarpic adj

- g* ακροκαρπικός *adj* -ή,-ό; ακρόκαρπος *adj* -η,-ο
i acrocarpico *adj*
d akrokarp *adj*; gipfelfruchtig *adj*

327 acrocentric adj

- g* ακροκεντρικός *adj* -ή,-ό
i acrocentrico *adj*
d akrozentrisch *adj*

- 328 acrocentric chromosome *n***
g ακροκεντρικό χρωμόσωμα *nt* -ώματος
i cromosoma acrocentrico *m*
d akrozentrisches Chromosom *nt*
- * **acrocephalia *n* → 17343**
- * **acrocephalic *adj* → 330**
- * **acrocephalosyndactyla *n* → 329**
- * **acrocephalosyndactylism *n* → 329**
- 329 acrocephalosyndactyly *n*;**
acrocephalosyndactyla *n*;
acrocephalosyndactylism *n*; Apert
syndrome *n*; ACPS
g ακροκεφαλοσυνδακτυλία *f*-*ας*;
 οξυκεφαλοσυνδακτυλία *f*-*ας*; σύνδρομο
 Apert *nt* -όμονο
i acrocefalosindattilismo *m*;
 acrocefalosindattilia *f*; sindrome di Apert *f*
d Akrozephalosyndaktylie *f*; Apert-Syndrom *nt*
- * **acrocephalous *adj* → 17342**
- 330 acrocephalous *adj*; acrocephalic *adj***
g ακροκέφαλος *adj*-*η*,*-ο*
i acrocephalous *adj*
d akrocephal *adj*
- * **acrocephaly *n* → 17343**
- * **acrocinesis *n* → 337**
- 331 acrocyanosis *n*; Crocq disease *n*; Raynaud**
sign *n*
g ακροκυάνωση *f*-*ης*; νόσος Crocq *f*-*ον*
i acrocyanosi *f*; malattia di Crocq *f*
d Akrozyanose *f*; Acrocyanosis *f*; Crocq-
 Krankheit *f*
- 332 acrodermatitis *n***
g ακροδερματίτιδα *f*-*ας*
i acrodermatite *f*
d Akrodermatitis *f*
- 333 acodynbia *n***
g ακροδυνία *f*-*ας*
i acrodynia *f*
d Akrodynie *f*
- * **acodynbia *n* → 8663**
- * **acodynamic erythema *n* → 8663**
- 334 acrogamy *n***
g ακρογαμία *f*-*ας*
- i** acrogamia *f*
d Akrogamie *f*
- 335 acrogenous *adj***
g ακρογενής *adj* -*ής*,*-ές*; ακρογονικός *adj* -*ή*,*-ό*
i acrogeno *adj*
d akrogen *adj*; akrogenisch *adj*
- 336 acrogynous *adj***
g ακρόγυνος *adj* -*η*,*-ο*
i acrogino *adj*
d akrogyn *adj*
- 337 acrokinesia *n*; acrocinesis *n***
g ακροκινησία *f*-*ας*; ακροκίνηση *f* -*ης*
i acrocinesi *f*; acrocinesia *f*
d Akrokinesi *f*; Akrokinesie *f*
- * **acromacia *n* → 2093**
- 338 acromegalia *n*; acromegaly *n***
g μεγαλακρία *f*-*ας*; ακρομεγαλία *f*-*ας*
i acromegalia *f*
d Akromegalie *f*
- * **acromegaly *n* → 338**
- 339 acromial angle *n*; angulus acromii *TA*;**
angulus acromialis *n*
g ακρωμιακή γωνία *f*-*ας*
i angolo acromiale *m*
d Angulus acromialis *m*; Angulus acromii *m*
- 340 acromial articular surface *n*; facies**
articularis acromialis *TA*
g ακρωμιακή αρθρική επιφάνεια *f*-*ας*
i superficie articolare acromiale *f*
d Facies articularis acromialis *f*
- 341 acromial branch *n*; ramus acromialis *TA***
g ακρωμιακός κλάδος *m* -*ον*
i ramo acromiale *m*
d Ramus acromialis *m*
- 342 acromial end *n*; extremitas acromialis *TA***
g ακρωμιακό άκρο *nt* -*ον*
i estremità acromiale *f*
d Extremitas acromialis *f*
- 343 acromial part *n*; pars acromialis *TA***
g ακρωμιακή μοιρά *f*-*ας*
i porzione acromiale *f*
d Pars acromialis *f*
- * **acromial process *n* → 347**
- 344 acromicria *n*; acromicry *n***
g ακρομικρία *f*-*ας*

- i* acromicria *f*
d Akromikrie *f*
- * **acromicry** *n* → 344
- 345 acromioclavicular articulation** *n*; *articulatio acromioclavicularis TA*; *acromioclavicular joint* *n*; *scapuloclavicular articulation* *n*; *scapuloclavicular joint* *n*
g ακρωμιοκλειδική άρθρωση *f*-ης
i articolazione acromioclavicolare *f*
d Akromioklavikulargelenk *nt*; Articulatio acromioclavicularis *f*
- * **acromioclavicular joint** *n* → 345
- 346 acromioclavicular ligament** *n*; *ligamentum acromioclaviculare TA*
g ακρωμιοκλειδικός σύνδεσμος *m* -ον/-έσμον
i legamento acromioclavicolare *m*
d Ligamentum acromioclavicularis *nt*
- 347 acromion** *TA*; **acromial process** *n*; **acromion scapulae** *n*
g ακρώμιο *nt* -ίον
i acromion *m*; processo acromiale *m*
d Acromion *nt*; Akromion *nt*; Schulterhöhe *f*
- * **acromion scapulae** *n* → 347
- * **acromiothoracic artery** *n* → 25517
- 348 acroosteolysis** *n*
g οστεόλυση περιφερικών φαλάγγων *f*-ης
i acroosteolisi *f*
d Akroosteolyse *f*
- * **acropachy** *n* → 11231
- * **acroparaesthesia** *n* → 349
- 349 acoparesthesia** *n*; **acroparaesthesia** *n*
g ακροπαρασθεσία *f*-ας
i acoparestesia *f*
d Akoparästhesie *f*
- * **acropetal** *adj* → 350
- 350 acropetalous** *adj*; **acropetal** *adj*
g ακροπέταλος *adj* -η,-ο
i acropeto *adj*
d akropetal *adj*
- 351 acrophobia** *n*; **bathophobia** *n*; **hypophobia** *n*; **hypophobia** *n*
g ακροφοβία *f*-ας; βαθοφοβία *f*-ας; υψοφοβία *f*-ας
- i* acrofobia *f*, batofobia *f*
d Akrophobie *f*; Bathophobie *f*; Höhenangst *f*
- 352 acrophyte** *n*
g ακρόφυτο *nt* -ον
i acrofitas *f*
d Akrophyt *m*
- 353 acoscopic** *adj*
g ακροσκοπικός *adj* -ή,-ό
i acroskopico *adj*
d akroskop *adj*
- * **acrosomal cap** *n* → 358
- 354 acrosomal granule** *n*
g ακροσωματικό κοκκίο *nt* -ον; ακροσωμιακό κοκκίο *nt* -ον
i granulo acrosomiale *m*
d akrosomales Granulum *nt*; Akrosomengranulum *nt*
- 355 acrosomal process** *n*
g ακροσωμική απόφυση *f*-ης
i processo acrosomiale *m*
d akrosomaler Fortsatz *m*
- 356 acrosomal reaction** *n*
g ακροσωμική αντίδραση *f*-ης
i reazione acrosomiale *f*
d akrosomale Reaktion *f*; Akrosomreaktion *f*
- 357 acrosomal vesicle** *n*
g ακροσωματικό κυστίδιο *nt* -ίον; ακροσωμικό κυστίδιο *nt* -ίον
i vescicola acrosomiale *f*
d Akrosomenvesikel *f*; Akrosomenbläschen *nt*
- 358 acosome** *n*; **acrosomal cap** *n*
g ακρόσωμα *nt* -ώματος
i acrosoma *m*
d Akrosom *nt*
- 359 acospore** *n*
g ακροσπόριο *nt* -ίον
i acrospora *f*
d Akrospore *f*
- 360 acrotonic** *adj*
g ακροτονικός *adj* -ή,-ό
i acrotonico *adj*
d akrotonisch *adj*
- 361 acrylamide** *n*
g ακρυλαμίδιο *nt* -ίον
i acrilamide *f*; acrilammide *f*
d Acrylaminid *nt*

- 362 acrylic acid *n***
g ακρυλικό οξύ *nt* -έος
i acido acrilico *m*
d Acrylsäure *f*
- 363 acrylic resin *n***
g ακρυλική ρητίνη *f* -ης
i resina acrilica *f*
d Acrylharz *nt*
- * **ACTH → 691**
- 364 actin *n***
g ακτίνη *f* -ης
i actina *f*
d Aktin *nt*; Actin *nt*
- 365 actin binding proteins *npl***
g προτεΐνες συνδέομενες με την ακτίνη *fpl* -ών
i proteine legante all'actina *fpl*
d aktinbindende Proteine *npl*
- 366 actin bundle *n***
g δέσμη ακτίνης *f* -ης
i fascio di actina *m*
d Aktinbündel *nt*
- 367 actin cortex *n***
g φλοιός ακτίνης *m* -ού
i corteccia di actina *f*
d Aktinkortex *m*
- * **actin fibrils *npl* → 368**
- 368 actin filaments *npl*; actin fibrils *npl*; microfilaments *npl***
g ινίδια ακτίνης *ntpl* -ίων; νημάτια ακτίνης *ntpl* -ίων
i filamenti di actina *mpl*
d Aktinfilamente *ntpl*; Aktinfibrillen *fpl*
- 369 actinic *adj***
g ακτινικός *adj* -ή,-ό²
i attinico *adj*
d aktinisch *adj*
- * **actinic elastosis *n* → 23037**
- * **actinic keratosis *n* → 23041**
- 370 actinin *n***
g ακτινίνη *f* -ης
i actinina *f*
d Aktinin *nt*; Actinin *nt*
- 371 actinium *n*; Ac**
g ακτίνιο *nt* -ίον; Ac
i attinio *m*; Ac
- d* Actinium *nt*; Aktinium *nt*; Ac
- 372 actin monomer *n***
g μονομερές ακτίνης *nt* -ούς
i monomero di actina *m*
d Aktinomonomer *nt*
- 373 Actinobacillus *n***
g Ακτινοβάκιλος *m* -ον/-ιλον
i Actinobacillus *m*
d Aktinobazillus *m*
- * **actinobiology *n* → 20842**
- 374 actinometer *n***
g ακτινόμετρο *nt* -ον
i attinometro *m*
d Aktinometer *nt*
- 375 actinometry *n***
g ακτινομετρία *f* -ας
i attinometria *f*
d Aktinometrie *f*
- * **actinomorphic *adj* → 377**
- 376 actinomorphic flower *n*; regular flower *n***
g ακτινόμορφο λουλούδι *nt* -ιού; συμμετρικό λουλούδι *nt* -ιού
i fiore actinomorfo *m*; fiore attinomorfo *m*; fiore regolare *m*
d aktinomorphe Blüte *f*; regelmäßige Blüte *f*; strahlige Blüte *f*
- 377 actinomorphous *adj*; actinomorphic *adj***
g ακτινόμορφος *adj* -η,-ο²
i attinomorfo *adj*; actinomorfo *adj*
d aktinomorph *adj*; strahlenförmig *adj*
- 378 actinomycete *n***
g ακτινομύκητας *m* -α²
i actinomycete *m*
d Actinomycete *m*; Aktinomyzet *m*; Strahlenpilz *m*
- 379 actinomycin *n***
g ακτινομυκίνη *f* -ης
i actinomicina *f*
d Aktinomyzin *nt*; Actinomycin *nt*
- * **actinomycin D *n* → 6364**
- 380 actinomycosis *n***
g ακτινομυκητίαση *f* -ης; ακτινομύκωση *f* -ης
i actinomicosi *f*
d Aktinomykose *f*
- 381 actinomycotic *adj***

- g* ακτινομυκητιασικός *adj* -ή,-ό
i actinomycotic *adj*
d aktinomykotisch *adj*
- 382 actinophyllous adj**
g ακτινόφυλλος *adj* -η,-ο
i attinofillo *adj*
d strahlenblätterig *adj*; strahlenblättrig *adj*
- 383 actinopterygians npl; Actinopterygii npl;**
rayfin fishes npl; ray-finned fishes npl
g Ακτινοπτερύγιοι *mpl* -ίων
i Actinopterigi *mpl*; Attinopterigi *mpl*
d Strahlenflosser *mpl*
- * **Actinopterygii npl → 383**
- * **actinotherapeutics n → 384**
- 384 actinotherapy n; actinotherapeutics n;**
phototherapy n
g ακτινοθεραπεία *f*-ας; φωτοθεραπεία *f*-ας
i attinoterapia *f*; actinoterapia *f*; fototerapia *f*
d Aktinotherapie *f*; Lichtstrahlenbehandlung *f*; Strahlenbehandlung *f*
- 385 actinotroch n**
g ακτινότροχος *m* -ον
i actinotroco *m*; attinotroco *m*
d Aktinotrochaf *f*
- 386 actinotropism n**
g ακτινοτροπισμός *m* -ού
i attinotropismo *m*
d Aktinotropismus *m*
- 387 actin subunit n**
g υπομονάδα ακτίνης *f*-ας
i subunità di actina *f*
d Aktinuntereinheit *f*
- 388 action n**
g δράση *f*-ης; ενέργεια *f*-ας; επενέργεια *f*-ας
i azione *f*
d Aktion *f*; Wirkung *f*
- 389 action current n**
g ρεύμα ενέργειας *nt* -ατος
i corrente d'azione *m*
d Aktionsstrom *m*
- 390 actionless adj**
g αδρανής *adj* -ής,-ές
i inerte *adj*
d inert *adj*
- 391 action potential n**
g δυναμικό ενέργειας *nt* -ού
- i* potenziale d'azione *m*
d Aktionspotenzial *nt*
- 392 action spectrum n**
g φάσμα απόδοσης *nt* -ατος; φάσμα δράσης *nt* -ατος
i spettro d'azione *m*
d Aktionsspektrum *nt*; Wirkungsspektrum *nt*
- 393 action tremor n; intention tremor n; kinetic tremor n; postural tremor n; volitional tremor n**
g τελικός τρόμος *m* -ον; εκούσιος τρόμος *m* -ον; κινητικός τρόμος *m* -ον; δυναμικός τρόμος *m* -ον
i tremore intenzionale *m*; tremore cinetico *m*; tremore posturale *m*; tremore volitivo *m*
d Intentionstremor *m*; Bewegungstremor *m*; kinetischer Tremor *m*
- 394 activate vb**
g ενεργοποιώνω *vb* ενεργοποίησα,-μένος
i attivare *vb*; rendere attivo *vb*
d aktivieren *vb*
- 395 activated adj**
g ενεργοποιημένος *adj* -η,-ο
i attivato *adj*
d aktiviert *adj*; angeregt *adj*
- 396 activated atom n**
g ενεργοποιημένο άτομο *nt* -όμον
i atomo attivato *m*
d aktiviertes Atom *nt*; angeregtes Atom *nt*
- 397 activated carbon n; activated charcoal n**
g ενεργοποιημένος άνθρακας *m* -α
i carbone attivato *m*
d Aktivkohle *f*; Carbo activatus *m*; medizinische Kohle *f*; Carbo medicinalis *m*
- 398 activated carrier n**
g ενεργοποιημένος φορέας *m* -α
i trasportatore attivato *m*
d aktivierter Träger *m*
- * **activated charcoal n → 397**
- 399 activated enhancer n**
g ενεργοποιημένος ενισχυτής *m* -ή
i sequenza enhancer attivata *f*
d aktivierter Enhancer *m*
- * **activated opsin n → 14819**
- 400 activated precursor n**
g ενεργοποιημένο πρόδρομο *nt* -όμον
i precursore attivato *m*

<i>d</i> aktivierte Vorstufe <i>f</i>	411 activator protein <i>n</i> <i>g</i> πρωτεΐνη ενεργοποιητής <i>f</i> -ης <i>i</i> proteina attivatore <i>f</i> <i>d</i> Aktivatorprotein <i>nt</i>
401 activated ubiquitin <i>n</i> <i>g</i> ενεργοποιημένη ουμπικιτίνη <i>f</i> -ης <i>i</i> ubiquitina attivata <i>f</i> <i>d</i> aktiviertes Ubiquitin <i>nt</i>	412 active <i>adj</i> <i>g</i> ενεργός <i>adj</i> -όχ/-ή,-ό; δραστικός <i>adj</i> -ή,-ό <i>i</i> attivo <i>adj</i> <i>d</i> aktiv <i>adj</i>
* activating agent <i>n</i> → 403	413 active absorption <i>n</i> <i>g</i> ενεργός απορρόφηση <i>f</i> -ης <i>i</i> assorbimento attivo <i>m</i> <i>d</i> aktive Absorption <i>f</i>
402 activating enzyme <i>n</i> <i>g</i> ενεργοποιητικό ένζυμο <i>nt</i> -ύμον <i>i</i> enzima attivante <i>m</i> <i>d</i> Aktivierungsenzym <i>nt</i>	414 active cassette <i>n</i> <i>g</i> ενεργή κασέτα <i>f</i> -ας <i>i</i> cassetta attiva <i>f</i> <i>d</i> aktive Kassette <i>f</i>
403 activating factor <i>n</i>; activating agent <i>n</i> <i>g</i> παράγοντας ενεργοποίησης <i>m</i> -α <i>i</i> fattore di attivazione <i>m</i> <i>d</i> Aktivierungsfaktor <i>m</i>	* active center <i>n</i> → 420
404 activation <i>n</i> <i>g</i> ενεργοποίηση <i>f</i> -ης <i>i</i> attivazione <i>f</i> <i>d</i> Aktivierung <i>f</i>	* active coagulation factor VII <i>n</i> → 5700
405 activation domain <i>n</i> <i>g</i> περιοχή ενεργοποίησης <i>f</i> -ής <i>i</i> dominio di attivazione <i>m</i> <i>d</i> Aktivierungsdomäne <i>f</i>	* active factor VII <i>n</i> → 5700
406 activation energy <i>n</i> <i>g</i> ενέργεια ενεργοποίησης <i>f</i> -ας <i>i</i> energia di attivazione <i>f</i> <i>d</i> Aktivierungsenergie <i>f</i>	415 active hyperemia <i>n</i>; fluxionary hyperemia <i>n</i>; arterial hyperemia <i>n</i> <i>g</i> αρτηριακή υπεραμιά <i>f</i> -ας; ενεργή υπεραμιά <i>f</i> -ας; ενεργητική υπεραμιά <i>f</i> -ας <i>i</i> iperemia arteriosa <i>f</i> ; iperemia attiva <i>f</i> ; iperemia di flusso <i>f</i> <i>d</i> aktive Hyperämie <i>f</i> ; arterielle Hyperämie <i>f</i> ; fluxionäre Hyperämie <i>f</i>
* activation factor <i>n</i> → 8571	416 active immunity <i>n</i>; actual immunity <i>n</i> <i>g</i> αναργή ανοσία <i>f</i> -ας <i>i</i> immunità attiva <i>f</i> <i>d</i> aktive Immunität <i>f</i>
407 activation gate <i>n</i> <i>g</i> πύλη ενεργοποίησης <i>f</i> -ης <i>i</i> barriera di attivazione <i>f</i> <i>d</i> Aktivierungstor <i>nt</i>	417 active immunization <i>n</i> <i>g</i> ενεργός ανοσοποίηση <i>f</i> -ης <i>i</i> immunizzazione attiva <i>f</i> <i>d</i> aktive Immunisierung <i>f</i>
408 activation of transcription <i>n</i>; transcriptional activation <i>n</i> <i>g</i> μεταγραφική ενεργοποίηση <i>f</i> -ης; ενεργοποίηση μεταγραφής <i>f</i> -ης <i>i</i> attivazione della trascrizione <i>f</i> <i>d</i> Transkriptionsaktivierung <i>f</i>	418 active protein <i>n</i> <i>g</i> ενεργός πρωτεΐνη <i>f</i> -ης <i>i</i> proteina attiva <i>f</i> <i>d</i> aktives Protein <i>nt</i>
409 activator <i>n</i> <i>g</i> ενεργοποιητής <i>m</i> -ή <i>i</i> attivatore <i>m</i> <i>d</i> Aktivator <i>m</i>	419 active reabsorption <i>n</i> <i>g</i> ενεργή επαναρρόφηση <i>f</i> -ης <i>i</i> riassorbimento attivo <i>m</i> <i>d</i> aktive Reabsorption <i>f</i>
410 activator element <i>n</i>; Ac element <i>n</i> <i>g</i> ενεργοποιό στοιχείο <i>nt</i> -ον; στοιχείο Ac <i>nt</i> -ον <i>i</i> elemento attivatore <i>m</i> ; elemento Ac <i>m</i> <i>d</i> Aktivatorelement <i>nt</i> ; Ac-Element <i>nt</i>	420 active site <i>n</i>; catalytic center <i>n</i>; catalytic site <i>n</i>; active center <i>n</i>

- g* ενεργό κέντρο *nt -ov*; ενεργός θέση *f -ης*;
 καταλυτικό κέντρο *nt -ov*
- i* sito attivo *m*; sito catalitico *m*
- d* aktives Zentrum *nt*; Wirkstelle *f*;
 katalytisches Zentrum *nt*
- 421 active transport *n***
g ενεργητική μεταφορά *f -άς*; ενεργός
 μεταφορά *f -άς*
i trasporto attivo *m*
d aktiver Transport *m*
- 422 active ulcerative colitis *n***
g ενεργός ελκώδης κολίτιδα *f -ας*
i colite ulcerosa attiva *f*
d aktive Colitis ulcerosa *f*
- 423 active zone *n***
g ενεργός ζώνη *f -ης*; ενεργός περιοχή *f -ής*
i zona attiva *f*
d aktive Zone *f*
- 424 activity *n***
g δραστηριότητα *f -άς*; ενεργητικότητα *f -άς*;
 δραστικότητα *f -άς*; ενεργότητα *f -άς*
i attività *f*
d Aktivität *f*
- 425 actomere *n***
g ακτινομερίδιο *nt -iov*
i actomero *m*
d Actomer *nt*; Aktomer *nt*
- 426 actomyosin *n***
g ακτομοσίνη *f -ης*
i actomiosina *f*
d Actomyosin *nt*; Aktomyosin *nt*
- * **actual immunity *n* → 416**
- 427 acuity *n***
g οξύτητα *f -ας*
i acutezza *f*; acuità *f*
d Schärfe *f*
- 428 acuminate *adj***
g αιχμηρός *adj -ή,-ό*; μυτερός *adj -ή,-ό*
i acuminato *adj*; aguzzo *adj*; appuntito *adj*
d spitz *adj*; langzugespitzt *adj*
- 429 acuminate *vb***
g οξύνω *vb* όξυνα, -μένος; καθιστώ αιχμηρό *vb*
 κατέστησα, -μένος
i acuminare *vb*
d spitzen *vb*
- * **acuminate wart *n* → 5540**
- 430 acupuncture *n***
g βελονισμός *m -ού*
i agopuntura *f*
d Akupunktur *f*
- 431 acupuncturist *n***
g βελονιστής *m -ή*
i agopuntore *m*
d Akupunkteur *m*
- 432 acute *adj***
g οξύς *adj -εία,-ύ*; έντονος *adj -η,-ο*; αιχμηρός
adj -ή,-ό
i acuto *adj*
d akut *adj*
- 433 acute acidosis *n***
g οξεία οξέωση *f -ης*
i acidosis acuta *f*
d akute Azidose *f*
- 434 acute adrenocortical insufficiency *n*;**
addisonian crisis *n*; adrenal crisis *n*;
Bernard-Sertgent syndrome *n*
g οξεία φλοιοεπινεφριδική ανεπάρκεια *f -ας*;
 επινεφριδική κρίση *f -ης*; σύνδρομο Bernard-
 Sertgent *nt -όμον*; αδδισωνική κρίση *f -ης*;
i crisi surrenalica *f*; crisi addisoniana *f*;
 sindrome di Bernard-Sertgent *f*
d akute Nebenniereninsuffizienz *f*, Addison-
 Krise *f*, Bernard-Sertgent-Syndrom *nt*
- 435 acute alcoholic hepatitis *n***
g οξεία αλκοολική ηπατίτιδα *f -ας*
i epatite alcolica acuta *f*
d akute Alkoholhepatitis *f*
- 436 acute angle *n***
g οξεία γωνία *f -ας*
i angolo acuto *m*
d spitzer Winkel *m*
- 437 acute anterior uveitis *n***
g οξεία πρόσθια ραγοειδίτιδα *f -ας*
i uveite anteriore acuta *f*
d akute Uveitis anterior *f*
- 438 acute appendicitis *n***
g οξεία σκωληκοειδίτιδα *f -ας*
i appendicite acuta *f*
d akute Appendizitis *f*, akute
 Wurmfortsatzentzündung *f*
- * **acute articular rheumatism *n* → 510**
- * **acute ascending spinal paralysis *n* → 456**
- 439 acute bacterial meningitis *n***

440 acute bacterial urethritis n	<i>g</i> οξεία βακτηριακή μηνιγγίτιδα <i>f</i> -ας <i>i</i> meningite acuta batterica <i>f</i> <i>d</i> akute bakterielle Meningitis <i>f</i>	<i>i</i> delirio acuto <i>m</i> <i>d</i> akutes Delirium <i>nt</i>
441 acute bronchitis n	<i>g</i> οξεία βρογχίτιδα <i>f</i> -ας <i>i</i> bronchite acuta <i>f</i> <i>d</i> akute Bronchitis <i>f</i>	450 acute dermatitis n <i>g</i> οξεία δερματίτιδα <i>f</i> -ας <i>i</i> dermatite acuta <i>f</i> <i>d</i> akute Dermatitis <i>f</i>
442 acute cardiac failure n	<i>g</i> οξεία καρδιακή ανεπάρκεια <i>f</i> -ας <i>i</i> insufficienza cardiaca acuta <i>f</i> <i>d</i> akute Herzinsuffizienz <i>f</i>	451 acute disseminated Langerhans cell histiocytosis n; Letterer-Siwe disease n; nonlipid histiocytosis n; L-S disease n <i>g</i> οξεία διάσπαρτη ιστιοκυττάρωση κυττάρων Langerhans <i>f</i> -ης; νόσος Letterer-Siwe <i>f</i> -ον <i>i</i> istiocitosi acuta disseminata delle cellule di Langerhans <i>f</i> ; malattia di Letterer-Siwe <i>f</i> ; malattia L-S <i>f</i> <i>d</i> akute disseminierte Langerhans-Zell-Histiozytose <i>f</i> ; akute Säuglingsretikulose <i>f</i> ; Letterer-Siwe-Krankheit <i>f</i> ; maligne generalisierte Histiozytose <i>f</i>
* acute catarrhal rhinitis n → 5850		452 acute diverticulitis n <i>g</i> οξεία εκικλωματίτιδα <i>f</i> -ας <i>i</i> diverticolite acuta <i>f</i> <i>d</i> akute Divertikulitis <i>f</i> ; akute Divertikelentzündung <i>f</i>
443 acute cellular rejection n	<i>g</i> οξεία κυτταρική απόρριψη <i>f</i> -ης <i>i</i> rgetto cellulare acuto <i>m</i> <i>d</i> akute zelluläre Rejektion <i>f</i>	* acute epidemic conjunctivitis n → 448
444 acute cervicitis n	<i>g</i> οξεία τραχηλίτιδα <i>f</i> -ας <i>i</i> cervicite acuta <i>f</i> <i>d</i> akute Zervizitis <i>f</i>	453 acute epiglottitis n <i>g</i> οξεία επιγλωττίτιδα <i>f</i> -ας <i>i</i> epiglottite acuta <i>f</i> <i>d</i> akute Epiglottitis <i>f</i>
445 acute chest syndrome n	<i>g</i> οξεύ θωρακικό σύνδρομο <i>nt</i> -όμον <i>i</i> sindrome toracica acuta <i>f</i> <i>d</i> akutes Brustkorbsyndrom <i>nt</i>	454 acute erosive gastritis n <i>g</i> οξεία διαβρωτική γαστρίτιδα <i>f</i> -ας <i>i</i> gastrite acuta erosiva <i>f</i> <i>d</i> akute erosive Gastritis <i>f</i>
446 acute cholecystitis n	<i>g</i> οξεία χολοκυστίτιδα <i>f</i> -ας <i>i</i> colecistite acuta <i>f</i> <i>d</i> akute Gallenblasenentzündung <i>f</i> ; akute Cholezystitis <i>f</i>	* acute erythroblastic leukemia n → 455
447 acute contact dermatitis n	<i>g</i> οξεία δερματίτιδα εξ επαφής <i>f</i> -ας <i>i</i> dermatite acuta da contatto <i>f</i> <i>d</i> akute Kontaktdermatitis <i>f</i>	455 acute erythroleukemia n; acute erythroblastic leukemia n; <i>g</i> οξεία ερυθρολευχαμία <i>f</i> -ας; οξεία ερυθροβλαστική λευχαμία <i>f</i> -ας <i>i</i> eritroleucemia acuta <i>f</i> ; leucemia eritroblaslica acuta <i>f</i> <i>d</i> akute Erythroleukämie <i>f</i>
448 acute contagious conjunctivitis n; pink eye n; acute epidemic conjunctivitis n	<i>g</i> οξεία μολυσματική επιπεφυκίτιδα <i>f</i> -ας; οξεία επιδημική επιπεφυκίτιδα <i>f</i> -ας <i>i</i> congiuntivite acuta contagiosa <i>f</i> ; occhi rossi <i>mpl</i> ; congiuntivite acuta epidemica <i>f</i> <i>d</i> akute kontagiöse Konjunktivitis <i>f</i> ; akute infektiöse Konjunktivitis <i>f</i>	456 acute febrile polyneuritis n; acute idiopathic polyneuritis n; acute infective polyneuritis n; Barré-Guillain syndrome n; acute ascending spinal paralysis n; acute postinfectious polyneuritis n; acute postinfectious polyneuropathy n; acute inflammatory polyneuropathy n; acute postinfectious polyradiculoneuropathy n; infectious polyneuritis n; Guillain-Barré
449 acute delirium n	<i>g</i> οξύ παραλήρημα <i>nt</i> -ήματος	

- polyneuritis n; postinfectious polyneuritis n; myeloradiculopolyneuronitis n; Landry paralysis n; Guillain-Barré syndrome n; Landry-Guillain-Barré syndrome n; Landry syndrome n**
- g οξεία εμπύρετος πολυνευρίτιδα f -ας; οξεία ιδιοπάθης πολυνευρίτιδα f -ας; οξεία λοιμώδης πολυνευρίτιδα f -ας; οξεία φλεγμονώδης πολυνευροπάθεια f -ας; πολυνευρίτιδα Guillain-Barré f -ας; σύνδρομο Guillain-Barré nt -όνυν
- i paralisi di Landry f; paralisi spinale ascendente acuta f; polineurite di Guillain-Barré f; polineurite idiopatica acuta f; polineurite infettiva acuta f; polineurite postinfettiva acuta f; polineuropatia postinfettiva acuta f; poliradicoloneuropatia postinfettiva acuta f; sindrome di Guillain-Barré f; sindrome di Landry f
- d akute aufsteigende Rückenmarklähmung f; akute infektiöse Polyneuritis f; akute postinfektiöse Polyradikuloneuropathie f; aufsteigende Paralyse f; Guillain-Barré-Polyneuritis f; Guillain-Barré-Syndrom nt; Landry-Syndrom nt; Polyradikuloneuritis f
- 457 acute follicular tonsillitis n**
- g οξεία θυλακική αιμογδαλίτιδα f -ας
- i tonsillite follicolare acuta f
- d akute folliculäre Tonsillitis f
- 458 acute gastritis n**
- g οξεία γαστρίτιδα f -ας
- i gastrite acuta f
- d akute Gastritis f
- 459 acute gastroenteritis n**
- g οξεία γαστρεντερίτιδα f -ας
- i gastroenterite acuta f
- d akute Gastroenteritis f
- 460 acute gingivitis n**
- g οξεία ουλήτιδα f -ας
- i gengivite acura f
- d akute Gingivitis f
- 461 acute glaucoma n**
- g οξύ γλαύκωμα nt -άματος
- i glaucoma acuto m
- d akutes Glaukom nt
- 462 acute glomerulonephritis n**
- g οξεία σπειραματονεφρίτιδα f -ας
- i glomerulonefrite acuta f
- d akute Glomerulonephritis f
- * **acute hallucinatory mania n → 9430**
- 463 acute heart attack n**
- g οξεία καρδιακή προσβολή f -ής
- i attacco acuto cardiaco m
- d akuter Herzfall m
- 464 acute hemorrhagic leukoencephalitis n**
- g οξεία αιμορραγική λευκοεγκεφαλίτιδα f -ας
- i leucoencefalite emorragica acuta f
- d akute hämorrhagische Leukoenzephalitis f
- 465 acute hepatitis n**
- g οξεία ηπατίτιδα f -ας
- i epatite acuta f
- d akute Hepatitis f; akute Leberentzündung f
- 466 acute hydrocephalus n**
- g οξύς υδροκέφαλος m -ου/-άλου
- i idrocefalo acuto m
- d akuter Hydrocephalus m
- * **acute idiopathic polyneuritis n → 456**
- * **acute inclusion body encephalitis n → 10562**
- 467 acute infectious endocarditis n; acute infective endocarditis n**
- g οξεία λοιμώδης ενδοκαρδίτιδα f -ας
- i endocardite acuta infettiva f
- d akute infektiöse Endokarditis f
- 468 acute infectious mononucleosis n**
- g οξεία λοιμώδης μονοπυρήνωση f -ής
- i mononucleosi infettiva acuta f
- d akute infektiöse Mononukleose f
- * **acute infective endocarditis n → 467**
- * **acute infective polyneuritis n → 456**
- 469 acute inflammation n; phlegmasia n**
- g οξεία φλεγμονή f -ής
- i infiammazione acuta f; flegmasia f
- d akute Entzündung f; Phlegmasie f
- 470 acute inflammatory exudate n**
- g οξύ φλεγμονώδες εξίδωμα nt -άματος
- i essudato infiammatorio acuto m
- d akutes entzündliches Exsudat nt
- * **acute inflammatory polyneuropathy n → 456**
- 471 acute inflammatory reaction n; acute inflammatory response n**
- g οξεία φλεγμονώδης αντίδραση f -ής
- i risposta infiammatoria acuta f; reazione infiammatoria acuta f

- d* akute Entzündungsreaktion *f*
- * acute inflammatory response *n* → 471
- 472 acute intoxication *n***
- g* οξεία τοξικόση *f*-*ης*
 - i* intossicazione acuta *f*
 - d* akute Intoxikation *f*
- * acute juvenile cirrhosis *n* → 4844
- 473 acute leukemia *n***
- g* οξεία λευχαιμία *f*-*ας*
 - i* leucemia acuta *f*
 - d* akute Leukämie *f*
- 474 acute liver failure *n***
- g* οξεία ηπατική ανεπάρκεια *f*-*ας*
 - i* insufficienza epatica acuta *f*
 - d* akute Leberinsuffizienz *f*
- 475 acute lymphadenitis *n***
- g* οξεία λεμφαδενίτιδα *f*-*ας*
 - i* linfoadenite acuta *f*
 - d* akute Lymphadenitis *f*; akute Lymphknotenentzündung *f*
- * acute lymphoblastic leukemia *n* → 476
- 476 acute lymphocytic leukemia *n*; acute lymphoblastic leukemia *n*; ALL**
- g* οξεία λεμφοβλαστική λευχαιμία *f*-*ας*; ΟΛΑ
 - i* leucemia linfocitaria acuta *f*; leucemia linfoblástica acuta *f*, LLA
 - d* akute lymphatische Leukämie *f*; akute lymphoblastische Leukämie *f*; ALL
- 477 acute mastoiditis *n***
- g* οξεία μαστοειδίτιδα *f*-*ας*
 - i* mastoidite acuta *f*
 - d* akute Mastoiditis *f*
- 478 acute megakaryocytic leukemia *n***
- g* οξεία μεγακαρυοκυτταρική λευχαιμία *f*-*ας*
 - i* leucemia megacariocitica acuta *f*
 - d* akute Megakaryozytenleukämie *f*
- 479 acute meningitis *n***
- g* οξεία μηνιγγίτιδα *f*-*ας*
 - i* meningite acuta *f*
 - d* akute Meningitis *f*
- 480 acute monocytic leukemia *n***
- g* οξεία μονοκυτταρική λευχαιμία *f*-*ας*
 - i* leucemia monocitica acuta *f*
 - d* akute Monozytenleukämie *f*
- * acute mountain sickness *n* → 1080
- 481 acute myeloblastic leukemia *n***
- g* οξεία μυελοβλαστική λευχαιμία *f*-*ας*
 - i* leucemia acuta mieloblastica *f*
 - d* akute Myeloblastenleukämie *f*
- * acute myeloblastic leukemia *n* → 482
- 482 acute myelocytic leukemia *n*; acute myelogenous leukemia *n*; acute myeloid leukemia *n*; acute myeloblastic leukemia *n*; acute nonlymphocytic leukemia *n*; acute nonlymphoblastic leukemia *n*; AML; ANLL**
- g* οξεία μυελοκυτταρική λευχαιμία *f*-*ας*; οξεία μη-λεμφοκυτταρική λευχαιμία *f*-*ας*; οξεία μη-λεμφοβλαστική λευχαιμία *f*-*ας*; ΟΜΑΛ
 - i* leucemia mielocitica acuta *f*; leucemia mielogena acuta *f*; leucemia non-linfocitica acuta *f*; leucemia non-linfoblastica acuta *f*; LMA; LNLA; AML; ANLL
 - d* akute Myelozytenleukämie *f*; akute myeloische Leukämie *f*; akute nichtlymphatische Leukämie *f*; akute nichtlymphoblastische Leukämie *f*; AML; ANLL
- * acute myelogenous leukemia *n* → 482
- * acute myeloid leukemia *n* → 482
- 483 acute myelomonoblastic leukemia *n***
- g* οξεία μυελομονοκυτταρική λευχαιμία *f*-*ας*
 - i* leucemia acuta mielomonocitica *f*
 - d* akute myelomonozytäre Leukämie *f*
- 484 acute necrotizing ulcerative gingivitis *n*; ANUG**
- g* οξεία νεκρωτική ελκοτική ουλίτιδα *f*-*ας*
 - i* gengivite ulcerativa necrotizzante acuta *f*; ANUG
 - d* akute nekrotisierende ulzeröse Gingivitis *f*; ANUG
- 485 acute nephritis *n***
- g* οξεία νεφρίτιδα *f*-*ας*
 - i* nefrite acuta *f*
 - d* akute Nephritis *f*
- 486 acuteness *n***
- g* οξύτητα *f*-*ας*; δριψύτητα *f*-*ας*
 - i* acutezza *f*
 - d* Schärfe *f*
- 487 acuteness of hearing *n*; auditory acuity *n***
- g* οξύτητα ακοής *f*-*ας*; ακουστική οξύτητα *f*-*ας*
 - i* acutezza acustica *f*; capacità acustica *f*
 - d* Hörschärfe *f*

- 488 acutefulness of vision n**
g οξύτητα όρασης *f*-ας; οπτική οξύτητα *f*-ας
i acutezza visiva *f*
d Sehschärfe *f*
- 489 acute neuropathy n**
g οξεία νευροπάθεια *f*-ας
i neuropatia acuta *f*
d akute Neuropathie *f*
- * **acute nonlymphoblastic leukemia n → 482**
- * **acute nonlymphocytic leukemia n → 482**
- 490 acute otitis media n**
g οξεία μέση ωτίτιδα *f*-ας
i otite media acuta *f*
d akute Mittelohrentzündung *f*; Otitis media acuta *f*
- 491 acute oxygen poisoning n**
g οξεία δηλητηρίαση από οξυγόνο *f*-ης
i intossicazione acuta da ossigeno *f*
d akute Sauerstoffvergiftung *f*
- 492 acute pancreatitis n**
g οξεία παγκρεατίτιδα *f*-ας
i pancreatite acuta *f*
d akute Pankreatitis *f*
- 493 acute parenchymatous tonsillitis n**
g οξεία παρεγχυματώδης αιμυγδαλίτιδα *f*-ας
i tonsillite parenchimatosa acuta *f*
d akute parenchymatöse Tonsillitis *f*
- 494 acute pericarditis n**
g οξεία περικαρδίτιδα *f*-ας
i pericardite acuta *f*
d akute Perikarditis *f*
- 495 acute-phase protein n**
g πρωτεΐνη οξείας φάσης *f*-ης
i proteina di fase acuta *f*
d Akutephaseprotein *nt*
- * **acute-phase reaction n → 496**
- 496 acute-phase response n; acute-phase reaction n**
g απόκριση οξείας φάσης *f*-ης
i risposta di fase acuta *f*
d Akutphasereaktion *f*
- 497 acute pleurisy n**
g οξεία πλευρίτιδα *f*-ας
i pleurite acuta *f*
d akute Pleuritis *f*
- * **acute postinfectious polyneuritis n → 456**
- * **acute postinfectious polyneuropathy n → 456**
- * **acute postinfectious polyradiculoneuropathy n → 456**
- 498 acute poststreptococcal glomerulonephritis n**
g οξεία μεταστρεπτοκοκκική σπειραματονεφρίτιδα *f*-ας
i glomerulonefrite acuta poststreptococcica *f*
d akute Poststreptokokkenglomerulonephritis *f*
- 499 acute promyelocytic leukemia n**
g οξεία προμυελοκυτταρική λευχαιμία *f*-ας
i leucemia acuta promielocitica *f*
d akute Promyelozytenleukämie *f*
- * **acute pseudomembranous candidiasis n → 25586**
- 500 acute pulmonary edema n**
g οξύ πνευμονικό οίδημα *nt* -ήματος
i edema polmonare acuto *m*
d akute Lungenödem *nt*
- 501 acute pulpitis n**
g οξεία πολφίτιδα *f*-ας
i pulpite acuta *f*
d akute Pulpitis *f*
- 502 acute purulent leptomeningitis n**
g οξεία πνώδης λεπτομηνιγγίτιδα *f*-ας
i leptomeningite purulenta acuta *f*
d akute eitrige Leptomeningitis *f*
- 503 acute purulent meningitis n**
g οξεία πνώδης μηνιγγίτιδα *f*-ας
i meningite purulenta acuta *f*
d akute eitrige Meningitis *f*
- 504 acute pyelonephritis n**
g οξεία πυελονεφρίτιδα *f*-ας
i pielonefrite acuta *f*
d akute Pyelonephritis *f*
- 505 acute red eye n**
g οξύς ερυθρός οφθαλμός *m* -ού
i occhio arrossato acuto *m*
d akutes rotes Auge *nt*
- 506 acute rejection n**
g οξεία απόρριψη *f*-ης
i rigetto acuto *m*
d akute Abstoßung *f*; akute Rejektion *f*

- 507 acute renal failure n; ARF**
g οξεία νεφρική ανεπάρκεια *f*-*ας*
i insufficienza renale acuta *f*
d akutes Nierenversagen *nt*; akutes Niereninsuffizienz *f*
- * acute respiratory distress syndrome *n* → 709
- 508 acute restrictive lung disease *n***
g οξεία περιοριστική πνευμονική νόσος *f*-*ον*
i malattia restrittiva acuta del polmone *f*
d akute restriktive Lungenerkrankung *f*
- 509 acute retinal necrosis *n*; ARN**
g οξεία νεκρωτική αμφιβληστροειδίτιδα *f*-*ας*
i necrosi retinica acuta *f*
d akute Netzhautnekrose *f*
- 510 acute rheumatic arthritis *n*; acute rheumatic fever *n*; polyarthritis rheumatica acuta *n*; acute articular rheumatism *n*; rheumatic fever *n***
g οξεία ρευματοειδής αρθρίτιδα *f*-*ας*; οξείς ρευματικός πυρετός *m* -*ού*; οξείς ρευματισμός άρθρων *m* -*ού*; ρευματικός πυρετός *m* -*ού*
i artrite reumatica acuta *f*; febbre reumatica *f*; febbre reumatica acuta *f*; poliartrite reumatica acuta *f*; reumatismo articolare acuto *m*
d akuter Gelenk rheumatismus *m*; akutes rheumatisches Fieber *nt*; rheumatisches Fieber *nt*
- * acute rheumatic fever *n* → 510
- * acute rhinitis *n* → 5850
- 511 acute salpingitis *n***
g οξεία σαλπιγγίτιδα *f*-*ας*
i salpingite acuta *f*
d akute Salpingitis *f*
- 512 acute sclerodermal kidney *n***
g οξείς σκληροδερμικός νεφρός *m* -*ού*
i rene sclerodermico acuto *m*
d akute Sklerodermieniere *f*
- 513 acute self-limited hepatitis *n***
g οξεία αυτοϊώμενη ηπατίτιδα *f*-*ας*
i epatite acuta autolimitata *f*
d akute selbstlimitierte Hepatitis *f*
- 514 acute self-limited red-cell aplasia *n***
g οξεία αυτοεριοριζόμενη απλασία ερυθροκυττάρων *f*-*ας*
i aplasia eritrocitaria acuta autolimitata *f*
d akute transiente Erythroblastopenie *f*, akute transiente Erythroblastophthise *f*
- 515 acute subdural hematoma *n*; acute subdural hemorrhage *n***
g οξύ υποσκληρίδιο αιμάτωμα *nt* -ώματος
i ematoma sottodurale acuto *m*
d akutes subdurales Hämatom *nt*
- * acute subdural hemorrhage *n* → 515
- 516 acute tonsillitis *n***
g οξεία αμυγδαλίτιδα *f*-*ας*
i tonsillite acuta *f*
d akute Tonsillitis *f*
- 517 acute toxic laryngitis *n***
g οξεία τοξική λαρυγγίτιδα *f*-*ας*
i laringite tossica acuta *f*
d akute toxische Laryngitis *f*
- 518 acute toxic megacolon *n***
g οξύ τοξικό μεγάκολο *nt* -*ον*
i megacolon tossico acuto *m*
d akutes toxisches Megakolon *nt*
- 519 acute tracheobronchitis *n***
g οξεία τραχειοβρογχίτιδα *f*-*ας*
i tracheobronchite acuta *f*
d akute Tracheobronchitis *f*
- 520 acute transforming virus *n***
g οξέως μετασχηματιζόμενος ιός *m* -*ού*; οξέως μεταμορφούμενος ιός *m* -*ού*
i virus trasformante acuto *m*
d akut transformierendes Virus *nt*
- 521 acute tubular necrosis *n*; vasomotor nephropathy *n*; ATN**
g οξεία σωληναριακή νέκρωση *f*-*ης*; ΟΣΝ
i necrosis tubulare acuta *f*; ATN
d akute Tubulusnekrose *f*; vasomotorische Nephropathie *f*, ATN
- 522 acute urticaria *n*; febrile urticaria *n***
g οξεία κνιδωση *f*-*ης*
i orticaria acuta *f*
d akute Urtikaria *f*
- 523 acute uveitis *n***
g οξεία ραγοειδίτιδα *f*-*ας*
i uveite acuta *f*
d akute Uveitis *f*
- 524 acute viral hepatitis *n***
g οξεία ιογενής ηπατίτιδα *f*-*ας*
i epatite virale acuta *f*
d akute Virushepatitis *f*

* acutifoliate *adj* → 525

525 acutifolious adj; acutifoliate adj
g οξύφυλλος *adj* -η,-ο
i acutifolio *adj*
d spitzblätterig *adj*; spitzblättrig *adj*

526 acutipetalous adj
g οξυπέταλος *adj* -η,-ο
i acutipetalo *adj*
d spitzkronblätterig *adj*; spitzkronblättrig *adj*

527 acyclic adj
g ακυκλικός *adj* -ή,-ό; άκυκλος *adj* -η,-ο
i aciclico *adj*
d azyklisch *adj*

528 acyclovir n
g ακυκλοβίρη *f* -ης
i aciclovir *m*
d Acyclovir *nt*

* acyl-activating enzyme *n* → 536

529 acyl adenylate n
g ακυλοαδενυλικό *nt* -ού
i acil adenilato *m*
d Acyladenylat *nt*

530 acyl arsenate n
g ακυλοαρσενικό *nt* -ού
i acil arseniato *m*
d Acylarsenat *nt*

531 acylate vb
g ακυλώνω *vb* ακυλίωσα,-μένος
i introdurre gruppo acilico *vb*
d acylieren *vb*

532 acylation n
g ακυλίωση *f* -ης
i acilazione *f*
d Acylierung *f*

533 acyl carnitine n
g ακυλοκαρνιτίνη *f* -ης
i acil carnitina *f*
d Acylcarnitin *nt*

534 acyl carrier protein n; ACP
g ακυλοφέρουσα πρωτεΐνη *f* -ης; πρωτεΐνη μεταφοράς ακυλομάδας *f* -ης
i proteina trasportatrice di acili *f*; proteina acyl-carrier *f*; ACP
d Acyl-Carrier-Protein *nt*; Acyltransportprotein *nt*; Acylträgerprotein *nt*; ACP

* acyl CoA → 537

535 acyl CoA dehydrogenase n
g ακυλο-CoA αφυδρογονάση *f* -ης
i acil CoA deidrogenasi *f*
d Acyl-CoA-Dehydrogenase *f*

536 acyl CoA synthetase n; fatty acid thiokinase n; acyl-activating enzyme n; long-chain-fatty-acid-CoA ligase n; lignoceroyl-CoA synthase n
g συνθετάση ακυλο CoA *f* -ης; θειοκινάση λιπαρών οξέων *f* -ης
i acil CoA sintetasi *f*; acido grasso tiochinasi *m*
d Acyl-CoA-Synthetase *f*; Fettsäure-Thiokinase *f*

537 acyl coenzyme A n; acyl CoA
g ακυλο-συνένζυμο A *nt* -όμον; ακυλο-CoA
i acil-coenzima A *m*; acil-CoA
d Acyl-Coenzym A *nt*; Acyl-CoA *nt*

* acylglycerol *n* → 9869

538 acyl group n
g ακυλομάδα *f* -ας
i gruppo acile *m*
d Acylgruppe *f*

539 acyl-intermediate n
g ακυλο-ενδιάμεσο *nt* -ον
i intermedio acile *m*
d Acylzwischenprodukt *nt*

540 acylphosphate n
g ακυλοφοσφορικό *nt* -ού
i acilfosfato *m*
d Acylphosphat *nt*

* N-acyl-4-Sphingenyl-1-O-phosphorylcholine *n* → 23369

541 acyltransferase n; transacylase n
g ακυλοεπαφοράση *f* -ης; τρανσακυλάση *f* -ης
i aciltransferasi *f*; transacilasi *f*
d Acyltransferase *f*; Transacylase *f*

* AD → 1106

* ADA → 617

* ADA deficiency *n* → 618

542 adamantoblast n; ameloblast n; enameloblast n; enamel cell n; ganoblast n; enamel builder n
g αδαμαντινοβλάστης *m* -η; αδαμαντοβλάστη *f* -ης; αμελοβλάστη *f* -ης; αδαμαντοκύτταρο *nt* -ον/-άρον

<i>i</i> adamantoblasto <i>m</i> ; ameloblasto <i>m</i> ; cellula dello smalto <i>f</i> ; enameloblasto <i>m</i> ; ganoblasto <i>m</i>	<i>i</i> meccanismo di adattamento <i>m</i> <i>d</i> Anpassungsmechanismus <i>m</i>
<i>d</i> Adamantblast <i>m</i> ; Ameloblast <i>m</i> ; Schmelzzelle <i>f</i> ; Ganoblast <i>m</i>	
* Adam apple <i>n</i> → 13050	
* Adamkiewicz arteries <i>npl</i> → 23386	
* Adams-Stokes disease <i>n</i> → 543	
* Adams-Stokes syncope <i>n</i> → 543	
543 Adams-Stokes syndrome <i>n</i> ; Morgagni disease <i>n</i> ; Morgagni-Adams-Stokes syndrome <i>n</i> ; Stokes-Adams disease <i>n</i> ; Adams-Stokes syncope <i>n</i> ; Adams-Stokes disease <i>n</i>	549 adapter <i>n</i> <i>g</i> προσαρμοστής <i>m</i> -ή; προσαρμογέας <i>m</i> -α <i>i</i> adattatore <i>m</i> <i>d</i> Adapter <i>m</i>
<i>g</i> σύνδρομο Adams-Stokes <i>nt</i> -όμου; νόσος Adams-Stokes <i>f</i> -ον; κρίσεις Adams-Stokes <i>fpl</i> -εων; σύνδρομο Morgagni-Adams-Stokes <i>nt</i> -όμου	550 adapter protein <i>n</i> <i>g</i> πρωτεΐνη προσαρμοστής <i>f</i> -ης <i>i</i> proteina adattrice <i>f</i> <i>d</i> Adapterprotein <i>nt</i>
<i>i</i> sindrome di Adams-Stokes <i>f</i> ; sincope di Adams-Stokes <i>f</i> ; sincope di Stokes-Adams <i>f</i> ; sindrome di Morgagni-Adams-Stokes <i>f</i>	551 adaptin <i>n</i> <i>g</i> ανταπτίνη <i>f</i> -ης <i>i</i> adattina <i>f</i> <i>d</i> Adaptn <i>nt</i>
<i>d</i> Adams-Stokes-Syndrom <i>nt</i> ; Adams-Stokes-Anfall <i>m</i> ; Adams-Stokes-Synkope <i>f</i> ; Morgagni-Adams-Stokes-Syndrom <i>nt</i> ; Adams-Stokes-Symptomenkomplex <i>m</i> ; A.St-Anfall <i>m</i> ; ASA	552 adaptin subunit <i>n</i> <i>g</i> υπομονάδα ανταπτίνης <i>f</i> -ας <i>i</i> subunità di adattina <i>f</i> <i>d</i> Adaptnuntereinheit <i>f</i>
544 adapt <i>vb</i>	553 adaption potential <i>n</i> <i>g</i> προσαρμοστικό δύναμικό <i>nt</i> -ού <i>i</i> potenziale di adattamento <i>m</i> <i>d</i> Anpassungspotenzial <i>nt</i>
<i>g</i> προσαρμόζω <i>vb</i> προσάρμοσα, -σμένος <i>i</i> adattare <i>vb</i> <i>d</i> adaptieren <i>vb</i>	554 adaptive <i>adj</i> <i>g</i> προσαρμοστικός <i>adj</i> -ή, -ό <i>i</i> adattivo <i>adj</i> <i>d</i> adaptiv <i>adj</i>
545 adaptability <i>n</i> ; adaptivity <i>n</i> ; adaptive capacity <i>n</i>	* adaptive capacity <i>n</i> → 545
<i>g</i> προσαρμοστικότητα <i>f</i> -ας; προσαρμοστική ικανότητα <i>f</i> -ας <i>i</i> adattabilità <i>f</i> ; potenza di adattamento <i>f</i> <i>d</i> Adaptationsfähigkeit <i>f</i> ; Anpassungsvermögen <i>nt</i>	555 adaptive character <i>n</i> ; adaptive trait <i>n</i> <i>g</i> προσαρμοστικό χαρακτηριστικό <i>nt</i> -ού <i>i</i> carattere adattivo <i>m</i> <i>d</i> Anpassungsmerkmal <i>nt</i> ; adaptives Merkmal <i>nt</i>
546 adaptable <i>adj</i>	556 adaptive coloration <i>n</i>
<i>g</i> ευπροσάρμοστος <i>adj</i> -η, -ο; προσαρμόσιμος <i>adj</i> -η, -ο <i>i</i> adattabile <i>adj</i> <i>d</i> adaptionsfähig <i>adj</i> ; anpassungsfähig <i>adj</i>	<i>g</i> προσαρμοστικός χρωματισμός <i>m</i> -ού <i>i</i> colorazione adattiva <i>f</i> <i>d</i> Anpassungsfärbung <i>f</i>
547 adaptation <i>n</i>	557 adaptive enzyme <i>n</i> ; inducible enzyme <i>n</i>
<i>g</i> προσαρμογή <i>f</i> -ής <i>i</i> adattamento <i>m</i> <i>d</i> Adaptation <i>f</i> ; Anpassung <i>f</i>	<i>g</i> προσαρμοστικό ένζυμο <i>nt</i> -ήμον; επαγώγιμο ένζυμο <i>nt</i> -ήμον <i>i</i> enzima adattativo <i>m</i> ; enzima inducibile <i>m</i> <i>d</i> adaptatives Enzym <i>nt</i> ; induzierbares Enzym <i>nt</i>
548 adaptation mechanism <i>n</i>	558 adaptive hormone <i>n</i>
<i>g</i> μηχανισμός προσαρμογής <i>m</i> -ού	<i>g</i> προσαρμοστική ορμόνη <i>f</i> -ης <i>i</i> ormone adattivo <i>m</i> <i>d</i> Anpassunshormon <i>nt</i>

559 adaptive immune response *n*

- g* προσαρμοστική ανοσοαπόκριση *f*-ης; ειδική ανοσοαπόκριση *f*-ης
i risposta immunitaria acquisita *f*
d adaptive Immunantwort *f*

560 adaptive radiation *n*

- g* προσαρμοστική ακτινοβολία *f*-ας
i radiazione adattiva *f*
d adaptive Radiation *f*

561 adaptive reaction *n*; adaptive response *n*

- g* αντίδραση προσαρμογής *f*-ης
i reazione adattativa *f*; risposta adattativa *f*
d Anpassungsreaktion *f*

* adaptive response *n* → 561

* adaptive trait *n* → 555

562 adaptive zone *n*

- g* προσαρμοστική ζώνη *f*-ης
i zona adattativa *f*
d adaptive Zone *f*

* adaptivity *n* → 545

563 adaxial *adj*

- g* παραξονικός *adj* -ή,-ό
i adassiale *adj*
d adaxial *adj*

* ADCC → 1767

564 addict *n*; toxicomaniac *n*

- g* τοξικομανής *m* -ή; εθισμένος οργανισμός *m* -ού
i tossicomane *m*; organismo assuefatto *m*; toscodipendente *m*
d Süchtiger *m*; Drogensüchtiger *m*; Toxikomane *m*

565 addiction *n*

- g* εθισμός *m* -ού; εξάρτηση *f*-ης
i dipendenza *f*
d Sucht *f*; Abhängigkeit *f*

566 addiction system *n*

- g* σύστημα εξάρτησης *nt* -ήματος
i sistema di dipendenza *m*
d Abhängigkeitssystem *nt*

567 addictive substance *n*

- g* εξαρτησιογόνη *nt* -ού; εθίζουσα ουσία *f*-ας
i sostanza che provoca dipendenza *f*
d Suchtmittel *nt*

* Addison anemia *n* → 568

568 Addison-Biermer disease *n*; Addison anemia *n*; pernicious anemia *n*; Biermer anemia *n*; malignant anemia *n*; macrocytic achylic anemia *n*

- g* αναιμία Addison *f*-ας; αναιμία Addison-Biermer *f*-ας; μακροκυτταρική αχυλική αναιμία *f*-ας; κακοίθης αναιμία *f*-ας; νόσος Addison-Biermer *f*-ον; νόσος Biermer *f*-ον
i anemia di Addison-Biermer *f*; anemia achilica macrocritica *f*; anemia perniciosa *f*; anemia maligna *f*; malattia di Biermer *f*
d Biermer-Anämie *f*; Addison-Anämie *f*; Morbus Biermer *m*; perniziöse Anämie *f*

* Addison disease *n* → 4843

* addisonian crisis *n* → 434

569 additive *n*

- g* προσθετικό *nt* -ού; πρόσθετη ουσία *f*-ας
i additivo *m*; sostanza aggiunta *f*
d Zusatz *m*; Additiv *nt*

570 addressin *n*

- g* αντρεσίνη *f*-ης
i addressina *f*
d Addressin *nt*

571 adducent *adj*

- g* προσαγωγός *adj* -ός,-ό
i adduttore *adj*
d adduzierend *adj*

572 adducin *n*

- g* αδουσίνη *f*-ης
i adducina *f*
d Adducin *nt*

573 adduct *vb*

- g* προσάγω *vb* προσήγαγα, -μένος
i addurre *vb*
d adduzieren *vb*

* adductio TA → 574

574 adduction *n*; adductio TA

- g* προσαγή *f*-ής
i adduzione *f*
d Adduktion *nt*

575 adductor *n*; adductor muscle *n*

- g* προσαγωγός *m* -ού; προσαγωγός μυς *m* μυός
i adduttore *m*; muscolo adduttore *m*
d Adduktor *m*; Anziehmuskel *m*; Adduktionsmuskel *m*

* adductor brevis *n* → 22648

- 576 adductor canal n; canalis adductorius TA; subsartorial canal n; canalis subsartorialis n; Hunter canal n**
g πόρος προσαγωγών μυών *m -ov*
i canale degli adduttori *m*
d Adduktorenkanal *m*; Canalis adductorius *m*; Schenkelkanal *m*
- * **adductor hallucis n → 578**

- 577 adductor hiatus n; hiatus adductorius TA; tendinous opening n; hiatus tendineus n**
g τρίμα προσαγωγών *nt -ατος*; χάσμα προσαγωγών *nt -ατος*
i iato adduttorio *m*
d Hiatus adductorius *m*

* **adductor longus n → 13673**

* **adductor minimus muscle n → 22931**

* **adductor muscle n → 575**

- 578 adductor muscle of great toe n; musculus adductor hallucis TA; adductor hallucis n**
g προσαγωγός μυς μεγάλου δακτύλου *m μυός*
i muscolo adduttore dell'alluce *m*
d Großzehenanzieher *m*; Musculus adductor hallucis *m*

- 579 adductor muscle of thumb n; musculus adductor pollicis TA; adductor pollicis n**
g προσαγωγός μυς αντίχειρα *m μυός*
i muscolo adduttore del pollice *m*
d Daumenanzieher *m*; Musculus adductor pollicis *m*
- * **adductor pollicis n → 579**

- 580 adductor tubercle n; tuberculum adductorium TA**
g φύμα προσαγωγών *nt -ατος*
i tubercolo degli adduttori *m*
d Tuberculum adductorium *nt*

- 581 adelphogamy n**
g αδελφογαμία *f -ας*
i adelfogamia *f*
d Adelphogamie *f*

- 582 adelphophagy n**
g αδελφοφαγία *f -ας*
i adelfofagia *f*
d Adelphophagie *f*

- 583 adenalgia n; adenodynia n**
g αδεναλγία *f -ας*; αδενοδυνία *f -ας*

- i* adenalgia *f*; adenodynia *f*
d Adenalgie *f*; Adenodynies *f*; Drüsenschmerz *m*

- 584 adenectomy n**
g αδενεκτομή *f -ής*
i adenectomy *f*
d Adenektomie *f*

* **Aden fever n → 6600**

- 585 adenine n; A**
g αδενίνη *f -ης*; A
i adenina *f*; A
d Adenin *nt*; A

* **adenine arabinoside n → 27054**

- 586 adenitis n**
g αδενίτιδα *f -ας*
i adenite *f*
d Adenitis *f*; Drüsenzündung *f*

- 587 adenoassociated virus n; AAV**
g αδενοδορυφορικός ίός *m -ού*; AAV
i virus adeno-associaoti *m*; AAV
d adenoassozieretes Virus *nt*; AAV

- 588 adenoblast n**
g αδενοβλάστη *f -ης*
i adenoblasto *m*
d Adenblast *m*

- 589 adenocarcinoma n; glandular cancer n; glandular carcinoma n; carcinoma adenomatous n**
g αδενοκαρκίνωμα *nt -ώματος*
i adenocarcinoma *m*
d Adenokarzinom *nt*; Adenocarcinoma *nt*

- 590 adenocarcinoma in situ n; ACIS**
g αδενοκαρκίνωμα in situ *nt -ώματος*; ACIS
i adenocarcinoma in situ *m*; ACIS
d Adenocarcinoma in situ *nt*; in-situ-Adenokarzinom *nt*; ACIS

- 591 adenocarcinoma of the breast n**
g αδενοκαρκίνωμα του μαστού *nt -ώματος*
i adenocarcinoma della mammella *m*
d Mammaadenokarzinom *nt*

- 592 adenocarcinoma of the cervix n**
g αδενοκαρκίνωμα του τραχήλου *nt -ώματος*
i adenocarcinoma della cervice *m*
d Zervixadenokarzinom *nt*; Adenokarzinom der Zervix *nt*

- 593 adenocarcinoma of the endocervix n**
g αδενοκαρκίνωμα του ενδοτραχήλου *nt*

- ώματος
i adenocarcinoma dell'endocervice *m*
d Endozervixadenokarzinom *nt*; Adenokarzinom der Endozervix *nt*
- * **adenocarcinoma of the infantile testis** *n* → 7794
- * **adenocarcinoma of the kidney** *n* → 21181
- 594 adenocarcinoma of the lung** *n*
g αδενοκαρκίνωμα του πνεύμονα *nt* -ώματος
i adenocarcinoma del polmone *m*
d Lungenadenokarzinom *nt*; Adenokarzinom der Lunge *nt*
- 595 adenocarcinoma of the prostate** *n*; **prostatic adenocarcinoma** *n*
g αδενοκαρκίνωμα του προστάτη *nt* -ώματος
i adenocarcinoma della prostata *m*
d Prostataadenokarzinom *nt*; Adenokarzinom der Prostata *nt*
- * **adenocarcinoma of the stomach** *n* → 9443
- 596 adenocarcinoma of veriform appendix** *n*
g αδενοκαρκίνωμα της σκωληκοειδούς απόφυσης *nt* -ώματος
i adenocarcinoma dell'appendice vermiciforme *m*
d Wurmfortsatzadenokarzinom *nt*; Appendikoadenokarzinom *nt*
- * **adenocyte** *n* → 9732
- * **adenodynia** *n* → 583
- 597 adenoepithelioma** *n*
g αδένοεπιθηλίωμα *nt* -ώματος
i adenoepitelioma *m*
d Adenoepitheliom *nt*; Adenoepithelioma *nt*
- 598 adenofibroma** *n*
g ινοαδένωμα *nt* -ώματος
i adenofibroma *m*
d Adenofibrom *nt*; Adenofibroma *nt*
- 599 adenohypophysis** *n*; **anterior lobe of hypophysis** *n*; **lobus anterior hypophyseos TA**; **anterior lobe of pituitary gland** *n*; **glandular lobe of hypophysis** *n*; **lobus glandularis hypophyseos n**
g αδενοϋπόφυση *f* -ης; πρόσθιος λοιβός υπόφυσης *m* -ού; αδενική μοίρα υπόφυσης *f* -ας
i adenoipofisi *f*; lobo anteriore dell'ipofisi *m*; ipofisi anteriore *f*; lobo anteriore ipofisario *m*
d Adenohypophyse *f*; Adenohypophysis *f*,
- 600 adenoid** *adj*; **adenous** *adj*
g αδενοειδής *adj* -ής, -ές; αδενώδης *adj* -ης, -ες
i adenoide *adj*; adenoideo *adj*
d adenoid *adj*; drüsennähnlich *adj*
- 601 adenoid cystic carcinoma** *n*
g αδενοειδές κυστικό καρκίνωμα *nt* -ώματος
i carcinoma adenoide cístico *m*
d adenoides zystisches Karzinom *nt*
- * **adenoid tonsil** *n* → 18395
- 602 adenolymphoma** *n*; **Warthin tumor** *n*; **papillary cystadenoma lymphomatous** *n*
g αδενολέμφωμα *nt* -ώματος; όγκος Warthin *m* -ον
i adenolinfoma *m*; cistoadenoma papillare linfomatoso *m*; linfadenoma *m*; tumore di Warthin *m*
d Adenolymphom *nt*; Speichelrüsengeschwulst *f*; Warthin-Tumor *m*
- 603 adenoma** *n*
g αδένωμα *nt* -ώματος
i adenoma *m*
d Adenom *nt*; Adenoma *nt*
- * **adenoma fibrosum** *n* → 8763
- * **adenoma of the large intestine** *n* → 5339
- 604 adenoma of the nipple** *n*; **nipple adenoma** *n*; **subareolar duct papillomatosis** *n*; **erosive adenomatosis of nipple** *n*; **florid papillomatosis of nipple** *n*
g αδένωμα της θηλής *nt* -ώματος
i adenoma del capezzolo *m*
d Mamillenadenom *nt*; Mamillenadenomatose *f*
- 605 adenomatoid tumor** *n*
g αδενωματοειδής όγκος *m* -ον
i tumore adenomatoide *m*
d Adenomatoidtumor *m*
- 606 adenomatosis** *n*
g αδενομάτωση *f* -ης
i adenomatosi *f*
d Adenomatose *f*; Adenomatosis *f*
- 607 adenomatous** *adj*
g αδενωματώδης *adj* -ης, -ες
i adenomatoso *adj*
d adenomatös *adj*; drüsenepitelähnlich *adj*

- 608 adenomatous polyp *n*; polypoid adenoma *n***
g αδενωματώδης πολύποδας *m* -α
i polipo adenomatoso *m*
d adenomatöser Polyp *m*
- * **adenomatous polyposis coli *n* → 8588**
- 609 adenomyoma *n***
g αδενομύωμα *nt* -ώματος
i adenomioma *m*
d Adenomyom *nt*
- 610 adenomyomatosis *n***
g αδενομυομάτωση *f* -ης
i adenomiatosi *f*
d Adenomyomatose *f*
- 611 adenomyosis *n*; endometriosis uterina *n*; endometriosis interna *n***
g αδενομύωση *f* -ης; εσωτερική ενδομητρίωση *f* -ης
i adenomiosi *f*; adenomiosi uterina *f*; endometriosi interna *f*; endometriosi uterina *f*
d Adenomyose *f*; Adenomyosis *f*; Endometriosis uteri interna *f*
- * **adenomyosis externa *n* → 7815**
- 612 adenopathy *n***
g αδενοπάθεια *f* -ης
i adenopatia *f*
d Drüsenerkrankung *f*; Adenopathie *f*
- 613 adenophylloous adj**
g αδενόφυλλος *adj* -η,-ο
i adenofillo *adj*
d drüsenträger *adj*; drüsenträig *adj*
- 614 adenosarcoma *n***
g αδενοσάρκωμα *nt* -ώματος
i adenosarcoma *m*
d Adenosarkom *nt*
- 615 adenosclerosis *n***
g αδενοσκλήρυνση *f* -ης; σκλήρυνση αδένα *f* -ης
i adenosclerosi *f*
d Adenosklerose *f*; Drüsensklerose *f*; Drüsenverhärtung *f*
- 616 adenosine *n***
g αδενοσίνη *f* -ης
i adenosina *f*
d Adenosin *nt*
- 617 adenosine deaminase *n*; ADA**
g απαμινάση αδενοσίνης *f* -ης; ADA
i adenosina deaminasi *f*; ADA
- d* Adenosindesaminase *f*; ADA
- 618 adenosine deaminase deficiency *n*; ADA deficiency *n***
g ανεπάρκεια απαμινάσης αδενοσίνης *f* -ας;
 ανεπάρκεια ADA *f* -ας
i deficienza di adenosina deaminasi *f*
d Adenosindesaminasemangel *m*; ADA-Mangel *m*
- 619 adenosine diphosphate *n*; ADP**
g διφωσφορική αδενοσίνη *f* -ης; ADP
i adenosina difosfato *f*; ADP
d Adenosindiphosphat *nt*; ADP
- 620 adenosine monophosphate *n*; AMP**
g μονοφωσφορική αδενοσίνη *f* -ης; AMP
i adenosina monofosfato *f*; AMP
d Adenosinmonophosphat *nt*; AMP
- 621 adenosine triphosphatase *n*; ATPase**
g φωσφατάση τριφωσφορικής αδενοσίνης *f* -ης;
 ATPase; ATPase
i adenosina trifosfatasi *f*; ATPase
d Adenosintriphosphatase *f*; ATPase
- 622 adenosine triphosphate *n*; ATP**
g τριφωσφορική αδενοσίνη *f* -ης; ATP
i adenosina trifosfato *f*; ATP
d Adenosintriphosphat *nt*; ATP
- 623 adenosis *n***
g αδένωση *f* -ης
i adenosi *f*
d Adenose *f*
- 624 adenosquamous adj**
g αδενοπλακόδης *adj* -ης,-ες
i adenosquamoso *adj*
d adenosquamös *adj*
- 625 adenosquamous carcinoma *n***
g αδενοπλακόδες καρκίνωμα *nt* -ώματος
i carcinoma adenosquamoso *m*
d adenosquamöses Karzinom *nt*
- 626 adenosylhomocysteine *n***
g αδενοσυλοομοκυστεΐνη *f* -ης
i adenosilomocisteina *f*
d Adenosylhomocystein *nt*
- 627 adenosylmethionine *n***
g αδενοσυλομεθειονίνη *f* -ης
i adenosilmethionina *f*
d Adenosylmethionin *nt*
- 628 adenotropic adj**

g αδενοτροπικός *adj* -ή,-ό
i adenotropo *adj*
d adenotrop *adj*

* **adenous** *adj* → 600

629 adenovirus *n*

g αδενοϊός *m* -ού
i adenovirus *m*
d Adenovirus *nt*

630 adenylate *n*

g αδενυλικό *nt* -ού
i adenilato *m*
d Adenylat *nt*

631 adenylate cyclase *n*; **adenyl cyclase** *n*

g αδενυλική κυκλάση *f*-ης
i adenilato ciclasí *f*
d Adenylcyclase *f*; Adenylzyklase *f*;
 Adenylatzyklase *f*

632 adenylated enzyme *n*

g αδενυλιωμένο ένζυμο *nt* -όμου
i enzima adenilato *m*
d adenyliertes Enzym *nt*

633 adenylate kinase *n*; **myokinase** *n*; **adenylyl kinase** *n*; **AK**

g αδενυλική κυάση *f*-ης; μυοκινάση *f*-ης
i adenilato chinasi *f*; miochinasi *f*; miocinasi *f*
d Adenylatkinase *f*; Adenylylkinase *f*;
 Myokinase *f*

634 adenylation *n*

g αδενυλίωση *f*-ης
i adenilazione *f*
d Adenylierung *f*

* **adenyl cyclase** *n* → 631

635 adenyllic acid *n*

g αδενυλικό οξύ *nt* -έος
i acido adenilico *m*
d Adenylsäure *f*

636 adenylosuccinate *n*

g αδενυλογλεκτρικό *nt* -ού
i adenilosuccinato *m*
d Adenylosuccinat *nt*; Adenylsuccinat *nt*

* **adenylyl kinase** *n* → 633

* **adermine** *n* → 27150

* **ADH** → 26876

g προσκόλληση *f*-ης
i aderenza *f*
d Ankleben *nt*

* **adherens junction** *n* → 12133

638 adherent *adj*

g προσκόλλημένος *adj* -η,-ο
i aderente *adj*; attaccato *adj*
d adhären *adj*; anhaftend *adj*

* **adherent junction** *n* → 12133

* **adherent lens** *n* → 5646

639 adhesin *n*

g προσκόλλητίνη *f*-ης
i adesina *f*
d Adhäsion *nt*

* **adhesion** *n* → 24949

640 adhesion *n*; **accretion** *n*

g προσκόλληση *f*-ης; πρόσφυση *f*-ης;
 συνάρεται *f*-ας; εφαρμογή *f*-ής
i adesione *f*; aderenza *f*
d Adhäsion *f*; Verklebung *f*

* **adhesion belt** *n* → 12133

641 adhesion molecule *n*

g μόριο προσκόλλησης *nt* -ίον
i molecola di adesione *f*
d Adhäsionsmolekül *nt*

* **adhesion plaque** *n* → 9030

642 adhesive *adj*

g κολλώδης *adj* -ης,-ες; συγκολλητικός *adj* -ή,-ό
i adesivo *adj*; aderente *adj*
d adhäsiv *adj*; klebfähig *adj*; klebrig *adj*

643 adhesive *n*

g κόλλα *f*-ας; κολλητική ουσία *f*-ας
i adesivo *m*; sostanza adesiva *f*
d Kleber *m*; Klebstoff *m*

644 adhesive disc *n*; **appressorium** *n*

g δίσκος προσκόλλησης *m* -ον;
 προσκόλλητικός δίσκος *m* -ον
i disco di adesione *m*
d Haftscheibe *f*; Klebscheibe *f*; Appressorium *nt*

* **adhesive organ** *n* → 10244

637 adherence *n*

645 adhesive phlebitis *n*; **obliterative phlebitis**

- n; plastic phlebitis n; proliferative phlebitis**
n; obstructive phlebitis n
- g πλαστική φλεβίτιδα f -ας; αποφρακτική φλεβίτιδα f -ας; συγκολητική φλεβίτιδα f -ας*
i flebite obliterante f; flebite plastica f; flebite proliferativa f
d oblitterative Phlebitis f; Phlebitis adhaesiva f; Phlebitis oblitterans f
- 646 adhesive sac n**
g σάκος προσκόλλησης m -ov
i sacco adesivo m
d Anheftungsorgan nt
- 647 adiabatic adj**
g αδιαβατικός adj -ή,-ό
i adiabatico adj
d adiabatisch adj
- 648 adiabatic system n**
g αδιαβατικό σύστημα nt -ήματος
i sistema adiabatico m
d adiabatisches System nt
- 649 adiadochocinesia n; adiadochocinesis n;**
adiadochokinesia n; adiadochokinesis n;
adiadokokinesia n
g αδιαδοχοκινησία f -ας
i adiadicocinesia f; adiadicocinesi f
d Adiadochokinese f; Adiadochokinesie f
- * adiadochocinesis n → 649
- * adiadochokinesia n → 649
- * adiadochokinesis n → 649
- * adiadokokinesia n → 649
- * adiaphanous adj → 16859
- * Adie pupil n → 20544
- 650 adipic acid n**
g αδιπικό οξύ nt -έος
i acido adipico m
d Adipinsäure f
- 651 adipocere n; lipocere n**
g αδιπόκερος m -ov; λιπόκερος m -ov
i adipocera f; lipocera f
d Adipocire f; Leichenwachs nt; Fettwachs nt
- * adipocyte n → 13561
- 652 adipokinesis n**
g λιποκίνηση f -ης; κινητοποίηση λιπώδους ιστού f -ης
- i adipocinesi f; mobilizzazione del grasso f*
d Adipokinese f; Fettmobilisation f
- * adipolysis n → 13575
- 653 adiponecrosis n; fatty tissue necrosis n**
g λιπονέκρωση f -ης; νέκρωση λιπώδους ιστού f -ης
i adiponecrosi f; necrosi del tessuto adiposo f
d Adiponekrose f; Fettgewebsnekrose f
- * adipose adj → 8641
- * adipose body of cheek n → 3611
- 654 adipose capsule n; capsula adiposa TA; fat capsule n**
g λιπώδης κάψα f -ας
i capsula adiposa f
d Fettkapsel f
- 655 adipose capsule of kidney n; capsula adiposa renis TA; fatty capsule of kidney n;**
perinephric fat n; perirenal fat n
g λιπώδης κάψα νεφρού f -ας; περινεφρικό λίπος nt -ονς
i capsula adiposa del rene f; capsula grassa del rene f; grasso perinefrico m; grasso perirenale m
d Capsula adiposa renis f; Nierenfettkapsel f; perirenales Fett nt
- * adipose cell n → 13561
- * adipose degeneration n → 8645
- * adiposeness n → 657
- 656 adipose tissue n; fatty tissue n**
g λιπώδης ιστός m -ού
i tessuto adiposo m
d Fettgewebe nt
- * adiposis n → 16565
- * adiposis orchica n → 658
- * adiposity n → 16565
- 657 adiposity n; adiposeness n**
g λιπαρότητα f -ας; υπερλίπωση f -ης
i adiposità f
d Fettsucht f; Fettleibigkeit f
- * adiposogenital degeneration n → 658
- 658 adiposogenital dystrophy n; adiposogenital degeneration n; adiposogenital syndrome**

- n; Froehlich syndrome n; Fröhlich syndrome n; Launois-Cléret syndrome n; Babinski-Fröhlich syndrome n; adiposis orchica n; dystrophia adiposogenitalis n; hypophysial syndrome n; hypothalamic infantilism-obesity syndrome n; hypothalamic obesity with hypogonadism n; sexual infantilism syndrome n*
- g* παχυσαρκογεννητική δυστροφία *f*-*ας*; παχυσαρκογεννητική εκφύλιση *f*-*ης*; παχυσαρκογεννητικό σύνδρομο *nt* -όμου; σύνδρομο Fröhlich *nt* -όμου; σύνδρομο Launois-Cléret *nt* -όμου; σύνδρομο Babinski-Fröhlich *nt* -όμου; υποθαλαμική παχυσαρκία με υπογοναδισμό *f*-*ας*
- i* distrofia adiposogenitale *f*; degenerazione adiposogenitale *f*; sindrome adiposogenitale *f*; sindrome di Fröhlich *f*; sindrome di Babinski-Fröhlich *f*; sindrome di Launois-Cléret *f*
- d* adiposogenitale Dystrophie *f*; Dystrophia adiposogenitalis *f*; Fröhlich-Syndrom *nt*; Fröhlich-Krankheit *f*; Morbus Fröhlich *m*; Launois-Cléret-Syndrom *nt*; Babinski-Fröhlich-Syndrom *nt*; Adiposis orchalis *f*; Adipositas hypogenitalis *f*; hypothalamischer Symptomenkomplex *m*
- * adiposogenital syndrome *n* → 658
- 659 adiposuria n; lipiduria n; lipuria n; lipoinduria n**
- g* λιπούρια *f*-*ας*
- i* adiposuria *f*; lipiduria *f*; lipuria *f*
- d* Adiposurie *f*; Lipidurie *f*; Lipurie *f*
- * adipsia *n* → 660
- 660 adipsy n; adipisia n**
- g* αδύψια *f*-*ας*; χωρίς αίσθημα δίψας
- i* adipisia *f*
- d* Adipsie *f*
- 661 aditus n**
- g* είσοδος *f*-όδον; διόδος *f*-όδον
- i* adito *m*
- d* Eingang *m*; Aditus *m*
- * aditus laryngis *TA* → 1949
- * adjunct structures *npl* → 668
- 662 adjustable adj**
- g* ρυθμιζόμενος *adj* -η,-ο; διευθετήσιμος *adj* -η,-ο
- i* aggiustabile *adj*; regolabile *adj*
- d* verstellbar *adj*; regulierbar *adj*
- 663 adjustment n**
- g* διευθέτηση *f*-*ης*; προσαρμογή *f*-ής; ρύθμιση *f*-*ης*
- i* regolazione *f*; aggiustamento *m*
- d* Anpassung *f*; Regelung *f*; Einstellung *f*
- 664 adjvant n**
- g* ανοσοενισχυτικό *nt* -όν; ανοσοενισχυτικό έκδοχο *nt* -όχον
- i* adiuвante *m*
- d* Adjuvans *nt*; Hilfssubstanz *f*
- 665 adjvant therapy n**
- g* βοηθητική θεραπεία *f*-*ας*; επικουρική θεραπεία *f*-*ας*
- i* terapia adiuвante *f*; terapia coadiuvante *f*
- d* adjuvante Therapie *f*
- * adminiculum lineae albae *TA* → 19445
- 666 admix vb**
- g* προσμειγνύω *vb* πρόσμειξα,-γμένος;
- i* προσμειγνύω *vb* πρόσμειξα,-γμένος
- d* beimischen *vb*
- 667 admixture n**
- g* πρόσμειξη *f*-*ης*; πρόσμειξη *f*-*ης*
- i* mescolanza *f*; mistura *f*
- d* Beimischung *f*
- 668 adnexa *npl*; adjunct structures *npl*; accessory structures *npl***
- g* βοηθητικές δομές *fpl* -ών; επικουρικές δομές *fpl* -ών; εξαρτήματα *npl* -άτων
- i* annessi *mpl*; strutture accessorie *fpl*
- d* Adnexe *mpl*; Annexe *mpl*
- 669 adolescence n**
- g* εφηβεία *f*-*ας*
- i* adolescenza *f*
- d* Adoleszenz *f*; Jugendalter *nt*
- * adolescent kyphosis *n* → 22070
- 670 adoptive immunity n**
- g* νιοθετούμενη ανοσία *f*-*ας*
- i* immunità adottiva *f*
- d* adoptive Immunität *f*
- 671 adoptive immunization n; adoptive transfer n**
- g* νιοθετημένη ανοσοποίηση *f*-*ης*; νιοθετημένη μεταφορά *f*-άς
- i* immunizzazione adottiva *f*; trasferimento adottivo *m*
- d* adoptive Immunisierung *f*; adoptive Übertragung *f*

- * **adoptive transfer** *n* → 671
- 672 adoral adj**
g σχετιζόμενος με το στόμα *adj -η,-ο;*
παρακείμενος του στόματος *adj -η,-ο*
i adorale *adj*
d adoral *adj*
- * **ADP** → 619
- 673 ADP-ribosylation** *n*
g ριβοζυλίωση ADP *f -ης*
i ADP ribosilazione *f*
d ADP-Ribosylierung *f*
- 674 ADP-ribosylation factor** *n*; **ARF**
g παράγοντας ριβοζυλίωσης ADP *m -α*; ARF
i fattore di ADP ribosilazione *m*; ARF
d ADP-Ribosylierungsfaktor *m*; ARF
- * **adrenal** *n* → 24707
- 675 adrenal** *adj*
g επινεφρίδιος *adj -α,-ο*
i adrenale *adj*
d Nebennieren-
- * **adrenal apoplexy** *n* → 27252
- 676 adrenal apoplexy** *n*
g επινεφριδική απολήξια *f -ας*
i apoplessia surrenale *f*
d Nebennierenapoplexie *f*
- * **adrenal body** *n* → 24707
- * **adrenal capsule** *n* → 24707
- * **adrenal cortex** *n* → 5818
- * **adrenal crisis** *n* → 434
- 677 adrenalectomy** *n*; **epinephrectomy** *n*;
suprarenalectomy *n*
g επινεφριδεκτομή *f -ης*; εκτομή επινεφριδίου *f -ης*
i adrenalectomia *f*; epinefrektomia *f*,
surrenalectomia f; surrenectomia *f*
d Adrenalektomie *f*; Nebennierenentfernung *f*,
Nebennierenexzision f,
Nebennierenextirpation f
- * **adrenal gland** *n* → 24707
- 678 adrenal hormone** *n*
g επινεφριδιακή ορμόνη *f -ης*; ορμόνη
επινεφριδίων *f -ης*
i ormone surrenale *m*
- d* Nebennierenhormon *nt*
- 679 adrenaline** *n*; **epinephrine** *n*
g αδρεναλίνη *f -ης*; επινεφρίνη *f -ης*
i adrenalina *f*; epinefrina *f*
d Adrenalin *nt*; Epinephrin *nt*
- 680 adrenal medulla** *n*
g μυελός επινεφριδίων *m -ού*
i midolla surrenale *f*
d Nebennierenmark *nt*
- 681 adrenal tumor** *n*
g επινεφριδιακός όγκος *m -ον*
i tumore del surrene *m*
d Nebennierentumor *m*; adrenaler Tumor *m*
- 682 adrenergic** *adj*
g αδρενεργικός *adj -ή,-ό*
i adrenergico *adj*
d adrenergisch *adj*; adrenerg *adj*
- 683 adrenergic** *n*; **adrenergic drug** *n*;
adrenergic agent *n*
g αδρενεργικό *nt -ού*; αδρενεργικό φάρμακο *nt -ον/-άκον*
i adrenergico *m*; farmaco adrenergico *m*
d Adrenomimetikum *nt*; Adrenergikum *nt*
- * **adrenergic agent** *n* → 683
- * **adrenergic drug** *n* → 683
- 684 adrenergic receptor** *n*; **adrenoceptor** *n*;
adrenoreceptor *n*
g αδρενεργικό υποδοχέας *m -α*
i recettore adrenergico *m*; adrenorecettore *m*,
adrenocettore m
d adrenerger Rezeptor *m*; Adrenorezeptor *m*;
Adrenozeptor m
- 685 adrenergic stimulation** *n*
g αδρενεργική διέγερση *f -ης*
i stimolazione adrenergica *f*
d adrenerge Stimulation *f*
- * **adrenoceptor** *n* → 684
- 686 adrenocortical** *adj*
g αδρενοκορτικοειδής *adj -ής,-ές*
i adrenocorticale *adj*; della corteccia surrenale
d adrenokortikal *adj*; adrenocortical *adj*;
Nebennierenrinden-
- 687 adrenocortical adenoma** *n*
g φλοιοεπινεφριδιακό αδένωμα *nt -ώματος*
i adenoma adrenocorticale *m*; adenoma della
corteccia surrenale m

<i>d</i> Nebennierenrindenadenom <i>nt</i>	<i>i</i> adrenoleucodistrofia <i>f</i> ; ALD <i>d</i> Adrenoleukodystrofie <i>f</i> ; ALD
688 adrenocortical carcinoma <i>n</i>	* adrenoreceptor <i>n</i> → 684
<i>g</i> φλοιοεπινεφριδιακό καρκίνωμα <i>nt</i> -ώματος	
<i>i</i> carcinoma adrenocorticale <i>m</i> ; carcinoma della corticale del surrene <i>m</i>	
<i>d</i> Nebennierenrindenkarzinom <i>nt</i>	
689 adrenocortical hormone <i>n</i>	695 adrenosterone <i>n</i>
<i>g</i> αδρενοκορτικοειδής ορμόνη <i>f</i> -ης	<i>g</i> αδρενοστερόνη <i>f</i> -ης
<i>i</i> ormone corticosurrenale <i>m</i>	<i>i</i> adrenosterone <i>m</i>
<i>d</i> Nebennierenrindenhormon <i>nt</i>	<i>d</i> Adrenosteron <i>nt</i>
* adrenocortical insufficiency <i>n</i> → 11251	* adrenotrophin <i>n</i> → 691
* adrenocorticotropic adj → 690	* adrenotropic hormone <i>n</i> → 691
* adrenocorticotrophin <i>n</i> → 691	* adrenotropin <i>n</i> → 691
690 adrenocorticotropic <i>adj</i> ;	696 adrenoxin <i>n</i>
adrenocorticotropic <i>adj</i>	<i>g</i> αδρενοκορτικοτρόπος <i>adj</i> -ος,-ο;
<i>g</i> αδρενοκορτικοτρόπος <i>adj</i> -ος,-ο;	φλοιοεπινεφριδιοτρόπος <i>adj</i> -ος,-ο
<i>i</i> adrenocorticotropo <i>adj</i>	
<i>d</i> adrenokortikotrop <i>adj</i> ; adrenocorticotrop <i>adj</i>	<i>d</i> Adrenoxin <i>nt</i>
691 adrenocorticotropic hormone <i>n</i> ; ACTH;	* adriamycin <i>n</i> → 7280
adrenocorticotrophin <i>n</i> ; corticotropic hormone <i>n</i> ; adrenotropic hormone <i>n</i> ;	697 adseverin <i>n</i> ; scinderin <i>n</i>
adrenocorticotropin <i>n</i> ; adrenotrophin <i>n</i> ;	<i>g</i> αντσεβερίνη <i>f</i> -ης; σκιντερίνη <i>f</i> -ης
adrenotropin <i>n</i> ; corticotrophin <i>n</i> ;	<i>i</i> adseverina <i>f</i> ; scinderina <i>f</i>
corticotropin <i>n</i>	<i>d</i> Adseverin <i>nt</i> ; Scinderin <i>nt</i>
<i>g</i> αδρενοκορτικοτροπίνη <i>f</i> -ης;	698 adsorb <i>vb</i>
φλοιοεπινεφριδιοτρόπος ορμόνη <i>f</i> -ης;	<i>g</i> προσροφώ <i>vb</i> προσρόφησα,-μένος
αδρενοκορτικοτρόπος ορμόνη <i>f</i> -ης;	<i>i</i> adsorbire <i>vb</i>
κορτικοτροφίνη <i>f</i> -ης; κορτικοτροπίνη <i>f</i> -ης;	<i>d</i> adsorbieren <i>vb</i>
ACTH	
<i>i</i> adrenocorticotropina <i>f</i> ; ormone	699 adsorbability <i>n</i> ; adsorbency <i>n</i> ; adsorptive capacity <i>n</i>
adrenocorticotropo <i>m</i> ; corticotrofina <i>f</i> ;	<i>g</i> προσροφητικότητα <i>f</i> -ας; προσροφητική ικανότητα <i>f</i> -ας
corticotropina <i>f</i> ; ACTH	<i>i</i> adsorbabilità <i>f</i> ; capacità di adsorbimento <i>f</i>
<i>d</i> Adrenokortikotropin <i>nt</i> ; Adrenocorticotropin <i>nt</i> ;	<i>d</i> Adsorptionsfähigkeit <i>f</i> ; Adsorptionsvermögen <i>nt</i>
adrenokortikotropes Hormon <i>nt</i> ;	
Kortikotropin <i>nt</i> ; Corticotropin <i>nt</i> ; ACTH	
* adrenocorticotropin <i>n</i> → 691	
692 adrenogenital <i>adj</i>	700 adsorbable <i>adj</i>
<i>g</i> αδρενογεννητικός <i>adj</i> -ή,-ό	<i>g</i> προσροφήσιμος <i>adj</i> -η,-ο
<i>i</i> adrenogenitale <i>adj</i>	<i>i</i> adsorbibile <i>adj</i>
<i>d</i> adrenogenital <i>adj</i>	<i>d</i> adsorbierbar <i>adj</i>
693 adrenogenital syndrome <i>n</i> ; AGS	* adsorbency <i>n</i> → 699
<i>g</i> αδρενογεννητικό σύνδρομο <i>nt</i> -όμονον	701 adsorbent <i>adj</i>
<i>i</i> sindrome adrenogenitale <i>f</i> ; AGS	<i>g</i> προσροφητικός <i>adj</i> -ή,-ό
<i>d</i> adrenogenitales Syndrom <i>nt</i> ; AGS	<i>i</i> adsorbente <i>adj</i>
694 adrenoleukodystrophy <i>n</i> ; ALD	<i>d</i> adsorbierend <i>adj</i>
<i>g</i> αδρενολευκοδυστροφία <i>f</i> -ας	702 adsorbent <i>n</i>
	<i>g</i> προσροφητική ουσία <i>f</i> -ας
	<i>i</i> adsorbente <i>m</i>
	<i>d</i> Adsorbens <i>nt</i> ; Adsorptionsmittel <i>nt</i>

- 703 adsorption *n***
g προσρόφηση *f* -ης
i adsorbimento *m*
d Adsorption *f*
- 704 adsorption coefficient *n***
g συντελεστής προσρόφησης *m* -ή
i coefficiente di adsorbimento *m*
d Adsorptionskoeffizient *m*
- * **adsorptive capacity *n*** → 699
- 705 adult *adj***
g ενήλικος *adj* -η,-ο
i adulto *adj*
d erwachsen *adj*
- 706 adulterate *vb***
g νοθεύω *vb* νόθεψα,-μένος
i adulterare *vb*
d panschen *vb*
- 707 adulteration *n***
g νοθεία *f* -ας; νόθευση *f* -ης
i adulterazione *f*; sofisticazione *f*
d Panschen *nt*; Pantschen *nt*
- * **adult polycystic kidney *n*** → 708
- * **adult polycystic kidney disease *n*** → 708
- 708 adult polycystic nephropathy *n*; adult polycystic renal disease *n*; adult polycystic kidney *n*; adult polycystic kidney disease *n***
g πολυκυστική νεφροπάθεια ενηλίκων *f* -ας
i malattia renale policistica dell'adulto *f*; rene policistico dell'adulto *m*
d adulte polyzystische Nephropathie *f*
- * **adult polycystic renal disease *n*** → 708
- 709 adult respiratory distress syndrome *n*; acute respiratory distress syndrome *n*; congestive atelectasis *n*; shock lung *n*; diffuse alveolar damage *n*; pump lung *n*; stiff lung *n*; wet lung *n*; noncardiogenic pulmonary edema *n*; ARDS**
g σύνδρομο ανατνευστικής δισχέρειας ενηλίκου *nt* -όμον; μη καρδιογενές πνευμονικό οιδημα *nt* -ήματος; ΣΑΔΕ
i sindrome da distress respiratorio acuto *f*; sindrome da insufficienza respiratoria dell'adulto *f*; polmone da shock *m*; ARDS
d Atemnotsyndrom des Erwachsenen *nt*; akute respiratorische Insuffizienz *f*; akutes Atemnotsyndrom *nt*; Schocklunge *f*; ARDS
- * **adult rickets *npl*** → 17196
- 710 advanced *adj***
g εξελιγμένος *adj* -η,-ο; προχωρημένος *adj* -η,-ο
i avanzato *adj*; sviluppato *adj*
d fortgeschritten *adj*
- 711 advantage *n***
g πλεονέκτημα *nt* -ήματος
i vantaggio *m*
d Vorteil *m*
- * **adventitia *n*** → 714
- * **adventitial cell *n*** → 18144
- 712 adventitious *adj***
g επιγενής *adj* -ής,-ές; συμπτωματικός *adj* -ή,-ό; τυχαίος *adj* -α,-ο
i avventizio *adj*; casuale *adj*
d adventiv *adj*; Adventiv-; zufällig *adj*
- 713 adventitious bud *n***
g επιγενής οφθαλμός *m* -ού; τυχαίος οφθαλμός *m* -ού
i gemma avventizia *f*
d Adventivknospe *f*; Nebenknospe *f*
- 714 adventitious coat *n*; tunica adventitia *TA*; adventitia *n*; membrana adventitia *n***
g έξω χιτώνας *m* -α; εξωτερικός χιτώνας *m* -α
i avventizia *f*; tunica avventizia *f*
d Adventitia *f*; Tunica adventitia *f*
- 715 adventitious root *n***
g επιγενής ρίζα *f* -ας
i radice avventicia *f*
d Adventivwurzel *f*; Nebenwurzel *f*
- 716 adynamia *n***
g αδυναμία *f* -ας
i adinamia *f*
d Adynamie *f*; Schwäche *f*
- 717 adynamic *adj***
g αδύναμος *adj* -η,-ο
i adinamico *adj*; fiacco *adj*
d adynamisch *adj*
- 718 aecidiospore *n*; spring spore *n*; aeciospore *n***
g ακιδιοσπόριο *nt* -ίον
i ecidiospora *f*
d Äzidiospore *f*; Äziospore *f*; Äzidiospore *f*
- * **aecidium *n*** → 719
- * **aeciospore *n*** → 718

- 719 aecium n; aecidium n**
- g* αικίδιο *nt -iov*
 - i* ecidio *m*
 - d* Äzidium *nt*; Aecidium *nt*
- * **AED → 2565**
- 720 aequorin n**
- g* αικονορίνη *f -ης*
 - i* equorina *f*
 - d* Aequorin *nt*
- 721 aerate vb; air vb**
- g* αερίζω *vb* αέρισα,-σμένος; οξυγονώνω *vb* οξυγόνωσα,-μένος
 - i* aerare *vb*; ossigenare *vb*
 - d* lüften *vb*; oxygenieren *vb*
- * **aerating root n → 21348**
- 722 aeration n**
- g* αερισμός *m -oύ*; προσθήκη αερίου σε υγρό
 - i* aerazione *f*
 - d* Aeration *f*
- 723 aerenchyma n**
- g* αερέγχυμα *nt -ήματος*
 - i* aerenchima *m*
 - d* Aerenchym *nt*
- 724 aerial adj**
- g* αέριος *adj -α,-ο*; εναέριος *adj -α,-ο*
 - i* aereo *adj*
 - d* aerial *adj*; Luft-
- * **aerial plankton n → 740**
- * **aerial plant n → 8095**
- 725 aerial root n; air root n**
- g* εναέρια ριζα *f -ας*
 - i* radice aerea *f*
 - d* Luftwurzel *f*
- 726 aerial sickness n; air sickness n**
- g* νόσος από αλλαγή αέρα *f -ov*
 - i* mal d'aria *m*; malattia d'aria *f*
 - d* Luftkrankheit *f*
- 727 aerobe n**
- g* αερόβιο *nt -iov*
 - i* aerobio *m*
 - d* Aerobier *m*; Aerobiont *m*; Oxybiонт *m*
- * **aerobian adj → 728**
- 728 aerobic adj; aerobian adj; aerobiotic adj**
- g* αερόβιος *adj -α,-ο*
 - i* aerobico *adj*; ossibiotico *adj*
 - d* aerob *adj*; aerobisch *adj*; aerobiotisch *adj*
- 729 aerobic catabolism n**
- g* αερόβιος καταβολισμός *m -ού*
 - i* catabolismo aerobico *m*
 - d* aerober Katabolismus *m*
- 730 aerobic conditions npl**
- g* αερόβιες συνθήκες *fpl -άρων*
 - i* condizioni aerobiche *fpl*
 - d* aerobe Bedingungen *fpl*
- * **aerobic metabolism n → 17328**
- 731 aerobic oxidation n**
- g* αερόβια οξείδωση *f -ης*
 - i* ossidazione aerobica *f*
 - d* aerobe Oxidation *f*; aerobe Oxidierung *f*
- 732 aerobic respiration n**
- g* αερόβια αναπνοή *f -ής*
 - i* respirazione aerobica *f*
 - d* aerobe Atmung *f*
- 733 aerobiology n**
- g* αεροβιολογία *f -ας*
 - i* aerobiologia *f*
 - d* Aerobiologie *f*; Årobiologie *f*
- 734 aerobiosis n**
- g* αεροβιώση *f -ης*
 - i* aerobiosi *f*
 - d* Aerobiose *f*; Oxybiose *f*
- * **aerobiotic adj → 728**
- 735 aerocyst n; flotation bladder n; air bladder n; gravel n**
- g* αεροκύστη *f -ης*; αεροφόρος θάλαμος *m -άμον*
 - i* aerocisti *f*; vescica piena di gas *f*
 - d* Aerozyste *f*; Luftblase *f*; Schwimmblase *f*
- 736 aerodynamic adj**
- g* αεροδυναμικός *adj -ή,-ό*
 - i* aerodinamico *adj*
 - d* aerodynamisch *adj*
- 737 aerodynamics n**
- g* αεροδυναμική *f -ής*
 - i* aerodinamica *f*
 - d* Aerodynamik *f*
- * **aeroembolism n → 834**
- * **aerogen adj → 738**

738 aerogenic adj; aerogenous adj; aerogen adj
g αερογόνος *adj* -ο ζ -/-α,-*o*
i aerogeno *adj*
d aerogen *adj*

* aerogenous *adj* → 738

* aeroperitoneum *n* → 19073

* aerophagia *n* → 739

739 aerophagy *n*; aerophagia *n*; pneumophagy *n*; pneumophagia *n*; air swallowing *n*
g αεροφαγία *f*-*ας*
i aerofagia *f*
d Aerophagie *f*; Luftschlucken *nt*

* aerophyte *n* → 8095

740 aeroplankton *n*; aerial plankton *n*; anemoplankton *n*
g αεροπλαγκτόν *nt inv*; ανεμοπλαγκτόν *nt inv*
i aeroplancton *m*; anemoplantcon *m*
d Aeroplankton *nt*; Anemoplankton *nt*

741 aerosol *n*
g αερόλυμα *nt* -ύματος
i aerosol *m*
d Aerosol *nt*

742 aerotaxis *n*
g αεροτακτισμός *m* -ού
i aerotassi *f*
d Aerotaxis *f*

* aerothorax *n* → 19075

743 aerotropism *n*
g αεροτροπισμός *m* -ού
i aerotropismo *m*
d Aerotropismus *m*

* aesthete *n* → 8256

* aestivation *n* → 8257

* aestivoautumnal fever *n* → 8584

* aetiology *n* → 8295

744 affective disorder *n*; mood disorder *n*; cyclothymia *n*
g συναισθηματική διαταραχή *f*-ή ζ
i turba affettiva *f*; turba dell'affettività *f*
d affektive Störung *f*; Affektstörung *f*; affektive Psychose *f*

745 afferent adj
g κεντρομόλος *adj* -ο ζ ,-*o*; προσαγωγός *adj* -ό ζ , -*ό*
i afferente *adj*
d afferent *adj*; zuführend *adj*

746 afferent arteriole *n*
g κεντρομόλο αρτηρίδιο *nt* -ίον
i arteriola afferente *f*
d afferente Arteriole *f*

* afferent fiber *n* → 748

747 afferent lymphatic vessels *npl*
g προσαγογά λεμφαγγέια *npl* -ών
i vasi linfatici afferenti *mpl*
d afferente Lymphgefäß *npl*

* afferent nerve *n* → 22465

748 afferent nerve fiber *n*; afferent fiber *n*
g κεντρομόλος νευρική ίνα *f*-*ας*; κεντρομόλος ίνα *f*-*ας*
i fibra nervosa afferente *f*; fibra afferente *f*
d afferente Nervenfaser *f*; afferente Faser *f*

749 afferent vessel *n*
g κεντρομόλο αγγείο *nt* -ον
i vaso afferente *m*
d afferentes Gefäß *nt*

750 affinity *n*
g συγγένεια *f*-*ας*; συνάφεια *f*-*ας*
i affinità *f*
d Affinität *f*

751 affinity chromatography *n*
g χρωματογραφία συγγένειας *f*-*ας*
i cromatografia di affinità *f*
d Affinitätschromatographie *f*

752 affinity constant *n*; association constant *n*
g σταθερά συγγένειας *f*-άζ; σταθερά συσχετίσεως *f*-άζ; σταθερά σύνδεσης *f*-άζ
i costante di affinità *f*; costante di associazione *f*
d Affinitätskonstante *f*; Assoziationskonstante *f*

753 affinity labeling *n*
g σήμανση συγγένειας *f*-ή ζ ; σήμανση κατά χημική συγγένεια *f*-ή ζ
i marcatura per affinità *f*
d Affinitätsmarkierung *f*

754 affinity maturation *n*
g ωρίμανση συγγένειας *f*-ή ζ
i maturazione per affinità *f*
d Affinitätsreifung *f*

- 755 afibrinogenemia** *n*
g ανινοδόγοναμία *f*-*ας*
i afibrinogenemia *f*
d Afibrinogenämie *f*
- 756 aflatoxin** *n*
g αφλατοξίνη *f*-*ης*
i aflatossina *f*
d Aflatoxin *nt*
- * **AFM** → 2414
- * **AFP** → 1058
- * **African lymphoma** *n* → 3654
- * **afterbirth** *n* → 18854
- * **afterbrain** *n* → 14838
- 757 aftereffect** *n*
g επίδραση *f*-*ης*; δευτερογενές σύμπτωμα *nt*
-ώματος
i postumo *m*; effetto collaterale *m*; azione
 tardiva *f*
d Nachwirkung *f*; Spätwirkung *f*
- 758 afterimage** *n*
g εμμένουσα εικόνα *f*-*ας*; μετείκασμα *nt*
-άσματος
i immagine consecutiva *f*; immagine postuma *f*
d Nachbild *nt*
- 759 afterload** *n*
g μεταφορτίο *nt* *-ον*; μεταφόρτιση *f*-*ης*
i postcarico *m*
d Nachlast *f*; Nachbelastung *f*
- 760 afterpains** *npl*
g υστερότοκες επώδυνες συσπάσεις μήτρας *fpl*
-εων
i morsi uterini post partum *mpl*
d Nachwehen *fpl*
- 761 afterpotential** *n*
g μεταδύναμικό *nt* *-ού*; εμμένον δυναμικό *nt*
-ού
i potenziale postumo *m*
d Nachpotenzial *nt*
- * **Ag** → 22769
- 762 agalactia** *n*; **agalaxia** *n*; **agalactosis** *n*;
agallery *n*
g αγαλακτία *f*-*ας*
i agalattia *f*
d Agalaktie *f*; Agalasie *f*; Agalactia *f*
- * **agalactosis** *n* → 762
- * **agalaxia** *n* → 762
- * **agallery** *n* → 762
- 763 agamete** *n*
g αγαμέτης *m* *-η*
i agamete *m*
d Agemet *m*
- * **agamic** *adj* → 2299
- 764 agammaglobulinemia** *n*
g αγαμμασφαιριναμία *f*-*ας*
i agammaglobulinemia *f*
d Agammaglobulinämie *f*
- 765 agamogenesis** *n*
g αγαμογένεση *f*-*ης*
i agamogenesi *f*
d Agamogenese *f*
- 766 agamogony** *n*
g αγαμογονία *f*-*ας*
i agamogonia *f*
d Agamogonie *f*
- 767 agamont** *n*
g αγαμογόνος *m* *-ον*
i agamonte *m*
d Agamont *m*
- 768 agamospermy** *n*
g αγαμοσπερμία *f*-*ας*
i agamospermia *f*
d Agamospermie *f*
- * **agamous** *adj* → 2299
- * **agamy** *n* → 17831
- * **aganglionic megacolon** *n* → 10705
- 769 aganglionosis** *n*
g αγαγγλίωση *f*-*ης*
i aganglionosi *f*
d Aganglionose *f*
- 770 agar** *n*
g ἄγαρ *nt inv*
i agar *m*
d Agar *m*
- 771 agar-agar** *n*
g ἄγαρ-ἄγαρ *nt inv*
i agar-agar *m*

<i>d</i> Agar-Agar <i>m</i>	<i>i</i> ageusia <i>f</i> ; ageustia <i>f</i> ; anestesia gustatoria <i>f</i>
* agar block <i>n</i> → 774	<i>d</i> Ageusie <i>f</i> ; Geschmacksblindheit <i>f</i> , Geschmackslähmung <i>f</i>
772 agar bridge <i>n</i>	* ageustia <i>n</i> → 780
<i>g</i> γέφυρα ἄγαρ <i>f</i> - <i>ας</i>	781 agglutinate <i>vb</i>
<i>i</i> ponte di agar <i>m</i>	<i>g</i> συγκολλώ <i>vb</i> συγκόλλησα, -μένος
<i>d</i> Agarbrücke <i>f</i>	<i>i</i> agglutinare <i>vb</i>
773 agar culture <i>n</i>	<i>d</i> agglutinieren <i>vb</i>
<i>g</i> καλλιέργεια σε ἄγαρ <i>f</i> - <i>ας</i>	782 agglutinated <i>adj</i>
<i>i</i> coltura su agar <i>f</i>	<i>g</i> συγκολλημένος <i>adj</i> - <i>η</i> , - <i>ο</i>
<i>d</i> Agarkultur <i>f</i>	<i>i</i> agglutinato <i>adj</i>
774 agar gel <i>n</i>; agar block <i>n</i>	<i>d</i> agglutinierend <i>adj</i>
<i>g</i> πήκτωμα ἄγαρ <i>nt</i> -άματος; μπλοκ ἄγαρ <i>nt inv</i>	783 agglutination <i>n</i>
<i>i</i> gel di agar <i>m</i> ; blocco di agar <i>m</i>	<i>g</i> οροσυγκόλληση <i>f</i> - <i>ης</i> ; συγκόλληση <i>f</i> - <i>ης</i>
<i>d</i> Agargel <i>nt</i> ; Agarblock <i>m</i>	<i>i</i> agglutinazione <i>f</i>
775 agarose <i>n</i>	<i>d</i> Agglutination <i>f</i>
<i>g</i> αγαρόζη <i>f</i> - <i>ης</i>	784 agglutinin <i>n</i>
<i>i</i> agarosio <i>m</i>	<i>g</i> συγκολλητίνη <i>f</i> - <i>ης</i> ; αγλουτινίνη <i>f</i> - <i>ης</i>
<i>d</i> Agarose <i>f</i>	<i>i</i> agglutinina <i>f</i>
776 agarose gel <i>n</i>	<i>d</i> Agglutinin <i>nt</i>
<i>g</i> πήκτωμα αγαρόζης <i>nt</i> -άματος; ζελέ	785 agglutinogen <i>n</i>
αγαρόζης <i>nt inv</i>	<i>g</i> συγκολλητινογόνο <i>nt</i> - <i>ον</i>
<i>i</i> gel di agarosio <i>m</i>	<i>i</i> agglutinogeno <i>m</i>
<i>d</i> Agarosegel <i>nt</i>	<i>d</i> Agglutinogen <i>nt</i>
777 age distribution <i>n</i>	786 aggrecan <i>n</i>
<i>g</i> ηλικιακή κατανομή <i>f</i> - <i>ης</i>	<i>g</i> αγκρεκάνη <i>f</i> - <i>ης</i>
<i>i</i> distribuzione per età <i>f</i>	<i>i</i> aggregano <i>m</i>
<i>d</i> Altersverteilung <i>f</i>	<i>d</i> Aggregan <i>nt</i>
* agenesia <i>n</i> → 778	787 aggrecan core protein <i>n</i>
778 agenesis <i>n</i>; agenesia <i>n</i>	<i>g</i> πρωτεΐνικός πυρήνας αγκρεκάνης <i>m</i> - <i>α</i>
<i>g</i> αγενεσία <i>f</i> - <i>ας</i>	<i>i</i> nucleo proteico dell'aggrecano <i>m</i>
<i>i</i> agenesia <i>f</i>	<i>d</i> Aggregan-Coreprotein <i>nt</i>
<i>d</i> Agenesie <i>f</i>	788 aggregate <i>vb</i>
779 agent <i>n</i>	<i>g</i> συσταρεύω <i>vb</i> συσσάρενσα, -μένος;
<i>g</i> παράγοντας <i>m</i> - <i>α</i>	επισωρεύω <i>vb</i> επισώρενσα, -μένος;
<i>i</i> agente <i>m</i>	συγκεντρώνω <i>vb</i> συγκέντρωσα, -μένος
<i>d</i> Agens <i>nt</i> ; Mittel <i>nt</i> ; Wirkstoff <i>m</i>	<i>i</i> accumulare <i>vb</i> ; ammassare <i>vb</i> ; raccogliere <i>vb</i>
* AGEPC → 18971	<i>d</i> akkumulieren <i>vb</i> ; ansammeln <i>vb</i> ; anhäufen <i>vb</i>
* age pigment <i>n</i> → 13564	<i>vb</i> ; zusammentragen <i>vb</i>
* age related macular degeneration <i>n</i> → 7054	789 aggregate <i>n</i>
780 ageusia <i>n</i>; ageustia <i>n</i>; gustatory anesthesia <i>n</i>; taste blindness <i>n</i>	<i>g</i> συσωμάτωμα <i>nt</i> -άματος
<i>g</i> αγευσία <i>f</i> - <i>ας</i> ; γευστική αναισθησία <i>f</i> - <i>ας</i> ;	<i>i</i> aggregato <i>m</i>
γευστική τύφλωση <i>f</i> - <i>ης</i>	<i>d</i> Aggregat <i>nt</i>
790 aggregate <i>adj</i>; aggregated <i>adj</i>	790 aggregate <i>adj</i>; aggregated <i>adj</i>
<i>g</i> συναθροισμένος <i>adj</i> - <i>η</i> , - <i>ο</i> ; συσωματωμένος <i>adj</i> - <i>η</i> , - <i>ο</i>	<i>g</i> συναθροισμένος <i>adj</i> - <i>η</i> , - <i>ο</i> ; συσωματωμένος <i>adj</i> - <i>η</i> , - <i>ο</i>
<i>i</i> aggregato <i>adj</i>	<i>i</i> aggregato <i>adj</i>

- d* aggregiert *adj*; gehäuft *adj*
- * **aggregated *adj* → 790**
- 791 aggregated lymphoid nodes *npl*; noduli lymphoidei aggregati *TA*; Peyer patches *npl*; folliculi lymphatici aggregati appendix vermiformis *npl***
- g* πλάκες Peyer *fpl* -ών; αγελαία λεμφοζίδια *npl* -ίων
- i* placche di Peyer *fpl*; noduli linfatici aggregati *mpl*
- d* Peyer-Platten *fpl*; Noduli lymphoidei aggregati *mpl*
- 792 aggregation *n***
- g* συσσωμάτωση *f* -ής; συσσώρευση *f* -ής; συνάθροιση *f* -ης
- i* aggregazione *f*; accumulo *m*
- d* Aggregation *f*; Anhäufung *f*
- 793 aggressive *adj***
- g* επιθετικός *adj* -ή,-ό
- i* aggressivo *adj*
- d* aggressiv *adj*
- 794 aggressive behavior *n***
- g* επιθετική συμπεριφορά *f* -άς
- i* comportamento aggressivo *m*
- d* aggressives Verhalten *nt*
- 795 aggressive instinct *n***
- g* ένστικτο επιθετικότητας *nt* -ίκτου
- i* istinto aggressivo *m*; pulsione aggressiva *f*
- d* Aggressionstrieb *m*; Todestrieb *m*
- 796 aggressiveness *n*; aggressivity *n***
- g* επιθετικότητα *f* -άς
- i* aggressività *f*
- d* Aggressivität *f*
- * **aggressivity *n* → 796**
- 797 agile *adj***
- g* ευκίνητος *adj* -η,-ο; ευλόγιστος *adj* -η,-ο; σβέλτος *adj* -η,-ο
- i* agile *adj*; pronto *adj*; svelto *adj*
- d* agile *adj*; gelenkig *adj*; schnell *adj*
- * **aging *n* → 22422**
- 798 aging atrophy *n***
- g* ατροφία γήρανσης *f* -άς
- i* atrofia da invecchiamento *f*
- d* Altersatrophie *f*
- 799 aglossia *n***
- g* αγλωσσία *f* -άς
- i* aglossia *f*
- d* Aglossie *f*
- * **aglutition *n* → 7386**
- * **Agnatha *npl* → 800**
- 800 agnathans *npl*; Agnatha *npl***
- g* Ἀγναθα *npl* -άθων; ὄγναθοι *mpl* -άθων
- i* Agnati *mpl*
- d* Kieferlose *mpl*
- 801 agnathia *n***
- g* αγναθία *f* -άς
- i* agnatia *f*
- d* Agnathie *f*
- * **agnogenic *adj* → 11401**
- 802 agnosia *n***
- g* αγνωσία *f* -άς
- i* agnosia *f*
- d* Agnosie *f*
- 803 agonist *n*; agonistic muscle *n***
- g* αγωνιστής *m* -ή; αγωνιστής μυς *m* μυός
- i* agonista *m*; muscolo agonista *m*
- d* Agonist *m*
- 804 agonistic *adj***
- g* αγωνιστικός *adj* -ή,-ό
- i* agonistico *adj*
- d* agonistisch *adj*
- 805 agonistic behavior *n***
- g* αγωνιστική συμπεριφορά *f* -άς
- i* comportamento agonistico *m*
- d* agonistisches Verhalten *nt*
- * **agonistic muscle *n* → 803**
- 806 agonist peptide *n***
- g* πεπτίδιο αγωνιστής *nt* -ίον
- i* peptide agonista *m*
- d* agonistisches Peptid *nt*
- 807 agoraphobia *n***
- g* αγοραφοβία *f* -άς
- i* agorafobia *f*
- d* Agoraphobie *f*; Platzangst *f*
- 808 agranulocyte *n***
- g* ακοκκιοκύτταρο *nt* -ον/-άρον
- i* agranulocita *m*
- d* Agranulozyt *m*
- * **agranulocytic angina *n* → 809**

- 809 agranulocytosis *n*; neutropenic angina *n*; agranulocytic angina *n***
g ακοκκιοκυντάρωση *f*-ης
i agranulocitosi *f*
d Agranulozytose *f*
- 810 agraphia *n*; graphomotor aphasia *n*; graphic aphasia *n*; graphic motor aphasia *n*; logagraphia *n***
g αγραφία *f*-ας; γραφοκινητική αφασία *f*-ας;
 γραφική αφασία *f*-ας
i agrafia *f*; afasia motoria grafica *f*; logagrafia *f*
d Agraphie *f*; graphomotorische Aphasie *f*;
 Schreibunfähigkeit *f*
- 811 agricultural chemistry *n***
g γεωργική χημεία *f*-ας
i chimica agricolo *f*
d Agrikulturchemie *f*
- 812 agricultural ecology *n***
g γεωργική οικολογία *f*-ας
i ecologia agricola *f*
d Agrarökologie *f*
- 813 agricultural economy *n***
g γεωργική οικονομία *f*-ας
i economia agricola *f*
d Agrarwirtschaft *f*
- 814 agriculturalist *n***
g γεωπόνος *m* -ον; γεωργός *m* -ού
i agricoltore *m*; esperto di agraria *m*
d Agronom *m*; Bauer *m*
- 815 agriculture *n***
g γεωργία *f*-ας
i agricoltura *f*
d Ackerbau *m*; Landwirtschaft *f*
- 816 agrin *n***
g αγρίνη *f*-ης
i agrina *f*
d Agrin *nt*
- 817 agrin receptor *n***
g υποδοχέας γρίνης *m* -α
i recettore per l'agrina *m*
d Agrinrezeptor *m*
- 818 agrobiology *n***
g αγροβιολογία *f*-ας
i agrobiologia *f*
d Agrarbiologie *f*; Agrobiologie *f*
- 819 agronomic *adj*; agronomical *adj***
g γεωπονικός *adj* -ή,-ό; αγρονομικός *adj* -ή,-ό
i agronomico *adj*
- d* agronomisch *adj*; landwirtschaftlich *adj*
- * **agronomical *adj* → 819**
- 820 agronomics *n*; agronomy *n***
g γεωπονία *f*-ας; αγρονομία *f*-ας
i agronomia *f*
d Agronomie *f*; Landwirtschaft *f*
- * **agronomy *n* → 820**
- 821 agropine *n***
g αργοπίνη *f*-ης
i agropina *f*
d Agropin *nt*
- 822 agropine breakdown *n***
g αποικοδόμηση αγροπίνης *f*-ης
i degradazione dell'agropina *f*
d Agropinabbau *m*
- 823 agropine plasmid *n***
g πλασμίδιο αγροπίνης *nt* -iov
i plasmide agropina *m*
d Agropinplasmid *nt*
- 824 agrostology *n***
g αγροστολογία *f*-ας
i agrostologia *f*
d Agrostologie *f*; Gräserkunde *f*
- 825 agotype *n***
g αγρότυπος *m* -ον
i agrotipo *m*
d Agotyp *m*
- * **AGS → 693**
- * **AGT → 5708**
- * **ague *n* → 14037**
- 826 agynous *adj***
g χωρίς ύπερο
i senza pistillo
d stempellos *adj*
- 827 agyria *n*; lissencephalia *n*; lissencephaly *n***
g αγυρία *f*-ας
i agiria *f*; lissencefalia *f*
d Agyrie *f*; Lissenzephalie *f*
- * **AHF → 1825**
- * **AHG → 1825**
- * **AI → 2257**

-
- * AIDS → 319
- * AIDS dementia complex *n* → 10753
- * AIDS encephalopathy *n* → 10753
- * AIHA → 2550
- 828 ainhum *n*; dactylosis spontanea *n*; spontaneous dactylosis *n***
g τυχαία δακτυλόλυση *f*-ης; αυτόματη δακτυλοπτωσία *f*-ας
i ainhum *m*; dattilosi spontanea *f*; dactilosi spontanea *f*
d Ainhum *nt*; Dactylosis spontanea *f*
- * ainhum *n* → 2522
- * air *vb* → 721
- 829 air *n***
g αέρας *m* -α; ατμόσφαιρα *f*-ας
i aria *f*; atmosfera *f*
d Luft *f*; Atmosphäre *f*
- * air bladder *n* → 24818; 735
- 830 airborne *adj***
g αερομεταφερόμενος *adj* -η,-ο; αερογόνος *adj* -ος/-α,-ο
i aerogeno *adj*; trasportato dall'aria *adj*
d luftverbreitet *adj*; windverbreitet *adj*; aerogen *adj*
- 831 airborne infection *n***
g αερομεταδόσιμη μόλυνση *f*-ης
i infezione trasmessa con l'aria *f*
d Luftinfektion *f*; aerogene Infektion *f*
- * air cell *n* → 20478
- 832 air cells *npl*; cellulae pneumaticae *TA*; tubal air cells *npl***
g αεροφόρες κυψέλες *fpl* -ών
i cellule pneumatiche *fpl*
d Cellulae pneumaticae *fpl*; lufthaltige Buchten *fpl*
- 833 air conduction *n***
g αγωγή δια του αέρα *f*-ής
i conduzione aerea *f*
d Luftleitung *f*
- 834 air embolism *n*; aeroembolism *n*; gas embolism *n***
g αεροεμβολή *f*-ής; εμβολή αέρα *f*-ής
i embolismo gassoso *m*; embolia aerea *f*
d Luftembolie *f*
- 835 airless *adj***
g χωρίς αέρα
i senz'aria
d luftlos *adj*
- * air plant *n* → 8095
- * air pollution *n* → 2407
- 836 air pressure *n***
g πίεση αέρα *f*-ης
i pressione d'aria *f*
d Luftdruck *m*
- * air root *n* → 725
- * air sac *n* → 20478
- 837 air sac *n***
g αεροφόρα κύστη *f*-ης; αεροφόρος σάκος *m* -ον
i sacco aereo *m*
d Luftsack *m*
- * air sickness *n* → 726
- 838 airspace *n***
g αεροφόρος χώρος *m* -ον; διάκενο αέρος *nt* -ον
i spazio aereo *m*
d Luftraum *m*
- * air swallowing *n* → 739
- * air vesicle *n* → 20478
- 839 airways obstruction *n***
g απόφραξη αεραγωγών *f*-ης
i ostruzione delle vie aeree *f*
d Atemwegsobstruktion *f*; Luftwegsobstruktion *f*
- * AK → 633
- * AKAPs → 3805
- 840 akaryocyte *n*; akaryote *n***
g ακαρυοκύτταρο *nt* -ον/-άρον; ακαρυώτης *m* -η; απύρινο κύτταρο *nt* -άρον
i acariocita *m*; acariote *m*; cellula senza nucleo *f*
d Akaryote *f*; Akaryozyt *m*; kernlose Zelle *f*
- * akaryote *n* → 840
- * akaryotic *adj* → 1905

- 841 akathisia** *n*; **acathisia** *n*; **cathisophobia** *n*; **kathisophobia** *n*
g ακαθησία *f*-*ας*; καθησοφοβία *f*-*ας*
i acatisia *f*; catisofobia *f*
d Akathisie *f*; Sitzangst *f*; Kathisophobie *f*
- * **akene** *n* → 243
- 842 akinesia** *n*; **akinesis** *n*
g ακινησία *f*-*ας*; απώλεια ικανότητας κινήσεως *f*-*ας*
i acinesi *f*; acnesia *f*
d Akinesie *f*; Bewegungslosigkeit *f*
- * **akinesis** *n* → 842
- 843 akinete** *n*
g ακίνητος *m* -*ov*; παράλυτος *m* -*ov*
i acinetico *m*
d Akinet *m*
- 844 akinetic** *adj*
g ακίνητος *adj* -*η*, -*o*; παράλυτος *adj* -*η*, -*o*
i acinetico *adj*
d akinetisch *adj*
- * **akoria** *n* → 11195
- * **Akureyri disease** *n* → 8028
- * **Al** → 1084
- * **Ala** → 848
- 845 ala** *TA*
g πτέρυγα *f*-*ας*
i ala *f*
d Ala *f*; Flügel *m*
- * **ala auris** *n* → 2506
- 846 alabaster** *n*
g αλάβαστρο *nt* -άστρον; αλάβαστρος *m* -άστρον
i alabastro *m*
d Alabaster *m*
- * **ala cerebelli** *n* → 27320
- * **ala cristae galli** *TA* → 850
- 847 alactasia** *n*
g αλακτασία *f*-*ας*
i alactasia *f*
d Alaktasie *f*
- * **ala lobuli centralis** *TA* → 27320
- * **ala major** *TA* → 10073
- * **ala ossis sphenoidalis** *TA* → 10074
- * **ala minor** *TA* → 13351
- * **ala nasi** *TA* → 27322
- 848 alanine** *n*; **2-aminopropanoic acid** *n*; **α-aminopropionic acid** *n*; **Ala**; **A**
g αλανίνη *f*-*ης*; Ala; A
i alanina *f*; Ala; A
d Alanin *nt*; Ala; A
- * **alanine aminotransferase** *n* → 849
- 849 alanine transaminase** *n*; **glutamic-alanine transaminase** *n*; **glutamic-pyruvic transaminase** *n*; **alanine aminotransferase** *n*; **serum glutamic-pyruvic transaminase** *n*; **ALT**; **GPT**; **SGPT**
g τρανσαμινάση αλανίνης *f*-*ης*; γλουταμική πυροσταφυλική τρανσαμινάση *f*-*ης*; αμινοτρανσφεράση αλανίνης *f*-*ης*
i alanina aminotransferasi *f*; alanina transaminasi *f*; glutamico piruvico transaminasi *f*; ALT; GPT
d Alaninaminotransferase *f*; Alanintransaminase *f*; Glutamat-Pyruvat-Transaminase *f*; ALT; GPT
- * **N-β-alanyl-L-histidine** *n* → 4038
- * **ala of central lobule** *n* → 27320
- 850 ala of crista galli** *n*; **ala cristae galli** *TA*; **frontal hamulus** *n*; **hamulus frontalis** *n*; **alar process** *n*
g πτέρυγα του καλαίου *f*-*ας*
i processo alare della crista galli *m*; ala della crista galli *f*
d Ala cristae galli *f*; Flügelfortsatz *m*
- * **ala of ilium** *n* → 27321
- * **ala of nose** *n* → 27322
- * **ala of sacrum** *n* → 27323
- * **ala ossis ilii** *TA* → 27321
- * **ala ossis ilium** *n* → 27321
- * **ala ossis sacri** *TA* → 27323
- 851 alar** *adj*
g πτερυγοειδής *adj* -ής, -ές; της πτέρυγας
i alare *adj*; simile ad'ala *adj*

- d* Flügel-; flügelartig *adj*; flügelförmig *adj*
- 852 alar folds *npl*; plicae alares *TA***
g πτερυγοειδεῖς πτυχές *fpl* -όν
i pieghe alari *fpl*
d Plicae alares *fpl*; Flügelfalten *fpl*
- 853 alar ligaments *npl*; ligamenta alaria *TA***
g πτερυγοειδεῖς σύνδεσμοι *mpl* -ων/-έσμων
i legamenti alari *mpl*
d Ligamenta alaria *npl*; Flügelbänder *npl*
- 854 alarm behavior *n***
g συμπεριφορά συναγερμού *f* -άς
i comportamento d'allarme *m*
d Alarmverhalten *nt*
- 855 alarm reaction *n*; alarm response *n*; fright reaction *n*; stress response *n***
g αντίδραση συναγερμού *f* -ης; αντίδραση διαφυγής *f* -ης; αντίδραση στρες *f* -ης
i reazione d'allarme *f*; reazione di fuga *f*; risposta da stress *f*
d Alarmreaktion *f*; Alarmresponse *f*; Stressreaktion *f*
- * alarm response *n* → 855
- 856 alarm signal *n***
g σήμα συναγερμού *nt* -ατος
i segnale d'allarme *m*
d Alarmsignal *nt*
- 857 alar polymorphism *n***
g πτερυγοειδής πολυμορφισμός *m* -ού
i polimorfismo alare *m*
d Flügelpolymorphismus *m*
- * alar process *n* → 850
- * alary *adj* → 27319
- * ala sacralis *n* → 27323
- * ala sacri *n* → 27323
- * alate *adj* → 27318
- * Albers-Schönberg disease *n* → 17204
- * Albert disease *n* → 244
- 858 albescence *adj***
g λευκάζων *adj* -ονσα,-ον
i albescente *adj*
d weißlich *adj*
- 859 albinism *n***
- g* αλφισμός *m* -ού
i albinismo *m*
d Albinismus *m*
- * **albinismus circumscriptus *n*** → 17835
- 860 albino *n***
g αλφικό άτομο *nt* -όμον; αλμπίνος *m* -ον
i albino *m*
d Albino *m*
- * **albuginea *n*** → 861
- 861 albugineous coat *n*; tunica albuginea *TA*; white coat *n*; albuginea *n***
g τινώδης χιτώνας *m* -α
i tonaca albuginea *f*
d Tunica albuginea *f*
- 862 albumen *n***
g ασπράδι *nt* -ιού; λεύκωμα *nt* -ώματος
i albume *m*; albumina *f*
d Albumen *nt*; Eiweiß *nt*
- * **albumin *n*** → 22566
- 863 albumin *n***
g αλβουμίνη *f* -ης; λευκωματίνη *f* -ης
i albumina *f*
d Albumin *nt*
- * **albuminoid *n*** → 22157
- 864 albuminoid *adj***
g λευκωματοειδής *adj* -ής,-ές
i albuminoide *adj*
d albuminoid *adj*; albuminartig *adj*
- * **albuminose *adj*** → 865
- 865 albuminous *adj*; albuminose *adj***
g αλβουμινούχος *adj* -ος/-α,-ο; λευκωματώδης *adj* -ης,-ες
i albuminoso *adj*
d albuminös *adj*; eiweißhaltig *adj*
- 866 albuminuria *n***
g λευκοματουρία *f* -ας
i albuminuria *f*
d Albuminurie *f*
- * **albuminuria *n*** → 20216
- * **alburnum *n*** → 21976
- * **alcapton *n*** → 10836
- 867 alcaptonuria *n*; alkaptonuria *n***

- g* αλκαπτονουρία *f* -ας
i alcaptonuria *f*
d Alkaptonurie *f*
- 868 alcian blue stain *n***
g χρώση κυανού Αλσατίας *f* -ης
i colorazione dell'Alcian blu *f*
d Alzianblau-Färbung *f*
- * **Alcock canal *n*** → **20469**
- * **alcohol *n*** → **8286**
- 869 alcohol *n***
g αλκοόλη *f* -ης
i alcol *m*; alcohol *m*
d Alkohol *m*
- 870 alcohol content *n***
g περιεκτικότητα σε αλκοόλη *f* -ας
i contenuto alcolico *m*
d Alkoholgehalt *m*
- 871 alcohol dehydrogenase *n***
g αλκοολική αφωδρογονάστη *f* -ης
i alcol deidrogenasi *m*
d Alkoholdehydrogenase *f*
- 872 alcoholic *adj***
g αλκοολικός *adj* -ή, -ό
i alcolico *adj*; alcolizzato *adj*
d alkoholisch *adj*; alkoholartig *adj*; alkoholsüchtig *adj*
- 873 alcoholic *n***
g αλκοολικός *m* -ού
i alcolista *m*; alcolizzato *m*
d Alkoholiker *m*
- 874 alcoholic cirrhosis *n***
g αλκοολική κίρρωση *f* -ης
i cirrosi alcolica *f*
d Alkoholzirrhose *f*
- 875 alcoholic fermentation *n***
g αλκοολική ζύμωση *f* -ης
i fermentazione alcolica *f*
d Alkoholgärung *f*; alkoholische Fermentation *f*
- 876 alcoholic headache *n***
g κεφαλαλγία από αλκοόλ *f* -ας
i cefalea alcolica *f*
d Alkoholkopfschmerz *m*
- 877 alcoholic hepatitis *n***
g αλκοολική ηπατίτιδα *f* -ας
i epatite alcolica *f*
d Alkoholhepatitis *f*
- 878 alcoholic hepatopathy *n*; alcoholic liver disease *n***
g αλκοολική ηπατική νόσος *f* -ον; αλκοολική ηπατοπάθεια *f* -ας
i epatopatia alcolica *f*; malattia alcolica del fegato *f*
d alkoholische Hepatopathie *f*; alkoholische Lebererkrankung *f*
- 879 alcoholic hyalin *n*; alcoholic hyaline bodies *npl*; Mallory bodies *npl***
g αλκοολική υαλίνη *f* -ης; σωμάτια Mallory *npl* -ίων
i corpi ialini di Mallory *mpl*; corpi di Mallory *mpl*
d Mallory-Körperchen *npl*
- * **alcoholic hyaline bodies *npl*** → **879**
- * **alcoholic liver disease *n*** → **878**
- 880 alcoholism *n***
g αλκοολισμός *m* -ού
i alcolismo *m*
d Alkoholismus *m*
- 881 alcoholize *vb***
g αλκοολίζω *vb* αλκοόλισα, -σμένος
i alcolizzare *vb*
d alkoholisieren *vb*
- 882 alcoholometer *n***
g αλκοολόμετρο *nt* -ον; οινοπνευματόμετρο *nt* -ον
i alcolimetro *m*
d Alkoholmesser *m*; Alkoholmeter *nt*
- 883 alcyonaceans *npl*; Alcyonaria *npl*; soft corals *npl***
g Αλκυονάρια *ntpl* -ίων
i Alcionari *mpl*
d Lederkorallen *fpl*; Weichkorallen *fpl*
- * **Alcyonaria *npl*** → **883**
- * **ALD** → **694**
- 884 aldehyde *n***
g αλδεϋδη *f* -ης
i aldeide *f*
d Aldehyd *m*
- 885 aldehyde derivate *n***
g παράγογο αλδεϋδης *nt* -ον
i derivato aldeidico *m*
d Aldehydderivat *nt*

886 aldehyde group <i>n</i>	<i>d</i> Aldosteronismus <i>m</i>
<i>g</i> αλδεϋδομάδα <i>f</i> - <i>ας</i>	
<i>i</i> gruppo aldeidico <i>m</i>	
<i>d</i> Aldehydgruppe <i>f</i>	
887 aldimine <i>n</i>	* Aldrich syndrome <i>n</i> → 27325
<i>g</i> αλδιμίνη <i>f</i> - <i>ης</i>	
<i>i</i> aldimina <i>f</i>	
<i>d</i> Aldimin <i>nt</i>	
888 aldohexose <i>n</i>	898 alecithal adj; alecithic adj
<i>g</i> αλδοεξόζη <i>f</i> - <i>ης</i>	<i>g</i> αλεκιθικός <i>adj</i> - <i>ή</i> , - <i>ό</i> ; χωρίς λέκιθο
<i>i</i> aldoesoso <i>m</i>	<i>i</i> alecithico <i>adj</i>
<i>d</i> Aldohexose <i>f</i>	<i>d</i> alezithal <i>adj</i> ; dotterlos <i>adj</i>
889 aldolase <i>n</i>	* alecithic adj → 898
<i>g</i> αλδολάση <i>f</i> - <i>ης</i>	
<i>i</i> aldolasi <i>f</i>	
<i>d</i> Aldolase <i>f</i>	
890 aldol cleavage <i>n</i>	899 aleurone <i>n</i>
<i>g</i> αλδολική διάσπαση <i>f</i> - <i>ης</i>	<i>g</i> αλευρόνη <i>f</i> - <i>ης</i> ; λευκωματοειδής ουσία <i>f</i> - <i>ας</i>
<i>i</i> scissione aldolica <i>f</i>	<i>i</i> aleurone <i>m</i>
<i>d</i> Aldolspaltung <i>f</i>	<i>d</i> Aleuron <i>nt</i>
891 aldopentose <i>n</i>	900 aleurone grain <i>n</i>
<i>g</i> αλδοπεντόζη <i>f</i> - <i>ης</i>	<i>g</i> κόκκος αλευρόνης <i>m</i> - <i>ον</i>
<i>i</i> aldopentosio <i>m</i> ; aldopentoso <i>m</i>	<i>i</i> granulo di aleurone <i>m</i>
<i>d</i> Aldopentose <i>f</i>	<i>d</i> Aleuronkorn <i>nt</i>
892 aldose <i>n</i>	901 aleurone layer <i>n</i>
<i>g</i> αλδόζη <i>f</i> - <i>ης</i>	<i>g</i> στρώμα αλευρόνης <i>nt</i> - <i>ατος</i> ; στιβάδα
<i>i</i> aldoso <i>m</i>	αλεβρόνης <i>f</i> - <i>ας</i>
<i>d</i> Aldose <i>f</i>	<i>i</i> strato di aleurone <i>m</i>
893 aldose reductase <i>n</i>	<i>d</i> Aleuronschicht <i>f</i>
<i>g</i> αναγωγάση αλδόζης <i>f</i> - <i>ης</i>	* aleuroplast <i>n</i> → 20206
<i>i</i> aldoso reduttasi <i>f</i>	
<i>d</i> Aldoseruktase <i>f</i>	
894 aldosterone <i>n</i>	902 alexia <i>n</i> ; visual aphasia <i>n</i> ; text blindness <i>n</i> ;
<i>g</i> αλδοστερόνη <i>f</i> - <i>ης</i>	word blindness <i>n</i> ; optical alexia <i>n</i> ; visual
<i>i</i> aldosterone <i>m</i>	amnesia <i>n</i>
<i>d</i> Aldosteron <i>nt</i>	<i>g</i> αλεξία <i>f</i> - <i>ας</i> ; οπτική αφασία <i>f</i> - <i>ας</i> ; οπτική
895 aldosterone deficiency <i>n</i>	αλεξία <i>f</i> - <i>ας</i> ; οπτική αμνησία <i>f</i> - <i>ας</i>
<i>g</i> ανεπάρκεια αλδοστερόνης <i>f</i> - <i>ας</i>	<i>i</i> alessia <i>f</i> ; afasia visiva <i>f</i> ; cecità verbale <i>f</i> ;
<i>i</i> carenza di aldosterone <i>f</i>	afemesthesia <i>f</i> ; alessia ottica <i>f</i> ; alessia visiva <i>f</i> ;
<i>d</i> Aldosteronmangel <i>m</i>	amnesia visiva <i>f</i>
896 aldosterone metabolism <i>n</i>	<i>d</i> Alexie <i>f</i> ; visuelle Aphasie <i>f</i> ; Wortblindheit <i>f</i> ;
<i>g</i> μεταβολισμός αλδοστερόνης <i>m</i> - <i>ού</i>	Leseunfähigkeit <i>f</i> ; visuelle Amnesie <i>f</i>
<i>i</i> metabolismo dell'aldosterone <i>m</i>	
<i>d</i> Aldosteronmetabolismus <i>m</i>	
897 aldosteronism <i>n</i>	* alfalfa <i>n</i> → 13752
<i>g</i> αλδοστερονισμός <i>m</i> - <i>ού</i>	
<i>i</i> aldosteronismo <i>m</i>	
	903 alga <i>n</i>
	<i>g</i> φύκι <i>nt</i> - <i>ιού</i> ; φύκος <i>nt</i> - <i>ονς</i>
	<i>i</i> algaf <i>f</i>
	<i>d</i> Alge <i>f</i>
	904 algal adj
	<i>g</i> φυκώδης <i>adj</i> - <i>ης</i> , - <i>ες</i> ; των φυκών
	<i>i</i> algale <i>adj</i> ; delle alghe
	<i>d</i> Algen-
	905 algal culture <i>n</i>
	<i>g</i> καλλιέργεια φυκών <i>f</i> - <i>ας</i>
	<i>i</i> coltura di alghe <i>f</i>
	<i>d</i> Algenkultur <i>f</i>
	* algal fungi <i>npl</i> → 18691

906 algebra *n*

- g* ἀλγεβρα *f*-*ας*
i algebra *f*
d Algebra *f*

907 alglesia *n*; **algesthesia** *n*; **pain sensibility** *n*

- g* ευαισθήσια στον πόνο *f*-*ας*
i algnesia *f*; sensibilità al dolore *f*
d Algesie *f*; Schmerzempfindlichkeit *f*

908 algesimeter *n*; **algesiometer** *n*; **odynometer** *n*; **algometer** *n*

- g* αλγησίμετρο *nt* -*ov*; αλγόμετρο *nt* -*ov*
i algesimetro *m*; algometro *m*
d Algesimeter *nt*; Schmerzmessungsapparat *m*;
 Algometer *m*

* **algesiometer** *n* → **908**

* **algesthesia** *n* → **17398; 907**

* **algesthesia** *n* → **17398**

909 algicide *n*

- g* αλγοκτόνο *nt* -*ov*; φυκοκτόνο *nt* -*ov*
i alghicida *m*
d Algizid *nt*; Algengift *nt*

910 algid *adj*

- g* ψυνγρός *adj* -*ή*, -*ό*; κρύος *adj* -*α*, -*ο*; παγωμένος
adj -*ή*, -*ο*
i algido *adj*
d kühl *adj*

911 algin *n*

- g* αλγίνη *f*-*ης*
i algina *f*
d Algin *nt*

912 alginate *n*

- g* άλας αλγινικού οξέος *nt* -*ατος*
i alginato *m*
d Alginat *nt*

913 alginic acid *n*

- g* αλγινικό οξύ *nt* -*έος*
i acido alginico *m*
d Alginsäure *f*; Algensaure *f*

* **algoceptor** *n* → **16277**

914 algodystrophy *n*

- g* αλγοδυστροφία *f*-*ας*
i algodistrofia *f*
d Algodystrophie *f*

915 algoid *adj*

- g* φυκώδης *adj* -*ης*, -*ες*; φυκοειδής *adj* -*ής*, -*ές*
i algoide *adj*
d algenähnlich *adj*; algenartig *adj*

916 algologist *n*

- g* φυκολόγος *m* -*ov*
i algologo *m*
d Algologe *m*; Algenforscher *m*

917 algology *n*; **phycology** *n*

- g* αλγολογία *f*-*ας*; φυκολογία *f*-*ας*
i algologia *f*; ficologia *f*
d Algenkunde *f*; Algologie *f*

* **algometer** *n* → **908**

* **algometry** *n* → **7181**

918 algorithm *n*

- g* αλγόριθμος *m* -*ov*
i algoritmo *m*
d Algorithmus *m*

919 alienation *n*

- g* αποξένωση *f*-*ης*; απαλλοτρίωση *f*-*ης*
i alienazione *f*; estraniazione *f*
d Alienation *f*; Entfremdung *f*

* **aliform** *adj* → **27319**

920 alignment *n*

- g* ευθυγράμμιση *f*-*ης*
i allineamento *m*
d Ausrichtung *f*

* **aliment** *n* → **16531**

921 aliment *vb*

- g* τρέφω *vb* ἐθρεψα, θρεψμένος
i alimentare *vb*
d ernähren *vb*

922 alimentary *adj*

- g* θρεπτικός *adj* -*ή*, -*ό*; τροφικός *adj* -*ή*, -*ό*
i alimentare *adj*
d alimentär *adj*; nahrhaft *adj*; Nahrungs-

* **alimentary canal** *n* → **6930**

923 alimentary cycle *n*; **food cycle** *n*

- g* τροφικός κύκλος *m* -*ov*; θρεπτικός κύκλος *m* -*ov*
i ciclo alimentare *m*
d Nahrungskreislauf *m*

* **alimentary system** *n* → **6933**

* **alimentary toxicosis** *n* → **9093**

- * **alimentary tract** *n* → 6930
- 924 alimentation** *n*; **feeding** *n*; **nutrition** *n*; **nourishment** *n*
g διατροφή *f*-ής; θρέψη *f*-ης; τροφοδότηση *f*-ής
i nutrizione *f*; alimentazione *f*
d Ernährung *f*; Nahrung *f*; Fütterung *f*
- * **alimentology** *n* → 26223
- 925 aliphatic** *adj*
g αλειφατικός *adj* -ή,-ό²
i alifatico *adj*
d aliphatisch *adj*
- 926 aliphatic amino acid** *n*
g αλειφατικό αμινοξύ *nt* -έος
i aminoacido alifatico *m*
d aliphatische Aminosäure *f*
- 927 aliphatic chain** *n*
g αλειφατική αλυσίδα *f* -ας
i catena alifatica *f*
d aliphatische Kette *f*
- 928 alive** *adj*
g ζωντανός *adj* -ή,-ό; ζων *adj* ζωσα,ζων
i vivo *adj*
d lebend *adj*; lebendig *adj*
- 929 alizarin** *n*; **alizarine** *n*
g αλιζαρίνη *f*-ής
i alizarina *f*
d Alizarin *nt*
- * **alizarine** *n* → 929
- * **ALK** → 14525
- * **alkalaemia** *n* → 930
- 930 alkalemia** *n*; **alkalaemia** *n*
g αλκαλιαμία *f*-ας
i alcalemia *f*
d Alkaliämie *f*; Alkalämie *f*
- 931 alkali** *n*
g αλκάλιο *nt* -ίον; άλκαλι *nt* -ιού
i alcali *m*
d Alkali *nt*
- 932 alkify** *vb*; **alkalize** *vb*
g αλκαλίζω *vb* αλκάλισα,-σμένος; αλκαλοποιώ
vb αλκαλοποίησα,-μένος
i alcalinizzare *vb*; rendere alcalino *vb*
d alkalisieren *vb*
- 933 alkalimeter** *n*
g αλκαλιμέτρο *nt* -ον
i alcalimetro *m*
d Alkalimeter *nt*
- 934 alkalimetric** *adj*
g αλκαλιμετρικός *adj* -ή,-ό²
i alcalimetrico *adj*
d alkalimetrisch *adj*
- 935 alkalimetry** *n*
g αλκαλιμετρία *f* -ας
i alcalimetria *f*
d Alkalimetrie *f*
- 936 alkaline** *adj*
g αλκαλικός *adj* -ή,-ό²; βασικός *adj* -ή,-ό²
i alcalino *adj*; basico *adj*
d alkalisch *adj*; basisch *adj*
- 937 alkaline gland** *n*
g αλκαλικός αδένας *m* -α
i ghiandola alcalina *f*
d alkalische Drüse *f*
- 938 alkaline lake** *n*
g αλκαλική λίμνη *f*-ής
i lago alcalino *m*
d alkalischer See *m*
- 939 alkaline phosphatase** *n*
g αλκαλική φωσφατάση *f*-ής
i fosfatasi alcalina *f*
d alkalische Phosphatase *f*
- 940 alkalinity** *n*; **basicity** *n*
g αλκαλικότητα *f*-ας; βασικότητα *f*-ας
i alcalinità *f*; basicità *f*
d Alkalinität *f*; Alkalität *f*; Basizität *f*
- 941 alkalinuria** *n*; **alkaluria** *n*
g αλκαλιουρία *f*-ας
i alcaluria *f*
d Alkaliurie *f*; Alkalinurie *f*
- * **alkalize** *vb* → 932
- 942 alkaloid** *n*
g αλκαλοειδές *nt* -ούς
i alcaloide *m*
d Alkaloid *nt*
- 943 alkalosis** *n*
g αλκάλωση *f*-ής
i alcalosi *f*
d Alkalose *f*

-
- * **alkaluria** *n* → 941
- * **alkapton** *n* → 10836
- * **alkaptonuria** *n* → 867
- 944 alkyl** *n*
g αλκύλιο *nt -iov*
i alchile *m*
d Alkyl *nt*
- 945 alkylacylphosphatidyl choline** *n*
g αλκυλοακυλοφωσφατιδυλοξολίνη *f -ης*
i alchilacilfosfatidil colina *f*
d Alkylacylphosphatidylcholin *nt*
- 946 alkylating agent** *n*
g αλκυλιωτικός παράγοντας *m -α*
i agente alchilante *m*
d Alkylantium *nt*; alkylierendes Agens *nt*
- 947 alkylation** *n*
g αλκυλιώση *f -ης*
i alchilazione *f*
d Alkylierung *f*
- 948 alkyl group** *n*
g ομάδα αλκυλίου *f -ας*
i gruppo alchilico *m*
d Alkylgruppe *f*
- * **ALL** → 476
- * **allantoic circulation** *n* → 26489
- * **allantoic cyst** *n* → 26583
- 949 allantoic duct** *n*; **allantoic stalk** *n*;
connecting stalk *n*
g αλλαντοειδής πόρος *m -ov*
i peduncolo allantoideo *m*; peduncolo
 connettente *m*
d Allantoisgang *m*
- * **allantoic stalk** *n* → 949
- 950 allantois** *n*
g αλλαντοειδής υμένας *m -α*; αλλαντοῖδα *f -ας*
i allantoide *f*
d Allantois *f*; Harnsack *m*
- 951 allele** *n*; **allelomorph** *n*
g αλληλόμορφο *nt -ov*
i allele *m*; allelomorfo *m*
d Allel *nt*; Allelomorph *nt*
- * **allele frequency** *n* → 9549
- 952 allelia** *n*; **allelism** *n*; **allelomorphism** *n*
g αλληλομορφισμός *m -ού*
i allelia *f*; allelomorfismo *m*
d Allelie *f*; Allelomorphismus *m*
- 953 allelic** *adj*; **allelomorphic** *adj*
g αλληλόμορφος *adj -η,-ο*
i allelico *adj*; allelomorfo *adj*
d allel *adj*; allelisch *adj*; allelomorph *adj*
- 954 allelic exclusion** *n*
g αποκλεισμός αλληλομόρφου *m -ού*
i esclusione allelica *f*
d Allelausschluss *m*
- * **allelic frequency** *n* → 9549
- * **allelic replacement technique** *n* → 4820
- * **allelism** *n* → 952
- 955 allelochemical** *adj*
g αλληλοχημικός *adj -ή,-ό*
i allelochimico *adj*
d allelochemisch *adj*
- * **allelomorph** *n* → 951
- * **allelomorphic** *adj* → 953
- * **allelomorphism** *n* → 952
- 956 allelopathy** *n*
g αλληλοπάθεια *f -ας*
i allelopatia *f*
d Allelopathie *f*
- 957 allelotaxy** *n*
g αλληλοταξίη *f -ης*
i allelotassi *f*; allelotassia *f*
d Allelotaxis *f*
- 958 allelotype** *n*
g αλληλοτυπος *m -ov*
i allelotipo *m*
d Allelotyp *m*
- 959 allergen** *n*
g αλλεργιογόνο *nt -ov*
i allergene *m*
d Allergen *nt*
- 960 allergenic** *adj*
g αλλεργιογόνος *adj -ος/-α,-ο*
i allergenico *adj*
d allergen *adj*
- 961 allergic** *adj*

- g* αλλεργικός *adj* -ή,-ό
i allergico *adj*
d allergisch *adj*

962 allergic aspergillosis *n*

- g* αλλεργική ασπεργίλλωση *f* -ης
i aspergillosi allergica *f*
d allergische Aspergillose *f*

963 allergic asthma *n*

- g* αλλεργικό άσθμα *nt* -ατος
i asma allergica *f*
d allergisches Asthma *nt*

964 allergic conjunctivitis *n*

- g* αλλεργική επιτεφυκτίδα *f* -ας
i congiuntivite allergica *f*
d allergische Konjunktivitis *f*

965 allergic contact dermatitis *n*; allergic dermatitis *n*; contact dermatitis *n*; dermatitis venenata *n*; contact allergy *n*; contact eczema *n*

- g* αλλεργική δέρματιτιδα *f* -ας; αλλεργική δέρματιτιδα εξ επαφής *f* -ας; δέρματιτιδα εξ επαφής *f* -ας
i dermatite allergica *f*; dermatite allergica da contatto *f*; dermatite da contatto *m*; dermatite venenata *f*; eczema da contatto *m*
d allergische Dermatitis *f*; allergische Kontaktdermatitis *f*; Kontaktdermatitis *f*; Kontaktekzem *nt*

* **allergic coryza *n* → 10269**

* **allergic dermatitis *n* → 965; 966**

966 allergic eczema *n*; allergic dermatitis *n*; atopic dermatitis *n*; atopic eczema *n*; Besnier prurigo *n*

- g* αλλεργικό έκζεμα *nt* -έματος; αλλεργική δέρματιτιδα *f* -ας; ατοπική δέρματιτιδα *f* -ας; ατοπικό έκζεμα *nt* -έματος; κνήφη Besnier *f* -ης
i eczema allergico *m*; dermatite allergica *f*; dermatite atopica *f*; eczema atopico *m*; prurito di Besnier *m*
d allergisches Ekzem *nt*; allergische Dermatitis *f*; atopische Dermatitis *f*; atopisches Ekzem *nt*; Prurigo Besnier *f*

967 allergic granulomatosis *n*; allergic granulomatous angiitis *n*; Churg-Strauss syndrome *n*; Churg-Strauss vasculitis *n*

- g* αλλεργική κοκκιωματάδης αγγειίτιδα *f* -ας; αλλεργική κοκκιωμάτωση *f* -ης; σύνδρομο Churg-Strauss *nt* -όμονο
i angioite granulomatosa allergica *f*

- granulomatosi allergica *f*; sindrome di Churg-Strauss *f*

d allergische granulomatöse Angiitis *f*; allergische Granulomatose *f*; Churg-Strauss-Syndrom *nt*

* **allergic granulomatous angiitis *n* → 967**

968 allergic otitis externa *n*

- g* αλλεργική εξωτερική ωτίτιδα *f* -ας
i otite esterna allergica *f*
d allergische Otitis externa *f*

969 allergic pharyngolaryngeal edema *n*

- g* αλλεργικό φαρυγγολαρυγγικό οίδημα *nt* -ήματος
i edema allergico faringolaringeo *m*
d allergisches pharyngolaryngeales Ödem *nt*

970 allergic purpura *n*; anaphylactoid purpura *n*; Henoch-Schönlein purpura *n*; Schönlein-Henoch purpura *n*; Schönlein-Henoch syndrome *n*

- g* αλλεργική πορφύρα *f* -ας; αναφυλακτοειδής πορφύρα *f* -ας; πορφύρα Schönlein-Henoch *f* -ας
i porpora allergica *f*; porpora anafilattica *f*; porpora di Schoenlein-Henoch *f*; malattia di Schönlein-Henoch *f*
d allergische Purpura *f*; anaphylaktoid Purpura *f*; Schoenlein-Henoch-Purpura *f*; Schoenlein-Henoch-Syndrom *nt*

* **allergic reaction *n* → 11213**

* **allergic rhinitis *n* → 10269**

971 allergic rhinitis *n*; anaphylactic rhinitis *n*

- g* αλλεργική ρινίτιδα *f* -ας
i rinite allergica *f*
d allergische Rhinitis *f*

972 allergic shock *n*; anaphylactic shock *n*; anaphylaxis *n*

- g* αλλεργικό σοκ *nt inv*; αναφυλακτικό σοκ *nt inv*
i shock allergico *m*; shock anafilattico *m*
d allergischer Schock *m*; anaphylaktischer Schock *m*

* **allergic vasculitis *n* → 11214**

973 allergy *n*

- g* αλλεργία *f* -ας
i allergia *f*
d Allergie *f*

* **allergy to pollen *n* → 10269**

974 alleviate vb; assuage vb

- g* ανακούφισω *vb* ανακούφισα, -σμένος;
καταπράσνω *vb* καταπράννα, μένος
i alleviare *vb*; attenuare *vb*; lentire *vb*
d lindern *vb*; erleichtern *vb*; mildern *vb*

* **alligator skin n → 11385**

975 alloantigen n

- g* αλλοαντιγόνο *nt* -ον
i alloantigene *m*
d Alloantigen *nt*

976 allobiosis n

- g* αλλοβίωση *f* -ης
i allobiosi *f*
d Allobiose *f*

977 allocarpyn n

- g* αλλοκαρπία *f* -ας
i allocarpia *f*
d Allokarpie *f*

978 allochroic adj

- g* αλλοχρωικός *adj* -ή, -ό
i allocroico *adj*
d wechselfarbig *adj*

979 allochroism n

- g* αλλοχροισμός *m* -ού
i allocroismo *m*
d Faränderung *f*

* **allochronic adj → 980**

980 allochronous adj; allochronic adj

- g* αλλόχρονος *adj* -η, -ο
i allocronico *adj*
d allochron *adj*

981 allochthonous adj

- g* αλλόχθων *adj* -ων, -ον
i alloctono *adj*
d allochthon *adj*; bodenfremd *adj*

982 allocyclic adj

- g* αλλοκυκλικός *adj* -ή, -ό
i allociclico *adj*
d allozyklisch *adj*

983 allodiploid adj

- g* αλλοδιπλοειδής *adj* -ής, -ές
i allodiploide *adj*
d allodiploid *adj*

984 allodiploidy n

- g* αλλοδιπλοειδία *f* -ας

- i* allodiploidia *f*

- d* Allodiploidie *f*

985 allogamous adj

- g* αλλογάμος *adj* -η, -ο; ετεροεπικονιάσιμος *adj* -η, -ο
i allogamo *adj*
d allogam *adj*; allogamisch *adj*

986 allogamy n; crossfertilization n

- g* αλλογαμία *f* -ας; σταυρογονισμόποιηση *f* -ης
i allogamia *f*; fecondazione crociata *f*
d Allogamie *f*; Fremdbefruchtung *f*

* **allogene n → 20961**

* **allogeneic adj → 987**

* **allogeneic graft n → 988**

* **allogeneic transplantation n → 10865**

987 allogenic adj; allogeneic adj; allogenous adj

- g* αλλογενής *adj* -ής, -ές; αλλογονικός *adj* -ή, -ό
i allogenico *adj*; allogeno *adj*
d allogenisch *adj*; allogen *adj*

* **allogenous adj → 987**

988 allograft n; allogeneic graft n; homograft n;

- homologous graft n; homoplastic graft n**
g αλλομόσχενμα *nt* -εύματος; ομομόσχενμα *nt* -εύματος; ομοιοπλαστικό μόσχενμα *nt* -εύματος
i allotrianto *m*; omoinnesto *m*; omotriantanto *m*; trapianto omologo *m*; trapianto omoplastico *m*
d Allotransplantat *nt*; Homotransplantat *nt*; homologes Transplantat *nt*; homoplastisches Transplantat *nt*

989 allohaploid adj

- g* αλλοαπλοειδής *adj* -ής, -ές
i alloaploide *adj*
d allohaploid *adj*

990 allohaploidy n

- g* αλλοαπλοειδία *f* -ας
i alloaploidia *f*
d Allohaploidie *f*

991 alloheteroploid adj

- g* αλλοετεροπλοειδής *adj* -ής, -ές
i alloeteroploide *adj*
d alloheteroploid *adj*

992 alloheteroploidy n

- g* αλλοετεροπλοειδία *f* -ας

993 alloiogenesis <i>n</i>	<i>i</i> alloeteroploidia <i>f</i> <i>d</i> Alloheteroploidie <i>f</i>	1004 allopatic <i>adj</i> <i>g</i> αλλοπατρικός <i>adj</i> -ή,-ό <i>i</i> allopatico <i>adj</i> <i>d</i> allopatisch <i>adj</i>
994 allolactose <i>n</i>	<i>g</i> αλλολακτόζη <i>f</i> -ης <i>i</i> allolattoso <i>m</i> <i>d</i> Allolactose <i>f</i> ; Allolaktose	1005 allopatic speciation <i>n</i> <i>g</i> αλλοπάτρια ειδογένεση <i>f</i> -ης <i>i</i> speciazione allopatica <i>f</i> <i>d</i> allopatische Artbildung <i>f</i> ; allopatrische Speziation <i>f</i>
995 allometric <i>adj</i>	<i>g</i> αλλομετρικός <i>adj</i> -ή,-ό <i>i</i> allometrico <i>adj</i> <i>d</i> allometrisch <i>adj</i>	1006 allopasy <i>n</i> <i>g</i> αλλοπατρία <i>f</i> -ας <i>i</i> allopatria <i>f</i> <i>d</i> Allopatrie <i>f</i>
996 allometric growth <i>n</i>	<i>g</i> αλλομετρική αύξηση <i>f</i> -ης <i>i</i> crescita allometrica <i>f</i> <i>d</i> allometrisches Wachstum <i>nt</i>	1007 allophycocyanin <i>n</i> <i>g</i> αλλοφυκοκυανίνη <i>f</i> -ης <i>i</i> alloflicocianina <i>f</i> <i>d</i> Allophycocyanin <i>nt</i>
997 allometry <i>n</i>	<i>g</i> αλλομετρία <i>f</i> -ας <i>i</i> allometria <i>f</i> <i>d</i> Allometrie <i>f</i>	1008 alloplasm <i>n</i> <i>g</i> αλλόπλασμα <i>nt</i> -άσματος <i>i</i> alloplasma <i>m</i> <i>d</i> Alloplasma <i>nt</i>
998 allomimesis <i>n</i>	<i>g</i> αλλομίμηση <i>f</i> -ης <i>i</i> allomimesi <i>f</i> <i>d</i> Allomimese <i>f</i>	1009 allopoloid <i>n</i> <i>g</i> αλλοπλοειδία <i>f</i> -ας <i>i</i> allopoloidia <i>f</i> <i>d</i> Allopoloidie <i>f</i>
999 allomimetic behavior <i>n</i>	<i>g</i> αλλομιμητική συμπεριφορά <i>f</i> -άς <i>i</i> comportamento allomimético <i>m</i> <i>d</i> allomimetisches Verhalten <i>nt</i>	1010 allopolyploid <i>adj</i> <i>g</i> αλλοπολυπλοειδής <i>adj</i> -ής,-ές <i>i</i> allopoliploide <i>adj</i> <i>d</i> allopolyploid adj
1000 allomone <i>n</i>	<i>g</i> αλλομόνη <i>f</i> -ης <i>i</i> allomone <i>f</i> <i>d</i> Allomon <i>nt</i>	1011 allopolyploidy <i>n</i> <i>g</i> αλλοπολυπλοειδία <i>f</i> -ας <i>i</i> allopoliploidia <i>f</i> <i>d</i> Allopolyploidie <i>f</i>
1001 allomorphic <i>adj</i>	<i>g</i> αλλομορφικός <i>adj</i> -ή,-ό <i>i</i> allomorfico <i>adj</i> <i>d</i> allomorph <i>adj</i>	1012 allopurinol <i>n</i> <i>g</i> αλλοπουρινόλη <i>f</i> -ης <i>i</i> allopurinolo <i>m</i> <i>d</i> Allopurinol <i>nt</i>
1002 allomorphism <i>n</i>	<i>g</i> αλλομορφισμός <i>m</i> -ού <i>i</i> allomorfismo <i>m</i> <i>d</i> Allomorphismus <i>m</i>	1013 alloreaction <i>n</i> <i>g</i> αλλοαντίδραση <i>f</i> -ης <i>i</i> alloreazione <i>f</i> <i>d</i> Alloreaktion <i>f</i>
1003 allopathy <i>n</i>	<i>g</i> αλλοπάθεια <i>f</i> -ας <i>i</i> allopatia <i>f</i> <i>d</i> Allopathie <i>f</i>	1014 allorhizous <i>adj</i> <i>g</i> αλλόριζος <i>adj</i> -η,-ο <i>i</i> allorizico <i>adj</i> <i>d</i> allorhiz <i>adj</i>

* **allorhythmic pulse** *n* → 12519

- 1015 all-or-none law n; all-or-none principle n**
- g* νόμος όλα ή τίποτα *m* -ov; αρχή όλα ή τίποτα *f* -ῆς
 - i* legge del tutto o nulla *f*; principio del tutto o nulla *m*
 - d* Alles-oder-Nichts-Gesetz *nt*; Alles-oder-Nichts-Prinzip *nt*
- * **all-or-none principle n → 1015**
- 1016 all-or-none response n; all-or-nothing response n**
- g* απόκριση όλα ή τίποτα *f* -ῆς
 - i* risposta tutto o nulla *f*
 - d* Alles-oder-Nichts-Reaktion *f*
- * **all-or-nothing response n → 1016**
- 1017 allose n**
- g* αλλόζη *f* -ῆς
 - i* alloso *m*
 - d* Allose *f*
- 1018 allosomal adj**
- g* αλλοσωμικός *adj* -ή,-ό
 - i* allosomico *adj*
 - d* allosomal *adj*
- 1019 allosome n; heterochromosome n; heterosome n; sex chromosome n; idiochromosome n**
- g* αλλόσωμα *nt* -ώματος; ετεροχρωμόσωμα *nt* -ώματος; ετερόσωμα *nt* -ώματος; φυλετικό χρωμόσωμα *nt* -ώματος; ιδιοχρωμόσωμα *nt* -ώματος
 - i* allosoma *m*; eterocromosoma *m*; eterosoma *m*; cromosoma sessuale *m*; idiocromosoma *m*
 - d* Allosom *nt*; Heterochromosom *nt*; Heterosom *nt*; Geschlechtschromosom *nt*; Sexchromosom *nt*; Idiochromosom *nt*
- 1020 allosteric adj**
- g* αλλοστερικός *adj* -ή,-ό
 - i* allosterico *adj*
 - d* allosterisch *adj*
- 1021 allosteric control n**
- g* αλλοστερικός ἔλεγχος *m* -έγχον
 - i* controllo allosterico *m*
 - d* allosterische Kontrolle *f*
- 1022 allosteric enzyme n**
- g* αλλοστερικό ένζυμο *nt* -ύμον
 - i* enzima allosterico *m*
 - d* allosterisches Enzym *nt*
- 1023 allosteric inhibitor n**
- g* αλλοστερικός αναστολέας *m* -α
- i** inibitore allosterico *m*
- d** allosterischer Inhibitor *m*
- 1024 allosteric interaction n**
- g* αλλοστερική αλληλεπίδραση *f* -ῆς
 - i* interazione allosterica *f*
 - d* allosterische Interaktion *f*; allosterische Wechselwirkung *f*
- 1025 allosteric model n**
- g* αλλοστερικό μοντέλο *nt* -ov
 - i* modello allosterico *m*
 - d* allosterisches Modell *nt*
- 1026 allosteric protein n**
- g* αλλοστερική πρωτεΐνη *f* -ῆς
 - i* proteina allosterica *f*
 - d* allosterisches Protein *nt*
- 1027 allosteric regulation n**
- g* αλλοστερική ρύθμιση *f* -ῆς
 - i* regolazione allosterica *f*
 - d* allosterische Regulation *f*
- 1028 allosteric release n**
- g* αλλοστερική απελευθέρωση *f* -ῆς
 - i* rilascio allosterico *m*
 - d* allosterische Freisetzung *f*
- 1029 allosteric site n**
- g* αλλοστερική θέση *f* -ῆς
 - i* sito allosterico *m*
 - d* allosterischer Bindungsort *m*
- 1030 allosteric transition n**
- g* αλλοστερική μετάπτωση *f* -ῆς
 - i* transizione allosterica *f*
 - d* allosterischer Übergang *m*
- 1031 allosterism n; allostery n**
- g* αλλοστερισμός *m* -όν
 - i* allosterismo *m*
 - d* Allosterie *f*
- * **allostery n → 1031**
- * **allosynapsis n → 1032**
- 1032 allosyndesis n; allosynapsis n**
- g* αλλοσύνδεση *f* -ῆς; αλλοσύναψη *f* -ῆς
 - i* allosindesi *f*; allosinapsi *f*
 - d* Allosyndese *f*; Allosynapsis *f*
- 1033 allosyndetic adj**
- g* αλλοσυνδετικός *adj* -ή,-ό
 - i* allosindetico *adj*
 - d* allosyndetisch *adj*

- 1034 allotraploid adj; amphidiploid adj**
- g* αλλοτετραπλοειδής *adj* -ής,-ές;
 - i* αμφιδιπλοειδής *adj* -ής,-ές
 - i* allotraploide *adj*; anfidiaploide *adj*;
 - d* anfiploide *adj*
 - d* allotraploid *adj*; amphidiploid *adj*
- 1035 allotraploidy n; amphidiploidy n**
- g* αλλοτετραπλοειδία *f* -ας; αμφιδιπλοειδία *f* -ας
 - i* allotraploidia *f*; anfitetraploidia *f*
 - d* Allotraploidia *f*; Amphidiploidia *f*
- 1036 allotope n**
- g* αλλότοπος *m* -ον
 - i* allotope *m*
 - d* Allotop *nt*
- * **allotransplantation n → 10865**
- 1037 allotriploid adj**
- g* αλλοτριπλοειδής *adj* -ής,-ές
 - i* allotripleoide *adj*
 - d* allotriploid *adj*
- 1038 allotriploidy n**
- g* αλλοτριπλοειδία *f* -ας
 - i* allotriplodia *f*
 - d* Allotriploidie *f*
- * **allotropic adj → 1039**
- 1039 allotropical adj; allotropic adj; allotropic adj**
- g* αλλότροπος *adj* -η,-ο; αλλοτροπικός *adj* -ή,-ό
 - i* allotropico *adj*
 - d* allotrop *adj*; allotropicisch *adj*
- 1040 allotropism n; allotropy n**
- g* αλλοτροπία *f* -ας
 - i* allotropia *f*; allotropismo *m*
 - d* Allotropie *f*
- * **allropous adj → 1039**
- * **allotropy n → 1040**
- 1041 allotype n**
- g* αλλότυπος *m* -ον
 - i* allotipo *m*
 - d* Allotyp *m*; Allotypus *m*
- 1042 allotypic adj**
- g* αλλοτυπικός *adj* -ή,-ό
 - i* allotipico *adj*
 - d* allotypisch *adj*
- * **allowable adj → 18275**
- 1043 alloxan n**
- g* αλλοξάνη *f* -ης
 - i* allossana *f*
 - d* Alloxan *nt*
- 1044 alloxanthine n**
- g* αλλοξανθίνη *f* -ης
 - i* alloxantina *f*
 - d* Alloxanthin *nt*
- 1045 allozygote n**
- g* αλλοζύγωτό *nt* -ού
 - i* allozigote *m*
 - d* Allozygote *f*
- 1046 allozygotic adj**
- g* αλλοζύγωτικός *adj* -ή,-ό
 - i* allozigotico *adj*
 - d* allozygotisch *adj*
- 1047 allozyme n**
- g* αλλοένζυμο *nt* -ύμον
 - i* allozima *m*
 - d* Allozym *nt*
- 1048 alluvium n**
- g* αλλούνθιο *nt* -ίον; πρόσχωση *f* -ης
 - i* alluvione *f*
 - d* Anschwemmung *f*; Alluvium *nt*
- * **1-N-allyl-7,8-dihydro-14-hydroxynormorphinone n → 15777**
- 1049 allylic adj**
- g* αλλυλικός *adj* -ή,-ό
 - i* allilico *adj*
 - d* Allyl-
- * **ALM → 321**
- 1050 aloe n**
- g* αλόη *f* -ης
 - i* aloe *f*
 - d* Aloe *f*
- 1051 alopecia n; baldness n; calvities n**
- g* αλωπεκία *f* -ας; φαλάκρα *f* -ας
 - i* alopecia *f*; calvizie *f*
 - d* Kahlheit *f*; Alopezie *f*; Alopecia *f*; Haarausfall *m*
- 1052 alopecia areata n; pelade n; pelada n; Jonston alopecia n; alopecia circumscripta n**
- g* γυροειδής αλωπεκία *f* -ας
 - i* alopecia areata *f*; alopecia circoscritta *f*
 - d* Alopecia areata *f*; Alopecia circumscripta *f*; Pelade *f*

- * **alopecia capitis totalis** *n* → 25779
- * **alopecia cicatrisata** *n* → 4929
- * **alopecia circumscripta** *n* → 1052
- * **alopecia totalis** *n* → 25779
- 1053 alopecia universalis** *n*
- g* καθολική αλοπεκία *f*-*ας*
 - i* alopecia universale *f*
 - d* Alopecia universalis *f*
- 1054 alpha-amanitin** *n*; **α-amanitin** *n*
- g* άλφα-αμανιτίνη *f*-*ης*; α-αμανιτίνη *f*-*ης*
 - i* alfa-amanitina *f*; α-amanitina *f*
 - d* Alpha-Amanitin *nt*; α-Amanitin *nt*
- 1055 alpha-amino acid** *n*; **α-amino acid** *n*
- g* άλφα-αμινοξύ *nt* -έος; α-αμινοξύ *nt* -έος
 - i* alfa-aminoacido *m*; α-aminoacido *m*
 - d* Alpha-Aminosäure *f*; α-Aminosäure *f*
- 1056 alpha-amylase** *n*; **α-amylase** *n*
- g* άλφα-αμυλάστη *f*-*ης*; α-αμυλάση *f*-*ης*
 - i* alfa-amilasi *f*; α-amilasi *f*
 - d* Alpha-Amylase *f*; α-Amylase *f*
- * **alpha cell** *n* → 183
- 1057 alpha emitter** *n*
- g* εκπομπός σωματιδίων άλφα *m* -ού
 - i* emettitore alfa *m*; emettitore di raggi alfa *m*
 - d* Alpha-Strahler *m*
- 1058 alpha-fetoprotein** *n*; **AFP**; **α-fetoprotein** *n*
- g* άλφα-φετοπρωτεΐνη *f*-*ης*; α-φετοπρωτεΐνη *f*-*ης*
 - i* alfa-fetoproteína *f*; α-fetoproteína *f*; AFP
 - d* Alpha-Fetoprotein *nt*; α-Fetoprotein *nt*; AFP
- 1059 alpha-granules** *npl*; **α-granules** *npl*
- g* άλφα-κοκκία *ntpl* -ών; α-κοκκία *ntpl* -ών
 - i* alfa-granuli *mpl*; α-granuli *mpl*; granuli alfa *mpl*
 - d* Alpha-Granula *ntpl*; α-Granula *ntpl*
- 1060 alpha helix** *n*; **α-helix** *n*
- g* άλφα έλικα *f*-*ας*; α-έλικα *f*-*ας*
 - i* alfa-elica *f*; α-elica *f*
 - d* Alpha-Helix *f*; α-Helix *f*
- 1061 alpha lipoprotein** *n*; **α-lipoprotein** *n*
- g* άλφα-λιποπρωτεΐνη *f*-*ης*; α-λιποπρωτεΐνη *f*-*ης*
 - i* alfa-lipoproteína *f*; α-lipoproteína *f*
 - d* Alpha-Lipoprotein *nt*; α-Lipoprotein *nt*
- 1062 alpha motor neuron** *n*; **α-motor neuron** *n*
- g* άλφα κινητικός νευρόνας *m* -α; α-κινητικός νευρόνας *m* -α
 - i* alfa-motoneurone *m*; α-motoneurone *m*
 - d* Alpha-Motoneuron *nt*; α-Motoneuron *nt*
- 1063 alpha radiation** *n*; **α-radiation** *n*
- g* ακτινοβολία άλφα *f*-*ας*; ακτινοβολία-α *f*-*ας*
 - i* radiazione alfa *f*; radiazione-α *f*
 - d* Alpha-Strahlung *f*; α-Strahlung *f*
- 1064 alpha rays** *npl*; **α-rays** *npl*
- g* ακτίνες άλφα *fpl* -ών; ακτίνες-α *fpl* -ών
 - i* raggi alfa *mpl*; raggi-α *mpl*
 - d* Alphastrahlen *mpl*; α-Strahlen *mpl*
- 1065 alpha receptor** *n*
- g* υποδοχέας άλφα *m* -α; υποδοχέας-α *m* -α
 - i* recettore alfa *m*; recettore-α *m*
 - d* Alpha-Rezeptor *m*; α-Rezeptor *m*
- 1066 Alphavirus** *n*
- g* Αλφαϊός *m* -ού
 - i* Alfavírus *m*
 - d* Alphavirus *nt*
- 1067 alpha wave** *n*; **α wave** *n*
- g* άλφα κύμα *nt* -ατος; α-κύμα *nt* -ατος
 - i* onda alfa *f*; onda α *f*
 - d* Alphawelle *f*; α-Welle *f*
- * **Alpine scurvy** *n* → 17983
- 1068 alprenolol** *n*
- g* αλπρενολόλη *f*-*ης*
 - i* alprenololo *m*
 - d* Alprenolol *nt*
- 1069 alprostadil** *n*; **prostaglandin E₁** *n*; **PGE₁** *n*
- g* αλπροστανδίλη *f*-*ης*; προσταγλανδίνη E₁ *f*-*ης*; PGE₁
 - i* alprostadile *m*; prostaglandina E₁ *f*; PGE₁
 - d* Alprostadol *nt*; Prostaglandin E₁ *nt*; PGE₁
- * **ALS** → 1289
- * **ALT** → 849
- 1070 altered peptide ligand** *n*; **partial agonist** *n*
- g* αλλαγμένο πεπτιδικό πρόσδεμα *nt* -έματος; μερικός αγωνιστής *m* -ή
 - i* agonista parziale *m*; ligante peptídico alterato *m*
 - d* partiell agonistisches Peptid *nt*; veränderte Peptidligand *nt*
- * **alternate host** *n* → 12132

1071 alternating current *n*

- g* εναλλασσόμενο ρεύμα *nt* -*ατος*
i corrente alternata *f*
d Wechselstrom *m*

1072 alternating dominance *n*

- g* εναλλασσόμενη επικράτηση *f* -*ης*;
 εναλλασσόμενη κυριαρχία *f* -*ας*
i dominanza alternata *f*
d Dominanzumkehr *f*; Dominanzwechsel *m*

* alternation of generations *n* → 14783

1073 alternative *adj*

- g* εναλλακτικός *adj* -*ή*, -*ό*
i alternativo *adj*
d alternativ *adj*

1074 alternative host *n*

- g* εναλλακτικός ξενιστής *m* -*ή*
i ospite alternativo *m*
d Wechselwirt *m*

1075 alternative splicing *n*

- g* εναλλακτικό μάτισμα *nt* -*ισματος*
i splicing alternativo *m*
d alternatives Spleißen *nt*

1076 altimeter *n*; orometer *n*

- g* υψόμετρο *nt* -*ον*; υψοδέίκτης *m* -*η*;
 ορέδιμετρο *nt* -*ον*
i altimetro *m*; orometro *m*
d Höhenmesser *m*; Oromesser *m*

1077 altimetry *n*

- g* υψομετρία *f* -*ας*
i altimetria *f*
d Höhenmessung *f*

1078 altitude *n*

- g* υψόμετρο *nt* -*ον*; ύψος *nt* -*ονς*
i altezza *f*
d Höhe *f*

* altitude anoxia *n* → 1080

* altitude disease *n* → 1080

1079 altitude insomnia *n*

- g* αΐντνια από υψόμετρο *f* -*ας*
i insomnia da altitudine *f*
d Höheninsomnie *f*

1080 altitude sickness *n*; altitude disease *n*;
altitude anoxia *n*; mountain sickness *n*;
acute mountain sickness *n*; puna *n*; high-
altitude sickness *n*; high-altitude nausea *n*;

high-altitude illness *n*; bends *npl*; Monge disease *n*; Acosta disease *n*; Acosta syndrome *n*

- g* ορεστιάθεια *f* -*ας*; νόσος των βουνών *f* -*ον*; νόσος μεγάλου υψόμετρου *f* -*ον*; νόσος Monge *f* -*ον*; νόσος Acosta *f* -*ον*; σύνδρομος Acosta *nt* -*όμον*
i mal di montagna *m*; mal di montagna acuto *m*; mal d'altitudine *m*; malattia delle alte quote *f*; malattia di Acosta *f*
d Höhenkrankheit *f*; Puna *f*; Bergkrankheit *f*; Acosta-Krankheit *f*; Acosta-Syndrom *nt*

* D-alstro-2-heptulose *n* → 22330

1081 altrose *n*

- g* αλτρόζη *f* -*ης*
i altroso *m*
d Altrose *f*

1082 altruistic behavior *n*

- g* αλτρουϊστική συμπεριφορά *f* -*άς*
i comportamento altruistico *m*
d altruistisches Verhalten *nt*

1083 alula *n*

- g* πτερυγίδιο *nt* -*ιον*
i alula *f*
d Alula *f*; Afterflügel *m*

1084 aluminium *n*; aluminum *n*; Al

- g* αργίλιο *nt* -*ιον*; αλουμίνιο *nt* -*ιον*; Al
i alluminio *m*; Al
d Aluminium *nt*; Al

1085 aluminium hydroxide *n*

- g* υδροξείδιο του αργιλίου *nt* -*ιον*
i alluminio idrossido *m*
d Aluminiumhydroxid *nt*

1086 aluminous *adj*

- g* στυπτηριακός *adj* -*ή*, -*ό*; αργιλικός *adj* -*ή*, -*ό*
i alluminoso *adj*
d alaunhaltig *adj*

* aluminum *n* → 1084

1087 alveolar *adj*

- g* κυψελιδικός *adj* -*ή*, -*ό*; φατνιακός *adj* -*ή*, -*ό*
i alveolare *adj*
d alveolär *adj*; Alveolen-; zellenförmig *adj*

* alveolar abscess *n* → 1977

1088 alveolar arch *n*; arcus alveolaris TA

- g* φατνιακό τόξο *nt* -*ον*
i arcata alveolare *f*
d Arcus alveolaris *m*; Zahnhöhlenbogen *m*;

- Alveolarbogen *m*
- 1089 alveolar capillary *n***
g κυψελιδικό τριχοειδές *nt -oúς*
i capillare alveolare *m*
d Alveolarkapillare *f*
- * **alveolar cavity *n*** → **6610**
- * **alveolar cell *n*** → **19059**
- 1090 alveolar duct *n***
g κυψελιδικός πόρος *m -ov*; πόρος κυψελίδας
m -ov
i dotto alveolare *m*
d Alveolargang *m*; Alveolengang *m*; Ductulus alveolaris *m*
- 1091 alveolar epithelium *n***
g κυψελιδικό επιθήλιο *nt -iov*
i epitelio alveolare *m*
d Alveolenepithel *nt*
- * **alveolar fluid *n*** → **3553**
- 1092 alveolar foramina *npl*; foramina aveolaria *TA***
g φατνιακά τρύματα *ntpl -άτων*
i forami alveolari *mpl*
d Foramina aveolaria *ntpl*
- * **alveolar gland *n*** → **293**
- 1093 alveolar macrophage *n*; alveolar phagocyte *n*; coniophage *n*; dust cell *n***
g κύτταρο κονιορού *nt -άρον*; κυψελιδικό μακροφάγο *nt -ov*
i cellula del pulviscolo *f*; cellula della polvere *f*; fagocita alveolare *m*
d Alveolarmakrophage *m*; Koniophage *m*; Staublungenzelle *f*; Alveolarpahagozyt *m*
- * **alveolar periosteum *n*** → **18198**
- * **alveolar phagocyte *n*** → **1093**
- 1094 alveolar pore *n***
g κυψελιδικός πόρος *m -ov*
i poro alveolare *m*
d Alveolarpore *f*
- * **alveolar pores *npl*** → **12056**
- 1095 alveolar pressure *n***
g ενδοκυψελιδική πίεση *f -ης*
i pressione alveolare *f*; pressione intrapolmonare *f*
d alveolärer Druck *m*; intrapulmonaler Druck *m*
- 1096 alveolar process *n*; processus alveolaris *TA***
g φατνιακή απόφυση *f -ης*
i processo alveolare *m*
d Alveolarfortsatz *m*; Processus alveolaris *m*
- 1097 alveolar process of maxilla *n*; processus alveolaris maxillae *TA***
g φατνιακή απόφυση ἀνω γνάθου *f -ης*
i processo alveolare della mascella *m*
d Processus alveolaris maxillae *m*
- 1098 alveolar rhabdomyosarcoma *n***
g κυψελιδικό ραβδομυοσάρκωμα *nt -ώματος*
i rhabdomyosarcoma alveolare *m*
d alveoläres Rhabdomyosarkom *nt*
- 1099 alveolar sac *n***
g κυψελιδικός σάκος *m -ov*
i sacco alveolare *m*
d Alveolarsack *m*; Sacculus alveolaris *m*
- * **alveolar septum *n*** → **12057**
- 1100 alveolar ventilation *n***
g αερισμός κυψελίδων *m -ov*
i ventilazione alveolare *f*
d alveoläre Ventilation *f*
- 1101 alveolar wall *n***
g κυψελιδικό τοίχομα *nt -ώματος*
i parete alveolare *f*
d Alveolarwand *f*
- 1102 alveolar yokes *npl*; juga alveolaria *TA***
g φατνιακά επάρματα *ntpl -άτων*
i gioghi alveolari *mpl*; juga alveolaria *mpl*
d Juga alveolaria *ntpl*
- 1103 alveolate *adj***
g κυψελωτός *adj -ή,-ό*; κυψελώδης *adj -ης,-ες*
i alveolato *adj*
d alveolär *adj*; grubenförmig *adj*; hohlzellig *adj*
- * **alveole *n*** → **1105; 20478; 6610**
- 1104 alveolitis *n***
g κυψελωτίδαια *f -ας*
i alveolite *f*
d Alveolitis *f*
- * **alveolodental ligament *n*** → **18198**
- * **alveolodental membrane *n*** → **18198**
- * **alveolus *TA*** → **20478; 6610**
- 1105 alveolus *TA*; alveole *n***

- g κυψελίδα f -ας; φατνίο nt -ον; κοιλότητα f -ας; βοθρίο nt -ον
i alveolo m; cavità f; foveola f
d Alveole f; Grube f; Zelle f*
- * **alveolus dentalis** TA → **6610**
- * **Alzheimer dementia** n → **1106**
- 1106 Alzheimer disease** n; **Alzheimer dementia** n; **presenile dementia** n; **primary neuronal degeneration** n; **primary senile dementia** n; **AD**
- g ἀνοια Alzheimer f -ας; νόσος Alzheimer f -ον; πρωτογενής εκφύλιση νευρώνων f -ης
i demenza di Alzheimer f; malattia di Alzheimer f; morbo di Alzheimer m
d Alzheimer-Krankheit f; Morbus Alzheimer m; präsenile Alzheimer-Demenz f; präsenile Demenz f*
- * **Am** → **1150**
- * **AMA** → **1841**
- 1107 amacrine cell** n
- g αμακρινές κύτταρο nt -άρον
i cellula amacrina f
d amakrine Zelle f*
- 1108 amalgam** n
- g αμάλγαμα nt -άματος
i amalgama m
d Amalgam nt*
- 1109 amanita** n
- g αμανίτης m -η
i amanita f
d Amanita f*
- 1110 amanitine** n
- g αμαντίνη f -ης
i amanitina f
d Amanitin nt*
- 1111 amantadine** n
- g αμανταδίνη f -ης
i amantadina f
d Amantadin nt*
- 1112 amastia** n; **amazia** n
- g αμαστία f -ας
i amastia f
d Amastie f*
- * **amastigote** n → **13299**
- 1113 amaurosis** n
- g αμαύρωση f -ης; τύφλωση f -ης
i amaurosi f; cecità f
d Amaurose f; Blindheit f*
- 1114 amaurotic** adj
- g αμαυρωτικός adj -ή,-ό; τυφλός adj -ή,-ό
i amaurotico adj; cieco adj
d amaurotisch adj; blind adj*
- * **amaurotic familial idiocy** n → **4449**
- * **amazia** n → **1112**
- 1115 ambenonium** n
- g αμβενόνιο nt -ίον
i ambenonio m
d Ambenonium nt*
- 1116 amber codon** n
- g κοδικόνιο amber nt -ίον
i codone amber m
d Amber-Codon nt*
- 1117 amber mutation** n
- g μετάλλαξη amber f -ης
i mutazione amber f
d Amber-Mutation f*
- 1118 amber suppressor** n
- g καταστολέας amber m -α
i soppressore amber m
d Amber-Suppressor m*
- 1119 ambidexter** adj; **ambidextrous** adj
- g αμφιδέξιος adj -α,-ο
i ambidestro adj
d beidhändig adj*
- * **ambidextrous** adj → **1119**
- 1120 ambient cistern** n; **cisterna ambiens** TA; **cisterna mesencephalicum** n
- g αμφιφνοειδής δεξαμενή f -ης
i cisterna ambiens f
d Cisterna ambiens f*
- 1121 ambient temperature** n
- g θερμοκρασία περιβάλλοντος f -ας
i temperatura ambientale f
d Raumtemperatur f; Umgebungstemperatur f*
- 1122 ambiguous** adj
- g διφορούμενος adj -η,-ο; ακαθόριστος adj -η,-ο
i ambiguo adj; indeterminato adj
d doppeldeutig adj; unbestimmt adj*
- 1123 ambiguous nucleus** n; **nucleus ambiguus**

- TA*
g μεικτός πυρήνας *m* -ας
i nucleo ambiguo *m*
d Nucleus ambiguus *m*
- * **ambiporia** *n* → **7021**
- 1124 ambisexual adj; ambosexual adj; bisexual adj**
g αμφισεξουαλικός *adj* -ή,-ό; αμφίψυλος *adj* -η,-ο; διφύλεττικός *adj* -ή,-ό; ερμαφρόδιτος *adj* -η,-ο
i ambisessuale *adj*; bisessuale *adj*
d ambisexual *adj*; ambisexuell *adj*; bisexual *adj*; zweigeschlechtlich *adj*
- 1125 ambivalence n**
g αμφισημία *f*-ας
i ambivalenza *f*
d Ambivalenz *f*
- 1126 ambivalent adj**
g αμφίσημος *adj* -η,-ο
i ambivalente *adj*
d ambivalent *adj*
- 1127 amblyopia n**
g αμβλυωπία *f*-ας
i ambliopia *f*
d Amblyopie *f*
- 1128 amblyoscope n**
g αμβλυωστόπιο *nt* -iov
i amplioscopio *m*
d Amblyoskop *nt*
- 1129 amboceptor n**
g αμφιδοχέας *m* -α
i ambocettore *m*
d Ambozeptor *m*
- * **ambosexual adj** → **1124**
- 1130 ambulacral area n**
g νυδροφόρος περιοχή *f* -ής
i area ambulacrale *f*
d Ambulakralfeld *nt*
- * **ambulacral foot n** → **26272**
- 1131 ambulacral groove n**
g νυδροφόρος αύλακα *f*-ας
i solco ambulacrale *m*
d Ambulakralfurche *f*
- * **ambustion n** → **3656**
- g* αμοιβάδα *f*-ας
i ameba *f*
d Amöbe *f*; Amoeba *f*; Wechseltierchen *nt*
- 1133 amebiasis n**
g αμοιβάδωση *f*-ης
i amebiasi *f*
d Amöbiasis *f*; Amöbenkrankheit *f*
- 1134 amebic adj**
g αμοιβαδικός *adj* -ή,-ό
i amebico *adj*
d amöbisch *adj*; Amöben-
- * **amebic colitis n** → **1135**
- 1135 amebic dysentery n; intestinal amebiasis n; amebic colitis n**
g αμοιβαδική δυσεντερία *f*-ας; αμοιβαδική κολίτιδα *f*-ας
i amebiasi intestinale *f*; colite amebica *f*; dissenteria amebica *f*
d Amöbendysenterie *f*; Amöbenkolitis *f*; Amöbenruhr *f*
- 1136 amebicide n**
g αμοιβαδικότρο *nt* -ov
i amebicida *m*; antiamebico *m*
d Amöbozid *nt*
- 1137 amebocyte n**
g αμοιβαδοκύτταρο *nt* -ov/-árov
i amebocita *m*
d Amöbozyt *m*; Amöbenzelle *f*
- 1138 ameloid adj**
g αμοιβαδοειδής *adj* -ής,-ές
i ameboide *adj*
d amöboid *adj*
- * **ameboid cell n** → **15093**
- * **ameboid locomotion n** → **1139**
- 1139 ameboid movement n; ameboid locomotion n**
g αμοιβαδοειδής κίνηση *f*-ης; αμοιβαδοειδής μετακίνηση *f*-ης
i movimento ameboide *m*; locomozione ameboide *f*
d amöboid Bewegung *f*
- 1140 ameiosis n**
g αμείωση *f*-ης
i ameiosi *f*
d Ameiose *f*
- 1141 ameiotic adj**

- g* αμειωτικός *adj* -ή,-ό
i ameioticco *adj*
d ameiotisch *adj*
- 1142 ameiotic parthenogenesis** *n*
g αμειωτική παρθενογένεση *f* -ης
i partenogenesi ameiotica *f*
d ameiotische Parthenogenese *f*
- 1143 amelia** *n*
g αμέλεια *f*-ας; λιπομέλεια *f*-ας; αμελία *f*-ας;
 λιπομελία *f*-ας
i amelia *f*
d Amelie *f*
- 1144 ameliorate** *vb*
g βελτιώνω *vb* βελτίωσα,-μένος
i migliorare *vb*
d verbessern *vb*
- * **ameloblast** *n* → 542
- 1145 ameloblastic fibroma** *n*
g αδαμαντιοβλαστικό ίνωμα *nt* -όματος
i fibroma ameloblastico *m*
d Ameloblastofibrom *nt*
- 1146 ameloblastoma** *n*
g αδαμαντιοβλάστωμα *nt* -όματος
i ameloblastoma *m*
d Ameloblastom *nt*
- 1147 amelogenin** *n*
g αδαμαντιογενίνη *f*-ης
i amelogenina *f*
d Amelogenin *nt*
- 1148 amenorrhea** *n*; **amenorrhoea** *n*
g αμηνόρροια *f*-ας
i amenorrea *f*
d Amenorrhö *f*; Amenorrhœ *f*; Amenorrhœa *f*,
 Amenorrhoe *f*
- * **amenorrhoea** *n* → 1148
- * **ament** *n* → 4159
- 1149 amentia** *n*
g διανοητική καθυστέρηση *f*-ης; ιδιωτεία *f*-ας;
 άνοια *f*-ας
i amenza *f*; ritardo mentale *m*; demenza *f*
d Amentie *f*; Geistesschwäche *f*; Geistesstörung
f; Demenz *f*
- * **amentulum** *n* → 4159
- * **amentum** *n* → 4159
- * **American leishmaniasis** *n* → 15448
- 1150 americium** *n*; **Am**
g αμερικίο *nt* -iov; Am
i americio *m*; Am
d Americium *nt*; Amerikum *nt*; Am
- * **Ametabola** *npl* → 2068
- * **ametabolic** *adj* → 1151
- 1151 ametabolous** *adj*; **metabolic** *adj*
g αμεταβόλος *adj* -η,-ο
i ametaboloso *adj*
d metabol adj
- * **ametabolous insects** *npl* → 2068
- 1152 ametabol** *n*
g αμεταβολία *f*-ας
i metabolia *f*
d Metabolie *f*
- * **amethopterin** *n* → 14861
- 1153 ametropia** *n*
g αμετροπία *f*-ας
i ametropia *f*
d Ametropie *f*; Refraktionsanomalie *f*
- * **amicroscopic** *adj* → 26474
- 1154 amictic** *adj*
g αμικτικός *adj* -ή,-ό
i amittico *adj*
d amiktisch *adj*
- 1155 amidase** *n*
g αμιδάση *f*-ης
i amidasi *f*
d Amidase *f*
- 1156 amidation** *n*
g αμιδώση *f*-ης
i amidazione *f*; ammidazione *f*
d Amidierung *f*
- 1157 amide** *n*
g αμίδιο *nt* -iov
i amide *f*; ammide *f*
d Amid *nt*
- 1158 amide bond** *n*
g αμιδικός δεσμός *m* -ού
i legame amidico *m*
d Amidbindung *f*
- 1159 amide group** *n*

- 1160 amidophosphoribosyl transferase *n***
g αμιδοφωσφοριβοξυλομεταφοράση *f*-*ης*
i amidofosforibosil transferasi *f*
d Amidophosphoribosyltransferase *f*
- 1161 amiloride *n***
g αμιλορίδη *f*-*ης*
i amiloride *m*
d Amilorid *nt*
- 1162 amination *n***
g αμίνωση *f*-*ης*
i amidazione *f*; ammidazione *f*
d Aminierung *f*
- 1163 amine *n***
g αμίνη *f*-*ης*
i amina *f*; ammina *f*
d Amin *nt*
- * amine oxidase *n* → 15269
- 1164 amine precursor uptake and decarboxylation cell *n*; APUD cell *n***
g κύτταρο πρόσληψης και αποκαρβοξυλίσθης προδρόμων αμινών *nt* -άρον; κύτταρο APUD *nt* -άρον
i cellula di uptake e decarbossilazione dei precursori delle amine *f*; cellula APUD *f*
d Aminpräkursor-Aufname und Dekarboxylierung-Zelle *f*; APUD-Zelle *f*
- * aminoacetic acid *n* → 9881
- 1165 aminoacetone *n***
g αμινοακετόνη *f*-*ης*
i aminoacetone *m*; amminoacetone *m*
d Aminoacetone *nt*
- 1166 amino acid *n***
g αμινοξύ *nt* -έος
i aminoacido *m*; amminoacido *m*
d Aminosäure *f*
- 1167 amino acid activation *n***
g ενεργοποίηση αμινοξέος *f*-*ης*
i attivazione dell'aminoacido *f*
d Aminosäureaktivierung *f*
- 1168 amino acid attachment site *n***
g θέση δέσμευσης αμινοξέος *f*-*ης*
i sito di attacco dell'aminoacido *m*
d Aminosäurebindungsstelle *f*
- 1169 amino acid decarboxylase *n***
g αμινοξική αποκαρβοξυλάση *f*-*ης*
i aminoacido decarbossilasi *f*
d Aminosäuredecarboxylase *f*
- 1170 amino acid sequence *n***
g αμινοξική ακολουθία *f*-*ας*; ακολουθία αμινοξέων *f*-*ας*
i sequenza di aminoacidi *f*; sequenza aminoacidica *f*
d Aminosäuresequenz *f*
- * amino acid side chain *n* → 22697
- 1171 aminoaciduria *n*; hyperaminoaciduria *n***
g αμινοξυουρία *f*-*ας*; υπεραμινοξυουρία *f*-*ας*
i aminoaciduria *f*; amminoaciduria *f*; iperaminoaciduria *f*; iperamminoaciduria *f*
d Aminoazidurie *f*; Hyperaminoazidurie *f*
- 1172 aminoacyladenylate *n***
g αμινοακυλοαδενυλικό *nt* -ού
i aminoacyladenilato *m*
d Aminoacyladenyat *nt*
- 1173 aminoacyl-AMP**
g αμινοακύλο-AMP
i aminoacil-AMP
d Aminoacyl-AMP
- * aminoacyl site *n* → 2305
- 1174 aminoacyl-tRNA**
g αμινοακύλο-tRNA; φορτισμένο-tRNA
i aminoacil-tRNA
d Aminoacyl-tRNA *f*
- * aminoacyl-tRNA ligase *n* → 1175
- 1175 aminoacyl-tRNA synthetase *n*; aminoacyl-tRNA ligase *n***
g αμινοακύλο-tRNA συνθετάση *f*-*ης*; αμινοακύλο-tRNA λιγάση *f*-*ης*
i aminoacil-tRNA sintetasi *f*; aminoacil-tRNA ligasi *f*
d Aminoacyl-tRNA-Synthetase *f*; Aminoacyl-tRNA-Ligase *f*
- 1176 aminobenzoate *n***
g αμινοβενζοϊκό *nt* -ού
i aminobenzoato *m*; amminobenzoato *m*
d Aminobenzoat *nt*
- 1177 aminobenzoate decarboxylase *n***
g αποκαρβοξυλάση αμινοβενζοϊκού *f*-*ης*
i aminobenzoato decarbossilasi *f*
d Aminobenzoatdecarboxylase *f*

- 1178 aminobenzoic acid *n***
- g* αμινοβενζοϊκό οξύ *nt -έος*
 - i* acido aminobenzoico *m*
 - d* Aminobenzoësäure *f*
 - * **4-aminobenzoic acid *n*** → 1179
- 1179 p-aminobenzoic acid *n*; para-aminobenzoic acid *n*; 4-aminobenzoic acid *n*; PABA; PAB**
- g* π-αμινοβενζοϊκό οξύ *nt -έος*; παρα-αμινοβενζοϊκό οξύ *nt -έος*; PABA
 - i* acido p-aminobenzoico *m*; acido para-aminobenzoico *m*; PABA
 - d* p-Aminobenzoësäure *f*; Para-Aminobenzoësäure *f*; PABA
 - * **2-aminobutanedioic acid *n*** → 2313
 - * **4-aminobutyric acid *n*** → 9399
 - * **γ-aminobutyric acid *n*** → 9399
- 1180 aminobutyric acid *n***
- g* αμινοβουτυρικό οξύ *nt -έος*
 - i* acido aminobutirrico *m*
 - d* Aminobuttersäure *f*
 - * **α-amino-γ-butyrolactone *n*** → 10859
 - * **2-amino-4-carbamoylbutanoic acid *n*** → 9841
 - * **2-amino-3-carbamoylpropanoic acid *n*** → 2308
 - * **2-amino-3-(3,4-dihydroxyphenyl)propanoic acid *n*** → 6963
- 1181 amino end *n*; aminoterminus *n*; N-terminus *n*; aminoterminal domain *n*; N-terminal domain *n***
- g* αμινοτελικό άκρο *nt -ov*; N-άκρο *nt -ov*; αμινοτελική περιοχή *f -ής*; N-τελική περιοχή *f -ής*
 - i* terminale aminico *m*; aminoterminale *m*; N-terminale *m*; dominio N-terminale *m*
 - d* Aminoterminus *m*; Aminoende *nt*; N-Terminus *m*; aminoterminal Domäne *f*; N-terminale Domäne *f*
 - * **2-aminoethanesulfonic acid *n*** → 25139
 - * **aminoethanoic acid *n*** → 9881
 - * **aminoformic acid *n*** → 3894
 - * **α-aminoglutaramic acid *n*** → 9841
- * **α-aminoglutaric acid *n*** → 9838
- 1182 aminoglycoside *n***
- g* αμινογλυκοσίδη *f -ης*
 - i* aminoglycoside *m*; amminoglycoside *m*
 - d* Aminoglykosid *nt*
- 1183 amino group *n***
- g* αμινομάδα *f -ας*
 - i* gruppo aminico *m*
 - d* Aminogruppe *f*
 - * **2-amino-5-guanidinopentanoic acid *n*** → 2141
 - * **α-amino-δ-guanidinovaleric acid *n*** → 2141
 - * **α-amino hydrocinnamic acid *n*** → 18449
 - * **α-amino-β-hydroxybutyric acid *n*** → 25538
 - * **α-amino-p-hydroxyhydrocinnamic acid *n*** → 26430
 - * **2-amino-3-(4-hydroxyphenyl)propanoic acid *n*** → 26430
 - * **α-amino-β-(p-hydroxyphenyl)propionic acid *n*** → 26430
 - * **2-amino-3-hydroxypropanoic acid *n*** → 22512
 - * **α-amino-β-hydroxypropionic acid *n*** → 22512
 - * **2-amino-4-hydroxypyteridine *n*** → 20428
 - * **2-amino-6-hydroxypurine *n*** → 10141
 - * **α-amino-1H-imidazole-4-propanoic acid *n*** → 10712
 - * **α-amino-β-imidazole-4-propionic acid *n*** → 10712
- 1184 aminoimidazole ribonucleotide *n***
- g* αμινοϊμιδαζολοριβονούκλεοτίδιο *nt -iov*
 - i* aminoimidazolo ribonucleotide *m*
 - d* Aminoimidazolribonukleotid *nt*
 - * **2-amino-3-(1H-imidazol-4-yl)propanoic acid *n*** → 10712
 - * **α-amino-β-3-indolepropionic acid *n*** → 26264
 - * **2-amino-3(1H-indol-3-yl)propanoic acid *n***

- * **α -aminoisocaproic acid** *n* → 13361

* **α -aminoisovaleric acid** *n* → 26766

1185 aminolaevulinic acid *n*
g αιμινολεβουλινικό οξύ *nt* -έος
i acido aminolevulinico *m*
d Aminolävulinsäure *f*

* **2-amino-3-mercaptopropanoic acid** *n* → 6233

* **2-amino-3-methylbutanoic acid** *n* → 26766

* **α -amino- β -methylbutyric acid** *n* → 26766

* **4-amino-10-methylfolic acid** *n* → 14861

* **α -amino- γ -methylmercaptoputyric acid** *n* → 14854

* **2-amino-4-methylpentanoic acid** *n* → 13361

* **2-amino-4-(methylthio)butanoic acid** *n* → 14854

* **α -amino- β -methylvaleric acid** *n* → 12601

* **α -amino- γ -methylvaleric acid** *n* → 13361

* **2-aminopentanedioic acid** *n* → 9838

1186 aminopeptidase *n*
g αιμινοπεπτιδάση *f*- η _ς
i aminopeptidasi *f*; amminopeptidasi *f*
d Aminopeptidase *f*

* **2-amino-3-phenylpropanoic acid** *n* → 18449

* **α -amino- β -phenylpropionic acid** *n* → 18449

1187 aminophylline *n*
g αιμινοφυλλίνη *f*- η _ς
i aminofillina *f*; amminofillina *f*
d Aminophyllin *nt*

1188 aminopolypeptidase *n*
g αιμινοπολυπεπτιδάση *f*- η _ς
i aminopolipeptidasi *f*; amminopolipeptidasi *f*
d Aminopolypeptidase *f*

* **2-aminopropanoic acid** *n* → 848

1189 aminopterin *n*
g αιμινοπτερίνη *f*- η _ς
i aminopterina *f*; amminopterina *f*
d Aminopterin *nt*

* **aminosuccinamic acid** *n* → 2308

* **α -aminosuccinic acid** *n* → 2313

1190 amino sugar *n*
g αιμινοσάχαρο *nt* -ον/-άρον
i aminozucchero *m*; amminozucchero *m*
d Aminozucker *m*

* **aminoterminal domain** *n* → 1181

1191 aminoterminal presequence *n*
g αιμινοτελική προαλληλουχία *f*- α _ς
i presequenza aminoterminale *f*
d aminoterminale Präsequenz *f*; aminoendständige Präsequenz *f*

1192 aminoterminal residue *n*
g αιμινοτελικό κατάλοιπο *nt* -ον
i residuo aminoterminale *m*
d aminoterminaler Rest *m*; aminoendständiger Rest *m*

* **aminterminus** *n* → 1181

* **α -amino- β -thiolpropionic acid** *n* → 6233

1193 aminotransferase *n*; **transaminase** *n*
g αιμινομεταφοράση *f*- η _ς; αιμινοτρανσφεράση *f*- η _ς; τρανσαμινάση *f*- η _ς
i aminotransferasi *f*; transaminasi *f*; transamminasi *f*
d Aminotransferase *f*; Transaminase *f*

1194 amitosis *n*; **direct nuclear division** *n*; **holoschisis** *n*
g αιμίτωση *f*- η _ς; άμεση πυρηνική διαίρεση *f*- η _ς; αμιτωτική πυρηνική διαίρεση *f*- η _ς; όλόσχιση *f*- η _ς
i amitosi *f*; divisione nucleare diretta *f*; oloschisis *f*
d Amitose *f*; amitotische Kernteilung *f*; direkte Kernteilung *f*

1195 amitotic *adj*
g αιμιτωτικός *adj* -ή, -ό
i amitotico *adj*
d amitotisch *adj*

1196 amitriptyline *n*
g αιμιτριπτυλίνη *f*- η _ς

- i* amitriptilina *f*
d Amitriptylin *nt*
- 1197 amixia n; amixis n**
g αμιξία *f*-ας
i amissi *f*
d Amixie *f*
- * amixis *n* → 1197
- * AML → 482
- * ammeter *n* → 1227
- * ammonemia *n* → 11138
- * Ammon horn *n* → 10702
- 1198 ammonia n**
g αμμωνία *f*-ας
i ammoniaca *f*
d Ammoniak *nt*
- * ammoniacal silver nitrate stain of Masson-Fontana *n* → 14209
- 1199 ammonification n**
g αμμωνιοποίηση *f*-ης
i ammonificazione *f*
d Ammonifikation *f*; Ammoniakbildung *f*
- 1200 ammonium n**
g αμμώνιο *nt* -ίον
i ammonio *m*
d Ammonium *nt*
- 1201 ammonium chloride n; sal ammoniac n**
g χλωριούχο αμμώνιο *nt* -ίον; αμμωνιακό άλας
nt -ατος
i cloruro di ammonio *m*
d Ammoniumchlorid *nt*; Salmiak *m*
- 1202 ammonium citrate n**
g κυτρικό αμμώνιο *nt* -ίον
i citrato ammonico *m*
d Ammoniumcitrat *nt*
- 1203 ammonotelic adj**
g αμμωνιοτελικός *adj* -ή,-ό
i ammonotelico *adj*
d ammonotelisch *adj*
- 1204 Ammonyx LO n; dodecyldimethylamine oxide n; DDAO**
g Ammonyx LO;
δωδεκακυλοδιμεθυλαμινοξείδιο *nt* -ίον;
DDAO
i Ammonyx LO; ossido di dodecilmetilanina
- m*; DDAO
d Ammonyx LO *nt*; Dodecyldimethylaminoxid
nt; DDAO
- 1205 amnesia n**
g αμνησία *f*-ας
i amnesia *f*
d Amnesie *f*
- 1206 amnesic adj**
g αμνησιακός *adj* -ή,-ό
i amnesico *adj*
d amnesisch *adj*; amnestisch *adj*; Amnesie-
- * amnesic syndrome *n* → 1207
- * amnestic confabulatory syndrome *n* → 1207
- * amnestic syndrome *n* → 12881
- 1207 amnestic syndrome n; amnesic syndrome n; amnestic confabulatory syndrome n; dysmnesia syndrome n**
g αμνησιακό σύνδρομο *nt* -όμον; δυσμνησιακό σύνδρομο *nt* -όμον
i sindrome amnesica *f*; sindrome amnestica *f*, sindrome dimnesica *f*
d amnestisches Syndrom *nt*; amnestisches konfabulatorisches Syndrom *nt*; dysmnestisches Syndrom *nt*; Dysmnesiesyndrom *nt*
- * amniocoele *n* → 16804
- 1208 amniocentesis n**
g αμνιοκέντηση *f*-ης
i amniocentesi *f*
d Amnionpunktion *f*; Amniosentese *f*, Fruchtblasenpunktion *f*; Fruchtwasseruntersuchung *f*
- 1209 amnion n**
g ἄμνιο *nt* -ίον
i amnios *m*
d Amnion *nt*
- 1210 amnioserosa n**
g αμνιοορογόνος *m* -ον
i amnioserosa *f*
d Amnioserosa *f*
- * Amniota *npl* → 1211
- 1211 amniotes npl; Amniota npl**
g Αμνιωτά *npl* -ών
i Amnioti *mpl*
d Amnioten *mpl*

- 1212 amniotic adj**
g αμνιατικός adj -ή,-ό
i amniotico adj
d amniotisch adj
- 1213 amniotic cavity n**
g αμνιακή κοιλότητα f -ας
i cavità amniotica f
d Amnionhöhle f
- 1214 amniotic egg n**
g αμνιακό αυγό nt -ού
i uovo amniotico m
d Amnioten-Ei nt
- 1215 amniotic fluid n**
g αμνιακό υγρό nt -ού
i liquido amniotico m
d Amnionflüssigkeit f; Fruchtwasser nt
- 1216 amniotic fluid embolism n**
g εμβολή αμνιακού υγρού f -ής
i embolismo da liquido amniotico m
d FruchtwassereMBOLIE f
- 1217 amniotic fold n**
g αμνιακή πτυχή f -ής
i piega amniotica f
d Amnionfalte f
- 1218 amniotic sac n**
g αμνιακός σάκος m -ου
i sacco amniotico m
d Amnionsack m; Fruchtwassersack m
- 1219 amniotomy n**
g αμνιωτομή f -ής
i amniotomia f
d Amniotomie f; Amnioninzision f
- * amoeba n → 1132
- 1220 amorphia n; amorphism n**
g αμφορφία f -ας; αμφορισμός m -ού
i amorfia f; amorfismo m
d Amorphie f; Amorphismus m
- * amorphic adj → 1222
- * amorphism n → 1220
- 1221 amorphosynthesis n**
g αμφορφοσύνθεση f -ής; σωματοαισθητική αγνωσία f -ας
i amorfosintesi f
d Amorphosynthese f
- 1222 amorphous adj; amorphic adj; structureless adj**
g άμφορφος adj -η,-ο; χωρίς δομή
i amorfo adj; privo di struttura adj
d amorph adj; strukturstlos adj
- * amount vb → 20729
- 1223 amount n**
g ποσότητα f -ας
i quantità f
d Menge f
- 1224 amoxapine n**
g αμοξαπίνη f -ής
i amoxapina f; amoxapina f
d Amoxapin nt
- 1225 amoxicillin n; amoxyillin n**
g αμοξικιλίνη f -ής
i amoxicillina f
d Amoxizillin nt; Amoxicillin nt
- * amoxycillin n → 1225
- * AMP → 620
- 1226 ampere n; A**
g αμπέρ nt inv; A
i ampere m; A
d Ampere nt; A
- 1227 amperometer n; ammeter n**
g αμπερόμετρο nt -ού
i amperometro m
d Amperometer nt
- 1228 amphetamine n**
g αμφεταμίνη f -ής
i amfetamina f; anfetamina f; anfetammina f
d Amphetamin nt
- 1229 amphiarthrosis TA; junctura cartilaginea TA; symphysis n**
g αμφιαρθρώση f -ής
i anfiartrosi f; giuntura cartilaginea f
d Amphiarthroze f; Wackelgelenk nt
- 1230 amphiaster n; diaster n**
g αμφιαστέρας m -α; διαστέρας m -α
i anfiaster m; diaster m
d Amphiaster m; Doppelstern m; Diaster m
- * amphibia npl → 1231
- * amphibian adj → 1232
- 1231 amphibians npl; amphibia npl**

- g* Αμφίβια *npl* -ίων
i Anfibi *mpl*
d Amphibien *fpl*; Lurche *mpl*
- * **amphibic** *adj* → 1232
- 1232 amphibious** *adj*; **amphibic** *adj*; **amphibian** *adj*
g αμφίβιος *adj* -α,-ο
i anfibio *adj*
d amphibisch *adj*
- 1233 amphblastula** *n*
g αμφιβλαστίδιο *nt* -ίον
i anfiblastula *f*
d Amphiblastula *f*
- 1234 amphibole asbestos** *n*
g αμφίβολος αμιάντος *m* -ον
i amiante anfibolico *m*
d Amphibolasbest *m*
- 1235 amphibolic** *adj*
g αβέβαιος *adj* -η,-ο; αμφίβολος *adj* -η,-ο
i anfibolico *adj*
d amphibolisch *adj*; amphibol *adj*
- 1236 amphid** *n*
g αμφίδιο *nt* -ίον
i anfide *m*
d Amphid *nt*
- * **amphidiploid** *adj* → 1034
- * **amphidiploidy** *n* → 1035
- * **amphigenesis** *n* → 1237
- * **amphigony** *n* → 22611
- 1237 amphigony** *n*; **amphigenesis** *n*
g αμφιγονία *f* -ας
i anfigonia *f*
d Amphigonie *f*
- 1238 amphikaryon** *n*
g αμφικάρυο *nt* -όνον
i anficario *m*
d Amphikaryon *nt*
- * **amphimixia** *n* → 1239
- 1239 amphimixis** *n*; **amphimixia** *n*
g αμφίμειξη *f* -ης; αμφιμεξία *f* -ας
i amfimissi *f*; anfimissi *f*
d Amphimixis *f*; Amphimixis *f*
- 1240 amphimutation** *n*
- g* αμφιμετάλλαξη *f* -ης
i anfimutazione *f*
d Amphimutation *f*
- 1241 amphinucleus** *n*
g αμφινούρηνας *m* -α
i anfinucleo *m*
d Amphinukleus *m*
- 1242 amphioxus** *n*; **lancelet** *n*
g αμφίοξος *m* -όξον
i anfirosso *m*; lancetta *f*
d Lanzettfisch *m*; Lanzettfischchen *nt*
- 1243 amphipathic** *adj*; **amphilophilic** *adj*
g αμφιπαθής *adj* -ής,-ές
i anfipatico *adj*
d amphipathisch *adj*
- * **amphilophilic** *adj* → 1243
- 1244 amphiphloic** *adj*
g αμφιφλοιωματικός *adj* -ή,-ό
i anfifloico *adj*
d amphiphloisch *adj*
- * **Amphipoda** *npl* → 1245
- 1245 amphipods** *npl*; **Amphipoda** *npl*
g Αμφίποδα *npl* -ών
i Anfipodi *mpl*
d Flachkrebsen *mpl*; Flohkrebse *mpl*
- * **amphistomatic** *adj* → 1246
- 1246 amphistomous** *adj*; **amphistomatic** *adj*
g αμφιστοματικός *adj* -ή,-ό; αμφιστομος *adj* -η,-ο
i anfistomo *adj*
d amphistomatisch *adj*
- * **amphitene** *n* → 27521
- 1247 amphithecium** *n*
g αμφιθήκιο *nt* -ίον
i anfitecio *m*
d Amphithekium *nt*
- * **amphitropic** *adj* → 1248
- * **amphitropical** *adj* → 1248
- 1248 amphitropous** *adj*; **amphitropical** *adj*; **amphitropic** *adj*
g αμφίτροπος *adj* -η,-ο
i anfotropo *adj*
d amphitrop adj; amphitropisch *adj*

- 1249 ampholyte *n***
g αμφολύτης *m* -η
i anfolita *m*; anfolito *m*
d Ampholyte *m*
- 1250 ampholytic *adj***
g αμφολυτικός *adj* -ή,-ό
i anfolitico *adj*
d ampholytisch *adj*
- 1251 amphoteric *adj***
g αμφοτερικός *adj* -ή,-ό; επαμφοτερίζων *adj*
-ονσα,-ον
i anfotero *adj*
d amphoter *adj*
- 1252 amphotericin *n***
g αμφοτερικίνη *f* -ης
i amfotericina *f*
d Amphotericin *nt*
- 1253 amphophysin *n***
g αμφωφυσινη *f* -ης
i anfifisina *f*
d Amphophysin *nt*
- 1254 ampicillin *n***
g αμπικιλίνη *f* -ης
i ampicillina *f*
d Ampicillin *nt*
- 1255 aplexus *n***
g εναγκαλισμός σύζευξης *m* -ού; συζευκτικός
 εναγκαλισμός *m* -ού
i amplesso *m*
d Aplexus *nt*; Umklammerung *f*
- 1256 amplicon *n***
g αμπλικόνιο *nt* -iov
i amplicone *m*
d Amplicon *nt*
- 1257 amplification *n***
g ενίσχυση *f* -ης; επέκταση *f* -ης
i amplificazione *f*
d Amplifikation *f*
- 1258 amplify *vb***
g ενισχύω *vb* ενίσχυσα,-μένος
i amplificare *vb*
d verstärken *vb*
- 1259 amplitude *n***
g έκταση *f* -ης; εύρος *nt* -ονς
i amplitudine *f*
d Amplitude *f*
- 1260 ampulla *n***
g λήκυθος *f* -όθον; αμπούλα *f* -ας
i ampolla *f*
d Ampulla *f*; Ampulle *f*
- * **ampulla biliaropancreatica *n* → 10517**
- * **ampulla canaliculi lacrimalis *TA* → 1262**
- * **ampulla chyli *n* → 4915**
- * **ampulla ductus deferentis *TA* → 1261**
- * **ampulla hepatopancreatica *TA* → 10517**
- * **ampulla lactifera *n* → 12964**
- * **ampulla membranacea anterior *TA* → 1652**
- * **ampulla membranacea lateralis *TA* → 13139**
- * **ampulla membranacea posterior *TA* → 19513**
- 1261 ampulla of deferent duct *n*; ampulla ductus deferentis *TA*; ampulla of ductus deferens *n*; Henle ampulla *n*; ampulla of vas deferens *n***
g λήκυθος σπερματικού πόρου *f* -όθον
i ampolla del dotto deferente *f*; ampolla di Henle *f*
d Ampulla ductus deferentis *f*;
 Samenleiterampulle *f*
- * **ampulla of ductus deferens *n* → 1261**
- 1262 ampulla of lacrimal canaliculus *n*; ampulla canaliculi lacrimalis *TA***
g λήκυθος δακρυϊκού σωληναρίου *f* -όθον
i ampolla del canalicolo lacrimale *f*
d Ampulla canaliculi lacrimalis *f*;
 Tränengangampulle *f*
- * **ampulla of rectum *n* → 21011**
- 1263 ampulla of uterine tube *n*; ampulla tubae uterinæ *TA***
g λήκυθος ωαγωγού *f* -όθον
i ampolla della tuba uterina *f*
d Ampulla tubae uterinæ *f*; Tubenampulle *f*
- * **ampulla of vas deferens *n* → 1261**
- * **ampulla of Vater *n* → 10517**
- * **ampulla ossea anterior *TA* → 1594**

- * **ampulla ossea posterior** *TA → 19454*
- * **ampulla recti** *TA → 21011*
- * **ampillary aneurysm** *n → 21841*
- 1264 ampillary crest** *n; crista ampullaris* *TA;*
acoustic crest *n*
g ακουστική ακρολοφία *f*-*ας*; ακρολοφία
 ληκύθου *f*-*ας*
i cresta acustica *f*; cresta ampollare *f*
d Crista ampullaris *f*
- * **ampulla tubae uterinae** *TA → 1263*
- 1265 amputation** *n*
g ακρωτηριασμός *m* -*ού*
i amputazione *f*
d Amputation *f*
- 1266 amsacrine** *n*
g αμσακρίνη *f*-*ης*
i amsacrina *f*
d Amsocrin *nt*
- * **Amussat valve** *n → 23436*
- * **amyelinate** *adj → 26563*
- * **amyelinated** *adj → 26563*
- * **amyelinic** *adj → 26563*
- * **amygdala** *n → 1269*
- 1267 amygdalin** *n*
g αμυγδαλίνη *f*-*ης*
i amigdalina *f*
d Amygdalin *nt*
- 1268 amygdaloid** *adj*
g αμυγδαλώδης *adj* -*ης*, -*ες*
i amigdaloideo *adj*
d mandelartig *adj*; amygdaloid *adj*
- 1269 amygdaloid body** *n; corpus*
amygdaloideum *TA; amygdala* *n;*
amygdaloid complex *n; nucleus amygdalae*
n; amygdaloid nucleus *n*
g αμυγδαλικός πυρήνας *m* -*α*; αμυγδαλοειδής
 πυρήνας *m* -*α*; αμυγδαλή *f*-*ής*
i corpo amigdaloideo *m*; amigdala *f*; complesso
 amigdaloide *m*; nucleo amigdaloide *m*
d Corpus amygdaloideum *nt*; Nucleus
 amygdalae *m*; Mandelkern *m*;
 Mandelkernkomplex *m*; Mandelkörper *m*
- * **amygdaloid complex** *n → 1269*
- * **amygdaloid nucleus** *n → 1269*
- 1270 amylaceous** *adj*
g αμυλοειδής *adj* -*ής*, -*ές*; αμυλώδης *adj* -*ης*, -*ες*
i amilaceo *adj*
d stärkeartig *adj*; stärkehaltig *adj*
- 1271 amy alcohol** *n*
g αμυλική αλκοόλη *f*-*ης*
i alcol amilico *m*
d Amylalkohol *m*
- 1272 amylose** *n; diastase* *n*
g αμυλάση *f*-*ης*; διαστάση *f*-*ης*
i amilasi *f*; diastasi *f*
d Amylase *f*; Diastase *f*
- 1273 amylin** *n; islet amyloid polypeptide* *n; IAPP*
g αμυλίνη *f*-*ης*; IAPP
i amilina *f*; IAPP
d Amylin *nt*; IAPP
- 1274 amylodextrin** *n*
g αμυλοδεξτρίνη *f*-*ης*
i amilodestrina *f*
d Amylodextrin *nt*
- 1275 amyloerythrin** *n*
g αμυλοερυθρίνη *f*-*ης*
i amiloeritrina *f*
d Amyloerythrin *nt*
- 1276 amylogenesis** *n*
g αμυλογένεση *f*-*ης*; βιοσύνθεση αμύλου *f*-*ης*
i amilogenesi *f*; biosintesi dell'amido *f*
d Amylogenese *f*; Stärkebildung *f*
- * **amyo-1,6-glucosidase** *n → 6411*
- 1277 amyloid** *adj*
g αμυλοειδής *adj* -*ής*, -*ές*
i amiloide *adj*
d amyloid *adj*; stärkeartig *adj*
- 1278 amyloid** *n*
g αμυλοειδές *nt* -*όνς*
i amiloide *f*
d Amyloid *nt*
- 1279 amyloidogenesis** *n*
g αμυλοειδογένεση *f*-*ης*
i amiloidogenesi *f*
d Amyloidogenese *f*
- 1280 amyloidogenic** *adj*
g αμυλοειδογενετικός *adj* -*ή*, -*ό*

- i* amyloidogenico *adj*
d amyloidogen *adj*
- 1281 amyloidosis *n***
g αμυλοειδωση *f* -ης
i amiloidosi *f*
d Amyloidose *f*
- * amyloidosis of the gut *n* → 12275
- 1282 amyloidosis syndrome *n***
g σύνδρομο αμυλοειδωσης *nt* -όμου
i sindrome di amiloidosi *f*
d Amyloidosesyndrom *nt*
- * amyloid plaque *n* → 22428
- 1283 amylolysis *n***
g αμυλόλυση *f* -ης
i amilolisi *f*
d Stärkespaltung *f*; Amylyse *f*
- 1284 amylolytic *adj***
g αμυλολυτικός *adj* -ή,-ό
i amilolítico *adj*
d Stärkespaltend *adj*; amylolytisch *adj*
- 1285 amylopectin *n***
g αμυλοπεκτίνη *f* -ης
i amilopectina *f*
d Amylopektin *nt*
- 1286 amyloplast *n***
g αμυλοπλάστη *m* -η
i amiloplasto *m*
d Amyloplast *m*
- 1287 amylose *n***
g αμυλόζη *f* -ης
i amilosio *m*
d Amylose *f*
- * amylo-transglycosylase *n* → 3493
- * amylo-(1,4-1,6)-transglycosylase *n* → 3493
- * amyllum *n* → 23689
- * amyosthenia *n* → 15611
- * amyotrophia *n* → 15613
- 1288 amyotrophic *adj***
g αμυοτροφικός *adj* -ή,-ό
i amiotrofico *adj*
d amyotrophisch *adj*
- 1289 amyotrophic lateral sclerosis *n*; Lou Gehrig disease *n*; Charcot syndrome *n*; ALS**
g πλάγια αμυοτροφική στιλήρυνση *f* -ης; νόσος Lou Gehrig *f* -ον; σύνδρομο Charcot *nt* -όμου
i sclerosi laterale amiotrofica *f*; malattia di Lou Gehrig *f*; sindrome di Charcot *f*; ALS
d amyotrophische Lateralsklerose *f*; Lou-Gehrig-Krankheit *f*; Charcot-Syndrom *nt*; ALS
- * amyotrophy *n* → 15613
- * ANA → 1848
- 1290 anabiosis *n***
g αναβίωση *f* -ης
i anabiosi *f*
d Anabiose *f*
- 1291 anabiotic *adj***
g αναβιωτικός *adj* -ή,-ό
i anabiotico *adj*
d anabiotisch *adj*
- 1292 anabolic *adj***
g αναβολικός *adj* -ή,-ό
i anabolico *adj*
d anabol *adj*; anabolisch *adj*
- 1293 anabolic steroid *n***
g αναβολικό στεροειδές *nt* -ούς
i steroide anabolizzante *m*
d anaboles Steroid *nt*
- 1294 anabolism *n***
g αναβολισμός *m* -ού
i anabolismo *m*
d Anabolismus *m*
- * anacanthous *adj* → 23416
- 1295 an acidity *n***
g μη φυσιολογική οξύτητα *f* -ας
i anacidità *f*
d Anazidität *f*
- * anaclasis *n* → 21102
- 1296 anacrotic *adj***
g ανάκροτος *adj* -η,-ο
i anacroto *adj*
d anakrot *adj*
- 1297 anacrotic pulse *n***
g ανάκροτος σφυγμός *m* -ού
i polso anacroto *m*
d anakroter Puls *m*

- 1298 anacrotism *n***
g ανακροτισμός *m* -ού
i anacrotismo *m*
d Anakrotie *f*
- 1299 anadromous *adj***
g ανάδρομος *adj* -ή,-ο
i anadromo *adj*
d anadrom *adj*
- * **anaemia *n* → 1394**
- * **anaemic *adj* → 1395**
- 1300 anaerobe *n*; anaerobic organism *n*;**
anaerobian *n*
g αναερόβιος *m* -ον; αναερόβιος οργανισμός *m* -ού
i anaerobio *m*; organismo anaerobio *m*
d Anaerobier *m*; Anaerobiont *m*; anaerober Organismus *m*; Anoxybiot *m*
- * **anaerobian *adj* → 1301**
- * **anaerobian *n* → 1300**
- 1301 anaerobic *adj*; anoxybiot *adj*;**
anaerobiotic *adj*; anaerobian *adj*
g αναερόβιος *adj* -α,-ο; ανοξέβιος *adj* -α,-ο
i anaerobio *adj*; anaerobico *adj*
d anaerob *adj*; anoxybiotisch *adj*
- * **anaerobic organism *n* → 1300**
- 1302 anaerobic respiration *n***
g αναερόβια αναπνοή *f* -ής
i respirazione anaerobia *f*; respirazione anaerobica *f*
d anaerobe Atmung *f*
- 1303 anaerobiosis *n*; anoxybiosis *n***
g αναεροβίωση *f* -ής
i anaerobiosi *f*
d Anaerobiose *f*
- * **anaerobiotic *adj* → 1301**
- * **anaesthesia *n* → 1410**
- 1304 anagen *n*; anagen phase *n***
g αναγενής φάση *f* -ής
i fase anagen *m*; anagen *m*
d Anagenphase *f*; Anagen *m*
- * **anagenesis *n* → 21106**
- 1305 anagen hair *n***
g αναγενής τρίχα *f* -ας
- i* capello in fase anagen *m*
d Anagenhaar *nt*
- * **anagen phase *n* → 1304**
- 1306 anal *adj***
g πρωκτικός *adj* -ή,-ό; εδρικός *adj* -ή,-ό
i anale *adj*
d anal *adj*; Anal-; After-
- * **anal atresia *n* → 19966**
- 1307 anal canal *n*; canalis analis *TA*;**
anal part of rectum *n*; pars analis recti *n*
g πρωκτικός συλήνας *m* -α
i canale anale *m*
d Analkanal *m*; Canalis analis *m*
- 1308 anal columns *npl*; columnae anales *TA*;**
Morgagni columns *npl*; rectal columns *npl*;
columnae rectales Morgagnii *npl*; columns of Morgagni *npl*; mucous folds of rectum *npl*; mucous rectal folds *npl*
g πρωκτικοί στύλοι *mpl* -ών; ορθικοί στύλοι *mpl* -ών; στύλοι Morgagni *mpl* -ών;
 βλεννώδεις πτυχές ορθού *fpl* -ών
i colonne anali *fpl*; colonne di Morgagni *fpl*;
 colonne rettali *fpl*; pliche mucose del retto *fpl*; pieghe mucose del retto *fpl*
d Columnae anales *fpl*; Analäulen *fpl*;
 Columnae rectales Morgagnii *fpl*
- 1309 analeptic *adj***
g αναληπτικός *adj* -ή,-ό
i analettico *adj*
d analeptisch *adj*
- 1310 analeptic *n*; analeptic drug *n***
g αναληπτικό *nt* -ού; αναληπτικό φάρμακο *nt* -ον/-άκον
i analettico *m*; farmaco analettico *m*
d Analeptikum *nt*
- * **analeptic drug *n* → 1310**
- * **anal fascia *n* → 11771**
- 1311 anal fin *n***
g εδρικό πτερύγιο *nt* -ίον
i pinna anale *f*
d Afterflosse *f*; Analflosse *f*; Hinterfinne *f*
- 1312 anal fistula *n*; perianal fistula *n***
g πρωκτικό συρίγγιο *nt* -ίον; περιεδρικό συρίγγιο *nt* -ίον
i fistola anale *f*; fistola perianale *f*
d Analfistel *f*; Afterfistel *f*; Perianalfistel *f*

1313 analgesia n

- g* αναλγησία *f*-ας
i analgesia *f*
d Analgesie *f*

1314 analgesia system n

- g* σύστημα αναλγησίας *nt* -ήματος
i sistema analgesico *m*
d Analgesiesystem *nt*

* **analgesic n → 1316**

1315 analgesic adj

- g* αναλγητικός *adj* -ή,-ό
i analgesico *adj*
d analgetisch *adj*; schmerzstillend *adj*

1316 analgesic drug n; analgesic n; painkiller n

- g* αναλγητικό *nt* -ού; καταπραϋντικό *nt* -ού;
 παυσίπονο *nt* -ον
i analgesico *m*; antidolorifico *m*; antalgico *m*;
 antialgico *m*
d Analgetikum *nt*; Schmerzmittel *nt*;
 schmerzstillendes Mittel *nt*

* **analgesic nephritis n → 1317**

1317 analgesic nephropathy n; analgesic nephritis n

- g* νεφροπάθεια από αναλγητικά *f*-ας
i nefropatia da analgesici *f*
d Analgetikanephropathie *f*

1318 anal gland n

- g* πρωκτικός αδένας *m* -α
i ghiandola anale *f*
d Analdrüse *f*

1319 analogous adj

- g* ανάλογος *adj* -η,-ο
i analogo *adj*
d analog *adj*

1320 analogy n

- g* αναλογία *f*-ας
i analogia *f*
d Analogie *f*

* **anal orifice n → 1914**

* **anal part of rectum n → 1307**

1321 anal pecten n; pecten analis TA

- g* προκτικό κτένιο *nt* -ιον
i pecten analis *m*
d Analkamm *m*; Pecten analis *m*

1322 anal pruritus n; pruritus ani n

- g* κνησμός δακτυλίου *m* -ού; κνόζα δακτυλίου *f*
 -ας
i prurito anale *m*
d Afterjucken *nt*; Pruritus ani *m*

* **anal rectal nerves npl → 11824**

1323 anal region n; regio analis TA; anal triangle n

- g* πρωκτική χώρα *f*-ας; πρωκτικό τρίγωνο *nt* -όνον
i regione anale *f*; trigono anale *m*
d Analregion *f*; Analdreieck *nt*; Regio analis *f*;
 Aftergegend *f*

1324 anal sinuses npl; sinus anales TA; Morgagni crypts npl; crypts of Morgagni npl; sinus rectales npl; rectal sinuses npl

- g* πρωκτικοί κόλποι *mpl* -ων; κόλποι Morgagni *mpl* -ών; κρύπτες Morgagni *fpl* -ών
i seni anali *mpl*; seni rettali *mpl*; seni di Morgagni *mpl*; cripte di Morgagni *fpl*
d Sinus anales *mpl*; Morgagni-Krypten *fpl*;
 Analkrypten *fpl*

* **anal triangle n → 1323**

1325 anal valves npl; valvulae anales TA; Morgagni valves npl

- g* πρωκτικές βαλβίδες *fpl* -ων
i valvole anali *fpl*
d Valvulae anales *fpl*

1326 analyser n

- g* αναλυτής *m* -ή
i analizzatore *m*
d Analysator *m*

1327 analysis n

- g* ανάλυση *f*-ης
i analisi *f*
d Analyse *f*

* **analysis n → 20376**

1328 analytic adj; analytical adj

- g* αναλητικός *adj* -ή,-ό
i analitico *adj*
d analytisch *adj*

* **analytical adj → 1328**

* **anamnestic response n → 22251**

1329 anamniotes npl

- g* αναμνιωτά *npl* -ών
i Anamnioti *mpl*

<i>d Anamnioten mpl</i>	* anaphylactic rhinitis <i>n</i> → 971
1330 anamorphosis <i>n</i>	* anaphylactic shock <i>n</i> → 972
<i>g αναμόρφωση f -ης; αφύσικη μεταμόρφωση f -ης</i>	1339 anaphylactoid <i>adj</i>
<i>i anamorfosi f</i>	<i>g αναφυλακτοειδής adj -ής, -ές</i>
<i>d Anamorphose f</i>	<i>i anafilattoide adj</i>
* anancasm <i>n</i> → 16597	<i>d anaphylaktoid adj</i>
* anancastia <i>n</i> → 16597	* anaphylactoid purpura <i>n</i> → 970
1331 anandrous <i>adj; instamineate adj; stamenless</i>	1340 anaphylatoxin <i>n</i>
<i>adj</i>	<i>g αναφυλατοξίνη f -ης</i>
<i>g αστήμονος adj -η,-ο; δίχως στήμονες</i>	<i>i anafilatossina f</i>
<i>i privo di stami adj; senza stami</i>	<i>d Anaphylatoxin nt</i>
<i>d staubblattlos adj</i>	* anaphylaxis <i>n</i> → 972
1332 anaphase <i>n</i>	1341 anaphylaxis <i>n; anaphylactic reaction</i> <i>n</i>
<i>g ανάφαση f -ης</i>	<i>g αναφυλαξία f -ας; αναφυλακτική αντίδραση f -ης</i>
<i>i anafase f</i>	<i>i anafilassi f; reazione anafilattica f</i>
<i>d Anaphase f</i>	<i>d Anaphylaxie f; Anaphylaxiereaktion f</i>
1333 anaphase cell <i>n</i>	1342 anaplasia <i>n</i>
<i>g αναφασικό κύτταρο nt -άρον</i>	<i>g αναπλασία f -ας</i>
<i>i cellula in anafase f</i>	<i>i anaplasia f</i>
<i>d Anaphasezelle f</i>	<i>d Anaplasie f</i>
1334 anaphase inhibitor <i>n</i>	1343 anaplastic <i>adj</i>
<i>g αναστολέας ανάφασης m -α</i>	<i>g αναπλαστικός adj -ή,-ό</i>
<i>i inibitore dell'anafase m</i>	<i>i anaplastico adj</i>
<i>d Anaphaseinhibitor m</i>	<i>d anaplastisch adj</i>
1335 anaphase inhibitor activity <i>n</i>	1344 anaplastic astrocytoma <i>n</i>
<i>g ενεργότητα αναστολέας ανάφασης f -ας</i>	<i>g αναπλαστικό αστροκύττωμα nt -ώματος</i>
<i>i attività dell'inibitore dell'anafase f</i>	<i>i astrocytoma anaplastico m</i>
<i>d Anaphaseinhibitoraktivität f</i>	<i>d anaplastisches Astrozytom nt</i>
1336 anaphase movement <i>n</i>	1345 anaplastic carcinoma <i>n</i>
<i>g αναφασική κίνηση f -ης</i>	<i>g αναπλαστικό καρκίνωμα nt -ώματος</i>
<i>i movimento dell'anafase m</i>	<i>i carcinoma anaplastico m</i>
<i>d Anaphasebewegung f</i>	<i>d anaplastisches Karzinom nt</i>
1337 anaphase-promoting complex <i>n; APC</i>	1346 anaplastic cell <i>n</i>
<i>g σύμπλοκο προαγωγής της ανάφασης nt -όκον; σύμπλοκο προώθησης ανάφασης nt -όκον</i>	<i>g αναπλαστικό κύτταρο nt -άρον</i>
<i>i complesso che promuove l'anaphase m; APC</i>	<i>i cellula anaplastica f</i>
<i>d anaphaseförderndes Komplex m; APC</i>	<i>d anaplastische Zelle f</i>
1338 anaphoresis <i>n</i>	1347 anaplastic glioma <i>n</i>
<i>g αναφόρηση f -ης</i>	<i>g αναπλαστικό γλοίωμα nt -ώματος</i>
<i>i anaforesi f</i>	<i>i glioma anaplastico m</i>
<i>d Anaphorese f</i>	<i>d anaplastisches Glioma nt</i>
* anaphylactic hypersensitivity <i>n</i> → 11493	1348 anaplastic oligodendrogloma <i>n</i>
* anaphylactic reaction <i>n</i> → 1341	<i>g αναπλαστικό ολιγοδενδρογλοίωμα nt -ώματος</i>

- 1349 anaplastic seminoma n**
g αναπλαστικό σεμίνωμα nt -ώματος
i seminoma anaplastico m
d anaplastisches Oligodendroglom nt
- 1350 anaplerotic adj**
g αναπληρωτικός adj -ή,-ό
i anaplerotico adj
d anaplerotisch adj
- * **anarrhexis n → 21102**
- 1351 anarthria n**
g αναρθρία f -ας
i anartria f
d Anarthrie f
- 1352 anastomosis n**
g αναστόμωση f -ης
i anastomosi f
d Anastomose f; Anastomosis f
- * **anastomosis arteriovenularis TA → 2188**
- * **anastomosis arteriovenularis glomeriformis n → 9777**
- * **anastomosis arteriovenosa TA → 2188**
- * **anastomosis arteriovenosa glomeriformis TA → 9777**
- 1353 anatomical adj**
g ανατομικός adj -ή,-ό
i anatomico adj
d anatomisch adj
- * **anatomical crown n → 6614**
- 1354 anatomical neck of humerus n; collum anatomicum humeri TA**
g ανατομικός ανχένας βραχιόνιου οστού m -α
i collo anatomico dell'omero m
d Collum anatomicum humeri nt
- 1355 anatomical preparation n; preparation n**
g ανατομικό παρασκεύασμα nt -άσματος;
παρασκεύασμα nt -άσματος
i preparato anatomico m; preparato m
d anatomisches Präparat nt; Präparat nt
- * **anatomical root n → 6617**
- 1356 anatomic dead space n**
g ανατομικός νεκρός χώρος m -ον
- i spazio morto anatomico m*
d anatomischer Totraum m
- * **anatomic pathology n → 17913**
- 1357 anatomist n**
g ανατόμος m -ον
i anatomista m
d Anatom m
- 1358 anatomize vb; dissect vb**
g ανατέμνω vb ανέταμα,-τετμημένος
i anatomizzare vb
d anatomieren vb; zerlegen vb; sezieren vb
- 1359 anatomy n**
g ανατομία f -ας
i anatomia f
d Anatomie f
- * **anatoxin n → 25819**
- * **ancestry n → 13497**
- 1360 anchor n**
g ἀγκυρα f -ας
i ancora f
d Anker m
- 1361 anchorage n; anchoring n**
g αγκυροβόληση f -ης
i ancoraggio m
d Fixierung f; Verankerung f
- * **anchoring n → 1361**
- * **anchoring fibril n → 1362**
- 1362 anchoring filament n; anchoring fibril n**
g τιθίδιο πρόσδεσης nt -ίον; νημάτιο αγκυροβόλησης nt -ίον
i fibrilla di ancoraggio f; filamento di ancoraggio m
d Ankerfibrille f; Ankerfilament nt; Haftfaden m
- * **anchoring junction n → 12133**
- 1363 anchoring protein n**
g πρωτεΐνη πρόσδεσης f -ης
i proteina d'ancoraggio f; proteina d'adesione f
d Adhäsionsprotein nt
- 1364 anchoring villus n**
g λάχνη προσκόλλησης f -ης
i villo di ancoraggio m
d Haftzotte f

- 1365 anchor residue *n***
g κατάλοιπο αγκυροβόλησης *nt -ov*
i residuo di ancoraggio *m*
d Verankerungsrest *m*
- 1366 anchor sequence *n***
g αλληλουχία αγκύρωσης *f -ας*; αλληλουχία αγκυροβόλησης *f -ας*
i sequenza ancora *f*
d Ankersequenz *f*
- 1367 ancillary mechanism *n***
g επικουρικός μηχανισμός *m -oú*
i meccanismo ausiliario *m*
d Hilfsmechanismus *m*
- * **anconal fossa *n*** → 16718
- 1368 anconeus muscle *n*; musculus anconeus *TA***
g αγκωνιαῖος μυς *m μνός*
i muscolo anconeo *m*
d Musculus anconeus *m*
- 1369 ancylostomiasis *n*; ankylostomiasis *n*; uncinariasis *n*; necatoriasis *n*; hookworm disease *n*; Egyptian chlorosis *n*; intertropical hyphemia *n*; miner's anemia *n*; miner's disease *n*; tunnel disease *n***
g αγκυλοστομίαση *f -ης*
i anchilostomiasi *f*; uncinariasi *f*; necatoriasi *f*; malattia da anchilostomi *f*
d Ankylostomiasis *f*; Uncinariasis *f*; Hakenwurmbefall *m*
- * **Andersch ganglion *n*** → 11775
- * **Andersch nerve *n*** → 26405
- * **Andersen disease *n*** → 9894
- 1370 androblastoma *n*; arrhenoblastoma *n*; Pick tubular adenoma *n*; Pick testicular adenoma *n*; tubular adenoma *n*; Sertoli-Leydig cell tumor *n*; Sertoli cell tumor *n*; gonadal stromal tumor *n***
g ανδροβιβλάστωμα *nt -ώματος*; αρρενοβιβλάστωμα *nt -ώματος*; όγκος κυντάρων Sertoli *m -ov*; όγκος κυντάρων Sertoli-Leydig *m -ov*
i adenoma testicolare di Pick *m*; adenoma tubulare *m*; adenoma tubolare di Pick *m*; adroblastoma *m*; arrenoblastoma *m*; tumore a cellule di Sertoli *m*; tumore stromale delle gonadi *m*
d Androblastom *nt*; Arrhenoblastom *nt*; Andreioblastoma *nt*; Sertoli-Leydig-Zelltumor *m*; Sertoli-Zell-Tumor *m*
- 1371 androecium *n***
g ανδρώνας *m -α*
i androceo *m*
d Andrözeum *nt*
- 1372 androgamete *n***
g ανδρογαμέτης *m -η*
i androgamete *m*
d Androgamet *m*
- 1373 androgametophyte *n***
g ανδρογαμετόφυτο *nt -ov*
i androgametofito *m*
d Androgametophyt *m*
- 1374 androgen *n***
g ανδρογόνο *nt -ov*
i androgeno *m*
d Androgen *nt*
- 1375 androgen-binding protein *n*; ABP**
g πρωτεΐνη δέσμευσης ανδρογόνων *f -ης*
i proteina legante gli androgeni *f*
d androgenbindendes Protein *nt*
- 1376 androgenesis *n***
g ανδρογένεση *f -ης*
i androgenesi *f*
d Androgenese *f*
- 1377 androgenetic adj**
g ανδρογενετικός *adj -ή,-ό*
i androgenetico *adj*
d androgenetisch *adj*
- 1378 androgenic adj**
g ανδρογόνος *adj -ος/-α,-ο*
i androgeno *adj*
d androgen *adj*
- 1379 androgenic gland *n***
g ανδρογόνος αδένας *m -α*
i ghiandola androgena *f*
d androgene Drüse *f*
- 1380 androgenic hormone *n***
g ανδρογόνος ορμόνη *f -ης*
i ormone androgeno *m*
d androgenes Hormon *nt*
- * **androgen insensitivity *n*** → 1383
- * **androgenization *n*** → 14190
- 1381 androgenous adj**
g ανδρογενής *adj -ής,-ές*
i androgeno *adj*
d androgen *adj*

- 1382 androgen receptor *n*; AR**
g υποδοχέας ανδρογόνων *m* -*α*
i recettore per gli androgeni *m*
d Androgenrezeptor *m*
- 1383 androgen resistance *n*; androgen insensitivity *n***
g αντίσταση στα ανδρογόνα *f* -*ης*
i resistenza agli androgeni *f*; insensibilità agli androgeni *f*
d Androgenresistenz *f*
** androgynal adj → 1385*
- 1384 androgyn e *n***
g ανδρόγυνος οργανισμός *m* -*ού*
i androgino *m*
d Androgyn *m*; Pseudohermaphrodit *m*
** androgynism *n* → 1386; 20328*
- 1385 androgynous *adj*; androgynal *adj***
g ανδρόγυνος *adj* -*η*, -*ο*
i androgino *adj*
d androgyn *adj*
- 1386 androgyny *n*; androgynism *n***
g αδρογυνία *f* -*ας*; ανδρογυνισμός *m* -*ού*
i androginia *f*
d Androgynie *f*; Zwitterblütigkeit *f*
** andromania *n* → 16558*
- 1387 andromerogony *n***
g ανδρομερογονία *f* -*ας*
i amdromerogonia *f*
d Andromerogenie *f*
- 1388 andromonoecious *adj***
g ανδρομόνοικος *adj* -*η*, -*ο*
i andromonoico *adj*
d andromonözisch *adj*
- 1389 androphore *n***
g ανδροφόρο *nt* -*ού*
i androforo *m*
d Androphor *nt*
- 1390 androsome *n***
g ανδρόσωμα *nt* -*όματος*
i androsoma *m*
d Androsom *nt*
** androsporangium *n* → 15017*
** androspore *n* → 15018*
- 1391 androstenediol *n***
g ανδροστενεδιόλη *f* -*ης*
i androstenediolo *m*
d Androstendiol *nt*
- 1392 androstenedione *n***
g ανδροστενεδιόνη *f* -*ης*
i androstenedione *m*
d Androstendion *nt*
** 4-androsten-17β-ol-3-one *n* → 25349*
- 1393 androsterone *n***
g ανδροστερόνη *f* -*ης*
i androsterone *m*
d Androsteron *nt*
- 1394 anemia *n*; anaemia *n***
g αναιμία *f* -*ας*
i anemia *f*
d Anämie *f*; Blutarmut *f*
** anemia gravis *n* → 1996*
** anemia neonatorum *n* → 8717*
- 1395 anemic *adj*; anaemic *adj***
g αναιμικός *adj* -*ή*, -*ό*
i anemico *adj*
d anämisch *adj*; Anämie-
- 1396 anemic infarct *n*; pale infarct *n*; white infarct *n***
g αναιμικό έμφρακτο *nt* -άκτον; ωχρό έμφρακτο *nt* -άκτον
i infarto anemico *m*; infarto palido *m*
d anämischer Infarkt *m*; weißer Infarkt *m*
- 1397 anemochore *n***
g ανεμόχωρο φυτό *nt* -*ού*
i pianta anemocora *f*
d Windausbreiter *m*; windverbreitete Pflanze *f*
- 1398 anemochorous *adj***
g ανεμόχωρος *adj* -*η*, -*ο*
i anemocoro *adj*
d anemochor *adj*; windverbreitet *adj*
- 1399 anemochory *n***
g ανεμοχωρία *f* -*ας*
i anemocoria *f*
d Anemochorie *f*; Windverbreitung *f*
- 1400 anemogamous *adj*; anemophilous *adj***
g ανεμόγαμος *adj* -*η*, -*ο*; ανεμόφιλος *adj* -*η*, -*ο*
i anemogamo *adj*; anemofilo *adj*
d anemogam *adj*; anemophil *adj*

- 1401** **anemogamy** *n*; **anemophily** *n*; **wind pollination** *n*; **anemophilous pollination** *n*
g ανεμογαμία *f*-*ας*; ανεμοφιλία *f*-*ας*; ανεμοεπικονίαση *f*-*ης*; επικονίαση από αέρα *f*-*ης*
i anemogamia *f*; anemofilia *f*; impollinazione dal vento *f*; impollinazione anemofila *f*; impollinazione anemogama *f*
d Anemogamie *f*; Anemophilie *f*; Windblütigkeit *f*; Windbestäubung *f*
- 1402** **anemometer** *n*
g ανεμόμετρο *nt* -*ον*
i anemometro *m*
d Anemometer *nt*
- * **anemophilous** *adj* → 1400
- * **anemophilous pollination** *n* → 1401
- * **anemophilily** *n* → 1401
- 1403** **anemophobe** *adj*
g ανεμόφοβος *adj* -*η*, -*ο*
i anemofobo *adj*
d anemophob *adj*
- * **anemoplankton** *n* → 740
- 1404** **anemotropism** *n*
g ανεμοτροπισμός *m* -*ού*
i anemotropismo *m*
d Anemotropismus *m*
- 1405** **anencephalia** *n*; **anencephaly** *n*
g ανεγκεφαλία *f*-*ας*
i anencefalia *f*
d Anenzephalie *f*; Gehirnlosigkeit *f*
- 1406** **anencephalic** *adj*; **anencephalous** *adj*
g ανεγκέφαλος *adj* -*η*, -*ο*
i anencefalico *adj*
d anenzephal *adj*
- * **anencephalous** *adj* → 1406
- * **anencephaly** *n* → 1405
- * **anenzymia** *n* → 7976
- 1407** **anergic** *adj*
g ανεργικός *adj* -*ή*, -*ό*
i anergico *adj*
d anergisch *adj*
- 1408** **anergy** *n*
g ανεργία *f*-*ας*
i anergia *f*
- d* Anergie *f*
- 1409** **anerythroplasia** *n*; **anerythropoiesis** *n*
g ανερυθροπάθεια *f*-*ας*; ανερυθροποίηση *f*-*ης*
i aneritroplasia *f*; aneritropoiesi *f*
d Anerythroplasie *f*; Anerythropoese *f*
- * **anerythropoiesis** *n* → 1409
- 1410** **anesthesia** *n*; **anaesthesia** *n*
g αναισθησία *f*-*ας*
i anestesia *f*
d Anästhesie *f*
- 1411** **anesthesiology** *n*
g αναισθησιολογία *f*-*ας*
i anestesiologia *f*
d Anästhesiologie *f*
- 1413** **anesthetic** *n*; **narcotic** *n*
g αναισθητικό *nt* -*ού*; ναρκωτικό *nt* -*ού*; υπνωτικό *nt* -*ού*
i anestetico *m*; narcotic m; stupefacente *m*
d Anästhetikum *nt*; Betäubungsmittel *nt*; Narkotikum *nt*
- * **anesthetic** *adj* → 16519
- 1412** **anesthetic** *adj*
g αναισθητικός *adj* -*ή*, -*ό*
i anestetico *adj*
d anästhetisch *adj*
- 1414** **aneuploid** *adj*
g ανευπλοεδής *adj* -*ής*, -*ές*
i aneuploide *adj*
d aneuploid *adj*
- 1415** **aneuploidy** *n*
g ανευπλοεδία *f*-*ας*
i aneuploidia *f*
d Aneuploidie *f*
- * **aneurin** *n* → 27148
- * **aneurine** *n* → 27148
- 1416** **aneurysm** *n*
g ανεύρυσμα *nt* -*όσματος*
i aneurisma *m*
d Aneurysma *nt*
- * **aneurysmal** *adj* → 1418
- 1417** **aneurysmal bone cyst** *n*
g ανευρυσματική κύστη οστού *f*-*ης*
i cisti ossea aneurismatica *f*
d aneurysmatische Knochenzyste *f*

1418 aneurysmatic adj; aneurysmal adj

g ανευρυσματικός *adj* -ή,-ό

i aneurismatico *adj*

d aneurysmatisch *adj*; Aneurysma-

* **ANF → 2449**

* **angeial adj → 26818**

1419 Angelman syndrome n; puppet children syndrome n; happy puppet syndrome n; AS

g σύνδρομο Angelman *nt* -όμον

i sindrome di Angelman *f*

d Angelman-Syndrom *nt*

* **angiectasia n → 10374; 1420**

1420 angiectasis n; angiectasia n

g αγγειοεκτασία *f* -ας

i angectasia *f*; angettasia *f*

d Angiectasie *f*; Angioektasie *f*; Gefäßerweiterung *f*

* **angiectasis n → 10374**

1421 angiectomy n; vessel excision n

g αγγειοεκτομή *f* -ής

i angectomia *f*

d Angiekтомie *f*; Gefäßexzision *f*

* **angiitis n → 26848**

1422 angina n

g κυνάγχη *f* -ής

i angina *f*

d Angina *f*

* **angina cordis n → 1423**

* **angina cruris n → 12156**

* **angina herpetica n → 10559**

* **angina of effort n → 23606**

1423 angina pectoris n; angina cordis n; angor pectoris n; stenocardia n; sternalgia n;

breast pang n; Heberden disease n;

Heberden angina n; Rougnon-Heberden disease n

g στηθάγχη *f* -ής; πόνος στο στήθος *m* -ον;

νόσος Heberden *f* -ον; νόσος Rougnon-

Heberden *f* -ον

i angina cordis *f*; angina pectoris *f*; stenocardia

f; malattia di Heberden *f*; malattia di

Rougnon-Heberden *f*

d Angina pectoris *f*; Herzbräune *f*;

Präkordialangst *f*; Stenokardie *f*; Heberden-Krankheit *f*; Rougnon-Heberden-Krankheit *f*

1424 angioblast n

g αγγειοβλάστη *f*-ης

i angioblasto *m*

d Angioblast *m*; Gefäßbildungszelle *f*

1425 angioblastoma n; hemangioblastoma n; Lindau tumor n

g αγγειοβλάστωμα *nt* -όματος; αιμαγγειοβλάστωμα *nt* -όματος; όγκος

Lindau *m* -ον

i angioblastoma *m*; emangioblastoma *m*; tumore di Lindau *m*

d Angioblastom *nt*; Hämangioblastom *nt*; Lindau-Tumor *m*

1426 angiography n; cardioangiography n

g αγγειοκαρδιογραφία *f* -ας;

καρδιοαγγειογραφία *f* -ας

i angiographia *f*; cardioangiografia *f*

d Angiokardiographie *f*

1427 angiopathic adj; angiocarpous adj

g αγγειόκαρπος *adj* -η,-ο

i angiocarpo *adj*

d hüllfrüchtig *adj*; bedecktfrüchtig *adj*

* **angiocarpous adj → 1427**

* **angiokeratoma n → 1439**

* **angiocholitis n → 4658**

1428 angiodyplasia n

g αγγειοδυσπλασία *f* -ας

i angiodisplasia *f*

d Angiodysplasie *f*; Gefäßdysplasie *f*

1429 angioedema n; angioneurotic edema n;

circumscribed edema n; giant edema n;

giant hives n; giant urticaria n; periodic

edema n; Quincke disease n; Quincke

edema n

g αγγειοευρωτικό οίδημα *nt* -ήματος;

αγγειοδόμημα *nt* -ήματος; οίδημα Quincke *nt* -ήματος;

i periorbitikό οίδημα *nt* -ήματος

d Angioedema *m*; edema acuto circoscritto *m*;

edema angioneurotico *m*; edema circoscritto *m*;

edema di Quincke *m*; edema gigante *m*;

edema periodico *m*; malattia di Quincke *f*;

urticaria gigante *f*

d allergisches Gesichtsödem *nt*;

angioneurotisches Ödem *nt*; idiopathisches

Quincke-Ödem *nt*; Ouincke-Ödem *nt*;

Quinckesches Ödem *nt*; sporadisches

- Quincke-Ödem *nt*; Urticaria gigantea *f*;
Urticaria profunda *f*
- 1430 angiofibroma *n***
g αγγειοfibroma *nt* -ώματος
i angiofibroma *m*
d Angiofibrom *nt*
- 1431 angiogenesis *n*; vasculogenesis *n*;
vascularization *n***
g αγγειογένεση *f* -ης; αγγειοποίηση *f* -ης
i angiogenesis *f*; vasculogenesis *f*
d Angiogenese *f*; Vaskulogenese *f*;
Blutgefäßbildung *f*
- 1432 angiogenesis factor *n***
g αγγειογενετικός παράγοντας *m* -α
i fattore angiogenetico *m*
d Angiogenese-Faktor *m*
- 1433 angiogenic *adj***
g αγγειογόνος *adj* -ος/-α, -ο
i angiogenico *adj*
d angiogenetisch *adj*; angiogen *adj*
- 1434 angiogenin *n***
g αγγειογενίνη *f* -ης
i angiogenina *f*
d Angiogenin *nt*
- 1435 angiography *n*; vasography *n***
g αγγειογραφία *f* -ας
i angiografia *f*; vasografia *f*
d Angiographie *f*; Vasographie *f*
- 1436 angiohemophilia *n*; vascular hemophilia *n*;
Willebrand syndrome *n*; Minot-von
Willebrand syndrome *n*; pseudohemophilia
n; von Willebrand disease *n***
g αγγειοαμφοροφιλία *f* -ας; νόσος von
Willebrand *f*-ον; σύνδρομο Minot-von
Willebrand *nt* -όμον; σύνδρομο Willebrand *nt*
-όμον; ψευδοαμφοροφιλία *f* -ας
i angiomofilia *f*; emofilia vascolare *f*; malattia
di von Willebrand *f*; pseudoemofilia *f*;
sindrome di Minot-von Willebrand *f*,
sindrome di Willebrand *f*
d Angiohämophilie *f*; Pseudohämophilie *f*;
Willebrand-Jürgens-Syndrom *nt*; vaskuläre
Hämophilie *f*
- 1437 angioimmunoblastic *adj***
g αγγειοανοσοβλαστικός *adj* -ή, -ό
i angioimmunoblastico *adj*
d angioimmunoblastisch *adj*
- 1438 angioimmunoblastic lymphadenopathy *n***
g αγγειοανοσοβλαστική λεμφαδενοπάθεια *f* -ας
- 1439 angiokeratoma *n*; keratoangioma *n*;
angiokeratosis *n*; angioceratoma *n*;
telangiectatic wart *n*; telangiectasia
verrucosa *n***
g αγγειοκεράτωμα *nt* -ώματος;
αγγειοκεράτωση *f* -ης
i angiocheratoma *m*; angiocheratosi *f*; verruca
teleangiectasica *f*; teleangiectasia verrucosa *f*
d Angiokeratom *m*; Angiokeratoma *m*;
Telangiectasia verrucosa *f*; Blutwarze *f*
- * **angiokeratosis *n* → 1439**
- * **angiokinesis *n* → 26869**
- 1440 angiolipoma *n***
g αγγειολίπωμα *nt* -ώματος
i angiolipoma *m*
d Angiolipom *nt*
- 1441 angiology *n***
g αγγειολογία *f* -ας
i angiologia *f*
d Angiologie *f*
- 1442 angioma *n***
g αγγειώμα *nt* -ώματος
i angioma *m*
d Angiom *m*; Angioma *m*; Gefäßtumor *m*
- * **angioma cavernosum *n* → 4196**
- * **angioma lymphaticum *n* → 13829**
- 1443 angiomyolipoma *n***
g αγγειομυολίπωμα *nt* -ώματος
i angiomyolipoma *m*
d Angiomyolipom *nt*
- 1444 angioneuropathy *n***
g αγγειονευροπάθεια *f* -ας
i angioneuropatia *f*
d Angioneuropathie *f*
- * **angioneurotic edema *n* → 1429**
- 1445 angiopathy *n***
g αγγειοπάθεια *f* -ας
i angiopatia *f*
d Angiopathie *f*
- * **angiophakomatosis *n* → 27214**
- 1446 angiophakomatosis *n***
g αγγειοφακομάτωση *f* -ης

	<i>i</i> angiofacomatosi <i>f</i>	Angiotonin <i>nt</i>
	<i>d</i> Angiophakomatose <i>f</i>	
1447 angioplasty <i>n</i>; interventional angiography		1456 angiotensinase <i>n</i>
<i>n</i>		<i>g</i> αγγειοτενσινάση <i>f</i> -ης
<i>g</i> αγγειοπλαστική <i>f</i> -ής		<i>i</i> angiotensinasi <i>f</i>
<i>i</i> angioplastica <i>f</i>		<i>d</i> Angiotensinase <i>f</i>
<i>d</i> Angioplastik <i>f</i> ; interventionelle Angiographie		
<i>f</i>		
1448 angiopoietin <i>n</i>		1457 angiotensin-converting enzyme <i>n</i>; ACE
<i>g</i> αγγειοποιητίνη <i>f</i> -ης		<i>g</i> μετατρεπτικό ένζυμο αγγειοτενσίνης <i>nt</i> -όμου
<i>i</i> angiopoietina <i>f</i>		<i>i</i> enzima convertitore dell'angiotensina <i>m</i> ;
<i>d</i> Angiopoietin <i>nt</i>		ACE
* angioreticulendothelioma <i>n</i> → 12743		<i>d</i> Angiotensin-Konversionsenzym <i>nt</i> ; ACE
1449 angiosarcoma <i>n</i>		* angiotensin-forming enzyme <i>n</i> → 21226
<i>g</i> αγγειοσάρκωμα <i>nt</i> -όματος		
<i>i</i> angiosarcoma <i>m</i>		1458 angiotensinogen <i>n</i>; renin substrate <i>n</i>;
<i>d</i> Angiosarkom <i>nt</i> ; Gefäßsarkom <i>nt</i>		angiotensin precursor <i>n</i>
1450 angioscopy <i>n</i>		<i>g</i> αγγειοσκοπία <i>f</i> -ας; αγγειοσκόπηση <i>f</i> -ης
<i>g</i> αγγειοσκοπία <i>f</i> -ας; αγγειοσκόπηση <i>f</i> -ης		<i>i</i> angioscopia <i>f</i>
<i>i</i> angioscopia <i>f</i>		<i>d</i> Angioskopie <i>f</i>
<i>d</i> Angioskopie <i>f</i>		
1451 angiospasm <i>n</i>; vascular spasm <i>n</i>;		* angiotensinogenase <i>n</i> → 21226
vasospasm <i>n</i>		* angiotensin precursor <i>n</i> → 1458
<i>g</i> αγγειοσπασμός <i>m</i> -ού; αγγειακός σπασμός <i>m</i>		* angiotonin <i>n</i> → 1455
-ού		
<i>i</i> spasmo vascolare <i>m</i> ; angiospasio <i>m</i> ;		1459 angle <i>n</i>
vasospasmo <i>m</i>		<i>g</i> γωνία <i>f</i> -ας
<i>d</i> Angiospasmus <i>m</i> ; Vasospasmus <i>m</i> ;		<i>i</i> angolo <i>m</i>
Gefäßkrampf <i>m</i> ; Gefäßspasmus <i>m</i>		<i>d</i> Winkel <i>m</i>
1452 angiospastic adj; vasospastic adj		
<i>g</i> αγγειοσπαστικός <i>adj</i> -ή, -ό		1460 angle-closure glaucoma <i>n</i>; closed-angle
<i>i</i> angiospastico <i>adj</i> ; vasospastico <i>adj</i>		glaucoma <i>n</i> ; narrow-angle glaucoma <i>n</i> ;
<i>d</i> angiospastisch <i>adj</i> ; vasospastisch <i>adj</i>		pupillary block glaucoma <i>n</i>
1453 angiospermous adj		<i>g</i> γλαύκωμα κλειστής γωνίας <i>nt</i> -όματος;
<i>g</i> αγγειόσπερμος <i>adj</i> -η, -ο		γλαύκωμα στενής γωνίας <i>nt</i> -όματος
<i>i</i> angiospermo <i>adj</i>		<i>i</i> glaucoma ad angulo chiuso <i>m</i> ; glaucoma ad
<i>d</i> bedecktsamig <i>adj</i>		angolo stretto <i>m</i> ; glaucoma da blocco
		pupillare <i>m</i>
1454 angiotatin <i>n</i>		<i>d</i> Engwinkelglaukom <i>nt</i> ; Winkelblockglaukom
<i>g</i> αγγειοστατίνη <i>f</i> -ης		<i>nt</i>
<i>i</i> angiostatina <i>f</i>		
<i>d</i> Angiotatin <i>nt</i>		* angle of eye <i>n</i> → 3843
* angiolectasia <i>n</i> → 25178		* angle of iris <i>n</i> → 12495
1455 angiotensin <i>n</i>; hypertensin <i>n</i>; angiotonin <i>n</i>		* angle of jaw <i>n</i> → 14115
<i>g</i> αγγειοτενσίνη <i>f</i> -ης; υπερτασίνη <i>f</i> -ης;		* angle of mandible <i>n</i> → 14115
αγγειοτασίνη <i>f</i> -ης		* angle of rib <i>n</i> → 5863
<i>i</i> angiotensina <i>f</i> ; ipertensina <i>f</i>		* angor pectoris <i>n</i> → 1423
<i>d</i> Angiotensin <i>nt</i> ; Hypertensin <i>nt</i> ;		
		1461 angstrom <i>n</i>; Å
		<i>g</i> ἀνγκστρομ <i>nt inv</i> ; Å

-
- i* angstrom *m*; Å
d Angström *nt*; Å
- 1462 angular adj**
g γωνιώδης *adj* -ης,-ες; γωνιωτός *adj* -ή,-ό
i angolare *adj*; angoloso *adj*
d winkelig *adj*; eckig *adj*
- 1463 angular acceleration n**
g γωνιακή επιτάχυνση *f*-ας
i accelerazione angolare *f*
d Radialbeschleunigung *f*
- 1464 angular aperture n; a**
g γωνιακό άνοιγμα *nt* -οίγματος; α
i apertura angolare *f*; α
d Aperturwinkel *m*; α
- 1465 angular artery n; arteria angularis TA**
g γωνιαία αρτηρία *f*-ας
i arteria angolare *f*
d Arteria angularis *f*
- 1466 angular cheilitis n; angular stomatitis n; commissural cheilitis n; perlèche n**
g γωνιακή χειλίτιδα *f*-ας; συγχειλίτιδα *f*-ας
i cheilite angolare *f*; cheilosì angolare *f*
*** stomatite angolare *f*
d Cheilitis angularis *f*; Perlèche *f*
** angular convolution n → 1467*
- 1467 angular gyrus n; gyrus angularis TA; angular convolution n; pli courbe n**
g γωνιώδης έλικα *f*-ας
i circonvoluzione angolare *f*
d Gyrus angularis *m*
- 1468 angular incisure of stomach n; incisura angularis gastricae TA; angular notch of stomach n; gastric notch of stomach n; incisura angularis gastris n; incisura angularis ventriculi n; gastric notch n**
g γωνιαία εντομή στομάχου *f*-ής; γαστρική εντομή *f*-ής
i incisura angolare dello stomaco *f*; incisione gastrica *f*
d Incisura angularis gastricae *f*; Incisura angularis ventriculi *f*; Magenknieeinschnitt *m*
** angular notch of stomach n → 1468*
- * angular spine n → 23419*
- * angular stomatitis n → 1466*
- 1469 angular vein n; vena angularis TA**
g γωνιαία φλέβα *f*-ας
- i* vena angolare *f*
d Vena angularis *f*
- 1470 angular velocity n; ω**
g γωνιακή ταχύτητα *f*-ας; ω
i velocità angolare *f*; ω
d Winkelgeschwindigkeit *f*; ω
- * angulus acromialis n → 339*
- * angulus acromii TA → 339*
- * angulus costae TA → 5863*
- * angulus frontalis ossis parietalis TA → 9236*
- * angulus inferior scapulae TA → 11750*
- * angulus iridis n → 12495*
- * angulus iridocornealis TA → 12495*
- * angulus Ludovici n → 23833*
- * angulus mandibulae TA → 14115*
- * angulus mastoideus ossis parietalis TA → 14229*
- * angulus occipitalis ossis parietalis TA → 16624*
- * angulus oculi TA → 3843*
- * angulus oculi lateralis TA → 13091*
- * angulus oculi medialis TA → 14336*
- * angulus pubis n → 24282*
- * angulus sphenoidalis TA → 23330*
- * angulus sternalis n → 23833*
- * angulus sterni TA → 23833*
- * angulus subpubicus TA → 24282*
- * angulus superior TA → 24491*
- * angulus venosus TA → 26917*
- 1471 anhedonia n**
g ανηδονία *f*-ας
i anedonia *f*
d Anhedonie *f*

1472 anhidrosis *n*

- g* ανιδρωσία *f*-άς; ανιδρωση *f*-ής
i anidrosi *f*
d Anhidrose *f*; Anhidrosis *f*

* **anhydration *n*** → 6535

1473 anhydremia *n*

- g* ανυδραμία *f*-άς
i anidremia *f*
d Anhydrämie *f*

1474 anhydride *n*

- g* ανυδρίτης *m* -η
i anidride *f*
d Anhydrid *nt*

1475 anhydrobiosis *n*

- g* ανυδροβίωση *f*-ής
i anidrobiosi *f*
d anhydrobiose *f*

1476 anhydrous *adj*

- g* ἀνύδρος *adj* -η,-ο
i anidro *adj*
d anhydrisch *adj*; wasserlos *adj*

1477 aniline *n*

- g* ανιλίνη *f*-ής
i anilina *f*
d Anilin *nt*

1478 aniline blue *n*

- g* κυανό ανιλίνης *nt* -ού
i blu di anilina *m*
d Anilinblau *nt*

1479 aniline dye *n*

- g* χρωστική ανιλίνης *f*-ής
i colorante di anilina *m*
d Anilinfarbstoff *m*

* **aniline red *n*** → 2870

1480 animal *n*

- g* ζώο *nt* -ού
i animale *m*
d Tier *nt*

1481 animal *adj*; zootic *adj*; animalic *adj*

- g* ζωικός *adj* -ή,-ό
i animale *adj*
d tierisch *adj*

1482 animal anatomy *n*; zootomy *n*

- g* ανατομία ζώων *f*-άς; ζωοτομία *f*-άς
i anatomia animale *f*; zootomia *f*
d Tieranatomie *f*; Zootomie *f*

1483 animal behavior *n*

- g* ζωική συμπεριφορά *f*-άς; συμπεριφορά ζώων
f-άς
i comportamento animale *m*
d tierisches Verhalten *nt*; Tierverhalten *nt*

1484 animal biology *n*

- g* βιολογία ζώων *f*-άς; ζωοβιολογία *f*-άς
i biologia animale *f*
d Zoobiologie *f*

1485 animal colony *n*

- g* αποικία ζώων *f*-άς
i colonia animale *f*
d Tierstaat *m*

* **animal community *n*** → 27464

* **animal dispersal *n*** → 27467

* **animal ecology *n*** → 27468

1486 animal fat *n*

- g* ζωικό λίπος *nt* -ονς
i grasso animale *m*
d Tierfett *nt*

1487 animal genetics *n*

- g* γενετική ζώων *f*-ής
i genetica animale *f*
d Tiergenetik *f*

1488 animal hemisphere *n*

- g* ζωικό ημισφαίριο *nt* -ιον
i emisfero animale *m*
d animale Hemisphäre *f*

1489 animal hygiene *n*

- g* ζωική υγειείνη *f*-ής
i igiene animale *f*
d Tierhygiene *f*

* **animalia *npl*** → 1490

* **animalic *adj*** → 1481

1490 animal kingdom *n*; animalia *npl*

- g* ζωικό βασίλειο *nt* -είον
i regno animale *m*
d Tierreich *nt*

1491 animal life *n*

- g* ζωική ζωή *f*-ής
i vita animale *f*
d Tierleben *nt*

* **animal medicine *n*** → 27044

- 1492 animal migration *n***
g ζωική μετανάστευση *f*-ῆς
i migrazione degli animali *f*
d Tierwanderung *f*
- 1493 animal nutrition *n***
g ζωική διατροφή *f*-ῆς
i alimentazione animale *f*
d Tierernährung *f*
- * **animal parasite *n* → 27479**
- 1494 animal parasite *n***
g ζωικό παράσιτο *nt* -ον/-ίτον; παράσιτο ζώων *nt* -ον/-ίτον
i parassita degli animali *m*
d Tierschmarotzer *m*
- 1495 animal physiology *n***
g ζωοφυσιολογία *f*-ας; φυσιολογία ζώων *f*-ας
i fisiologia animale *f*
d Tierphysiologie *f*
- * **animal plankton *n* → 27486**
- * **animal pole *n* → 9674**
- * **animal pollination *n* → 27483**
- 1496 animal population *n***
g πληθυσμός ζώων *m* -ού
i popolazione animale *f*
d Tierpopulation *f*
- 1497 animal protein *n***
g ζωική πρωτεΐνη *f*-ῆς
i proteina animale *f*
d Tiereiweiß *nt*; tierisches Protein *nt*
- 1498 animal psychology *n***
g ζωική ψυχολογία *f*-ας
i psicología animale *f*
d Tierpsychologie *f*
- 1499 animal sociology *n***
g κοινωνιολογία ζώων *f*-ῆς
i sociologia animale *f*
d Tiersoziologie *f*
- * **animal sterol *n* → 27489**
- 1500 animal systematics *n*; animal taxonomy *n***
g συστηματική ζώων *f*-ῆς
i sistematica animale *f*
d Tiersystematik *f*
- * **animal taxonomy *n* → 1500**
- * **animal toxin *n* → 27490**
- 1501 animal virus *n***
g ιός ζώων *m* -ού
i virus animale *m*
d animales Virus *nt*; Tiervirus *nt*
- 1502 animate *vb***
g ζωογονώ *vb* ζωογόνησα, -μένος
i animare *vb*
d animieren *vb*; beleben *vb*
- 1503 anion *n*; negative ion *n***
g ανιόν *nt* -όντος; αρνητικό ιόν *nt* -όντος
i anione *m*; ione negativo *m*
d Anion *nt*; negatives Ion *nt*
- 1504 anion channel *n***
g κανάλι ανιόντων *nt* -ιού
i canale per anioni *m*
d Anionenkanal *m*
- 1505 anion exchange protein *n***
g πρωτεΐνη ανιοντοανταλλάκτης *f*-ῆς;
 πρωτεΐνη ανταλλαγής ανιόντων *f*-ῆς
i proteina che scambia anioni *f*
d Anionenaustauschprotein *nt*
- 1506 anion exchanger *n***
g ανιοντοανταλλάκτης *m* -η
i scambiatore anionico *m*
d Anionenaustauscher *m*
- 1507 anionic adj**
g ανιονικός *adj* -ή,-ό
i anionico *adj*
d anionisch *adj*
- 1508 anionic detergent *n***
g ανιονικό απορρυπαντικό *nt* -ού
i detergente anionico *m*
d anionisches Detergens *nt*
- 1509 anion transporer *n***
g μεταφορέας ανιόντων *m* -α
i trasportatore anionico *m*
d Anionentransporter *m*
- 1510 aniridia *n***
g ανιρίδια *f*-ας
i aniridie *f*
d Aniridie *f*
- 1511 anisocoria *n***
g ανισοκορία *f*-ας
i anisocoria *f*
d Anisokorie *f*

-
- 1512 anisocytosis** *n*
g ανισοκυττάρωση *f* -ης
i anisocitosi *f*
d Anisozytose *f*
* **anisodont** *adj* → **10589**
- 1513 anisogamete** *n*
g ανισογαμέτης *m* -η
i anisogamete *m*
d Anisogamet *m*
- 1514 anisogamous** *adj*
g ανισόγαμος *adj* -η,-ο
i anisogamo *adj*
d anisogam *adj*
- 1515 anisogamy** *n*
g ανισογαμία *f* -ας
i anisogamia *f*
d Anisogamie *f*
- 1516 anisole** *n*
g ανισόλην *f* -ης
i anisolo *m*
d Anisol *nt*
- 1517 anisomelia** *n*
g ανισομέλεια *f* -ας; ανισομελία *f* -ας
i anisomelia *f*
d Anisomelie *f*
- * **anisomeric** *adj* → **1518**
- 1518 anisomerous** *adj*; **anisomeric** *adj*
g ανισομερής *adj* -ής,-ές
i anisomero *adj*
d anisomer *adj*
- 1519 anisometropia** *n*
g ανισομετρωπία *f* -ας
i anisometropia *f*
d Anisometropie *f*
- 1520 anisometropic** *adj*
g ανισομετρωπικός *adj* -ή,-ό
i anisometropico *adj*
d anisometrop *adj*
- 1521 anisophyllous** *adj*
g ανισόφυλλος *adj* -η,-ο
i anisofillo *adj*
d ungleichblätterig *adj*; ungleichblättrig *adj*
- 1522 anisophyll** *n*
g ανισοφύλλια *f* -ας
i anisofillia *f*
- 1523 anisoploid** *adj*
g ανισοπλοειδής *adj* -ής,-ές
i anisoploide *adj*
d anisoploid *adj*
- 1524 anisoploidy** *n*
g ανισοπλοειδία *f* -ας
i anisoploidia *f*
d Anisoploidie *f*
- * **anisotropic** *adj* → **1526**
- 1525 anisotropic band** *n*; **A band** *n*
g ανισότροπη ζώνη *f* -ης; ζώνη A *f* -ης
i banda anisotropa *f*; banda A *f*
d anisotrope Bande *f*; A-Bande *f*
- * **anisotropism** *n* → **3224**
- 1526 anisotropicous** *adj*; **anisotropic** *adj*
g ανισότροπος *adj* -η,-ο
i anisotropico *adj*; anisotropo *adj*
d anisotrop *adj*
- * **anisotropy** *n* → **3224**
- * **ankle bone** *n* → **2355**
- * **ankle joint** *n* → **25081**
- 1527 ankyloblepharon** *n*; **blepharocleisis** *n*
g αγκυλοβλέφαρο *nt* -άρον
i anchiloblefaron *m*
d Ankyloblepharon *nt*; Lidverwachsung *f*
- 1528 ankylosing spondylitis** *n*; **rheumatoid spondylitis** *n*; **rhizomelic spondylitis** *n*; **rhizomelic spondylosis** *n*; **spondylarthritis ankylopoietica** *n*; **spondylitis deformans** *n*; **Bekhterev arthritis** *n*; **Bekhterev disease** *n*; **Bekhterev spondylitis** *n*; **Marie-Strümpell disease** *n*; **Marie-Strümpell spondylitis** *n*; **Strümpell-Marie disease** *n*
g αγκυλοποιητική σπονδυλαρθρίτιδα *f* -ας;
αγκυλοποιητική σπονδυλίτιδα *f* -ας;
ορθρίτιδα Bekhterev *f* -ας; νόσος Bekhterev *f* -ον
i artrite di Bekhterev *f*; malattia di Bekhterev *f*,
malattia di Marie-Strümpell *f*; spondilite
anchilosante *f*; spondilite deformante *f*;
spondilite di Bekhterev *f*; spondilite di Marie-Strümpell *f*; spondilite reumatoide *f*,
spondilite rizomelica *f*; spondilosi rizomelica *f*
d Spondylarthritis ankylopoetica *f*; Spondylitis ankylosans *f*; Spondylitis ankylopoetica *f*,

- Bechterew-Krankheit *f*; Marie-Strümpell-Krankheit *f*; Morbus Bechterew *m*
- * **annular stapedial ligament** *n* → 1908
- 1537 annular subunit** *n*; **ring subunit** *n*
- g* δακτυλιοειδής υπομονάδα *f* -ας
 - i* subunità anulare *f*
 - d* ringförmige Untereinheit *f*
- * **annuli tracheae** *npl* → 25839
- 1538 anococcygeal** *adj*
- g* πρωτοκοκκυγικός *adj* -ή,-ό
 - i* anococcigeo *adj*
 - d* anokozygeal *adj*
- * **anococcygeal body** *n* → 1539
- 1539 anococcygeal ligament** *n*; **ligamentum anococcygeum** *TA*; **anococcygeal body** *n*; **corpus anococcygeum** *n*
- g* πρωτοκοκκυγικός σύνδεσμος *m* -ον/-έσμον
 - i* legamento anococcigeo *m*
 - d* Corpus anococcygeum *nt*; Ligamentum anococcygeum *nt*
- 1540 anococcygeal nerves** *npl*; **nervi anococcygei** *TA*
- g* πρωτοδερματικά νεύρα *npl* -ον
 - i* nervi anococcigei *mpl*
 - d* Nervi anococcygei *mpl*
- 1541 anocutaneous line** *n*; **linea anocutanea** *TA*; **dentate line** *n*; **pectinate line** *n*
- g* πρωτοδερματική γραμμή *f* -ής; κτενιοειδής γραμμή *f* -ής
 - i* linea anocutanea *f*; linea dentata *f*
 - d* Linea anocutanea *f*; Anokutanlinie *f*
- 1542 anode** *n*
- g* ἀνόδος *f* -όδον
 - i* anodo *m*
 - d* Anode *f*
- 1543 anodic** *adj*
- g* ανοδικός *adj* -ή,-ό
 - i* anodico *adj*
 - d* anodisch *adj*
- 1544 anodontia** *n*; **anodontism** *n*
- g* ανοδοντία *f* -ας
 - i* anodontia *f*
 - d* Anodontie *f*
- * **anodontism** *n* → 1544
- * **anodyne** *n* → 22321
- 1545 anomalous** *adj*
- g* ανώμαλος *adj* -η,-ο; έκρυθμος *adj* -η,-ο

- i anomalo adj
d anomal adj; abnorm adj; abweichend adj*
- * **anomaly** *n* → 52
- 1546 anomer** *n*
*g ανωμερές nt -ούς
i anomero m
d Anomer nt*
- 1547 anonymous** *n*
*g ανωνυχία f -ας
i anonichia f
d Anonychie f*
- * **anonymus** *adj* → 11978
- 1548 anophthalmia** *n*; **anophthalmos** *n*
*g ανοφθαλμία f -ας; ανοφθαλμός m -ού
i anoftalmia f
d Anophthalmie f*
- * **anophthalmos** *n* → 1548
- 1549 anoplasty** *n*
*g πρωτοπλαστική f -ής; πλαστική πρωτού f
-ής
i anoplastica f
d Anoplastik f; Anusplastik f; Afterplastik f;
Analplastik f*
- * **Anoplura** *npl* → 24365
- 1550 anorchia** *n*; **anorchism** *n*; **anorchidism** *n*
*g ανορχία f -ας; ανορχδία f -ας
i anorchia f; anorchismo m; anorchidia f;
anorchidismo m
d Anorchie f; Anorchismus m; Anorchidie f*
- * **anorchidism** *n* → 1550
- * **anorchism** *n* → 1550
- * **anorectal abscess** *n* → 18228
- 1551 anorectal agenesis** *n*
*g ορθοπρωκτική αγενεσία f -ας
i agenesia anorettale f
d anorektale Agenesie f*
- 1552 anorectal flexure** *n*; **flexura anorectalis** *TA*;
flexura perinealis *TA*; **perineal flexure** *n*;
perineal flexure of rectum *n*
*g ορθοπρωκτική καμπή f -ής; περινεϊκή καμπή
f -ής
i flessura anorettale f; flessura perineale f
d Flexura anorectalis f; Flexura perinealis f;
Perinealflexur f*
- 1553 anorectal junction** *n*; **junctio anorectalis**
TA; anorectal line *n*
*g ορθοπρωκτική γραμμή f -ής
i congiunzione anorettale f
d anorektale Übergangslinie f*
- * **anorectal line** *n* → 1553
- * **anorectal lymph nodes** *npl* → 17708
- 1554 anorectic** *adj*
*g ανορεκτικός adj -ή,-ό
i anoressante adj
d appetitlos adj*
- * **anorectic** *n* → 1555
- * **anorectic agent** *n* → 1555
- 1555 anorectic drug** *n*; **anorectic agent** *n*;
anorectic *n*; **anorexiant** *n*
*g ανορεκτικό φάρμακο nt -ου/-άκον;
ανορεκτικό nt -ού
i farmaco anoressante m; anoressante m
d Appetitzügler m; Anorektikum nt;
Anorecticum nt*
- 1556 anorexia** *n*; **loss of appetite** *n*; **inappetence** *n*
*g ανορεξία f -ας; απώλεια όρεξης f -ας
i anoressia f; perdita di appetito f; inappetenza f
d Anorexie f; Appetitlosigkeit f; Inappetenz f*
- 1557 anorexia nervosa** *n*
*g νευρογενής ανορεξία f -ας
i anoressia nervosa f
d Anorexia nervosa f*
- * **anorexiant** *n* → 1555
- * **anormal occlusion** *n* → 14081
- 1558 anosmatic** *adj*
*g ανοσματικός adj -ή,-ό; ανοσφρητικός adj
-ή,-ό
i anosmatio adj
d anosmatisch adj*
- 1559 anosmia** *n*; **odor blindness** *n*; **smell blindness** *n*; **anosphresia** *n*; **olfactory anesthesia** *n*
*g ανοσμία f -ας; ανοσφρησία f -ας; οσφρητική
αναισθησία f -ας
i anosmia f; perdita dell'olfatto f
d Anosmie f; Geruchsverlust m*
- 1560 anosmic** *adj*

- g ανοσμικός *adj* -ή,-ό
i anosmico *adj*
d anosmisch *adj*
- * **anosphresia** *n* → 1559
- 1561 anotia** *n*
g ανοτία *f* -ας
i anotia *f*
d Anotie *f*
- * **anovular** *adj* → 1563
- 1562 anovulation** *n*
g ανωρρηξία *f* -ας
i anovulazione *f*
d Anovulation *f*
- 1563 anovulatory** *adj*; **anovular** *adj*
g ανωρρηκτικός *adj* -ή,-ό
i anovulare *adj*; anovulatorio *adj*
d anovulär *adj*; anovulatorisch *adj*
- 1564 anovulatory cycle** *n*
g ανωρρηκτικός κύκλος *m* -ον
i ciclo anovulatorio *m*
d anovulatorischer Zyklus *m*
- 1565 anovulatory state** *n*
g ανωρρηκτική κατάσταση *f* -ης
i stato anovulatorio *m*
d anovulatorischer Status *m*
- 1566 anoxia** *n*
g ανοξία *f* -ας
i anoxia *f*
d Anoxie *f*
- 1567 anoxic** *adj*
g ανοξικός *adj* -ή,-ό; χωρίς οξυγόνο
i anossico *adj*
d anoxisch *adj*
- 1568 anoxic necrosis** *n*
g νέκρωση λόγω ανοξίας *f* -ης
i necrosi da anoxia *f*
d anoxische Nekrose *f*
- * **anoxybiont** *adj* → 1301
- * **anoxybiosis** *n* → 1303
- * **ANP** → 2449
- * **ANS** → 2574
- 1569 ansa** *n*
g αγκύλη *f* -ης
- i* ansa *f*
d Ansa *f*; Schlinge *f*
- * **ansa cervicalis** *TA* → 4454
- * **ansa hypoglossi** *n* → 4454
- * **ansa nephroni** *n* → 10478
- * **ansa subclavia** *TA* → 24150
- * **ansa tendinis** *TA* → 5608
- 1570 anserine bursa** *n*; **bursa anserina** *TA*; **tibial intertendinous bursa** *n*; **anterior genual bursa** *n*
g θύλακος χρηνείου ποδός *m* -ου/-άκου; χήνειος πονς *m* ποδός
i borsa anserina *f*; borsa del ginocchio anteriore *f*
d Bursa anserina *f*
- * **ansiform lobule** *n* → 22786
- 1571 antacid** *adj*
g αντιόξινος *adj* -η,-ο
i antiacido *adj*
d antiazid *adj*
- 1572 antagonism** *n*; **antagonistic action** *n*
g ανταγωνισμός *m* -ού
i antagonismo *m*
d Antagonismus *m*
- 1573 antagonist** *n*; **antagonistic muscle** *n*; **opponent** *n*
g ανταγωνιστής *m* -ή; ανταγωνιστής μυς *m* μύος
i antagonista *m*; muscolo antagonista *m*
d Antagonist *m*; Opponent *m*
- 1574 antagonistic** *adj*
g ανταγωνιστικός *adj* -ή,-ό
i antagonistico *adj*
d antagonistisch *adj*
- * **antagonistic action** *n* → 1572
- 1575 antagonistic behavior** *n*
g ανταγωνιστική συμπεριφορά *f* -άς
i comportamento antagonistico *m*
d antagonistisches Verhalten *nt*
- * **antagonistic muscle** *n* → 1573
- 1576 antagonist peptide** *n*
g πεπτίδιο ανταγωνιστής *nt* -ίον
i peptide antagonista *m*

d antagonistisches Peptid *nt*

1577 antebrachial fascia *n*; **fascia antebrachii** *TA*; **deep fascia of forearm** *n*; **fascia of forearm** *n*

g περιτονία του πάχη *f*-*ας*

i fascia dell'avambraccio *f*

d Fascia antebrachii *f*; Unterarmfaszie *f*

* **antebrachium** *TA* → **9112**

* **anteflexio** *TA* → **1578**

1578 anteflexion *n*; **anteflexio** *TA*

g πρόσθια κάμψη *f*-*ης*

i anteflessione *f*

d Anteflexion *f*

1579 antemortem adj; premortal adj

g προθανάτιος *adj* -*α*, -*ο*

i antemortem *adj*; premortale *adj*

d ante mortem *adj*; prämortal *adj*

* **antenatal adj** → **19749**

1580 antenna *n*

g αντένα *f*-*ας*; κεραία εντόμου *f*-*ας*

i antenna *f*

d Antenne *f*

* **antennal gland** *n* → **10081**

* **antennary gland** *n* → **10081**

1581 antennule *n*

g κερατίδιο *nt* -*ίον*; μικρή κεραία *f*-*ας*

i antennula *f*

d Antennula *f*; kleine Antenne *f*

* **antepartal adj** → **1582**

1582 antepartum adj; antepartal adj; prepertal adj

g ο προ του τοκετού

i antepartum *adj*; antepartale *adj*

d antepartal *adj*; präpartal *adj*

1583 ante partum hemorrhage *n*

g αιμορραγία πριν τον τοκετό *f*-*ας*

i emorragia ante partum *f*

d Blutung ante partum *f*

1584 anterior adj

g προγενέστερος *adj* -*η*, -*ο*; προηγούμενος *adj* -*η*, -*ο*; πρόσθιος *adj* -*α*, -*ο*

i anteriore *adj*; precedente *adj*; primo *adj*

d anterior *adj*; früher *adj*; vorder *adj*;

vorhergehend *adj*

* **anterior antebrachial nerve** *n* → **1635**

* **anterior antebrachial region** *n* → **1664**

* **anterior aphasia** *n* → **3530**

1585 anterior arch of atlas *n*; **arcus anterior atlantis** *TA*

g πρόσθιο τόξο άτλαντα *nt* -*ον*

i arco anteriore dell'atlante *m*

d Arcus anterior atlantis *m*; vorderer

Atlasbogen *m*

1586 anterior articular facet *n*; **facies articularis anterior** *TA*

g πρόσθια αρθρική επιφάνεια *f*-*ας*

i faccetta articolare anteriore *f*

d Facies articularis anterior *f*

* **anterior atlantooccipital ligament** *n* → **1587**

1587 anterior atlantooccipital membrane *n*; **membrana atlantooccipitalis anterior** *TA*; **deep atlantooccipital ligament** *n*;

ligamentum atlantooccipitale anterius *n*; **anterior atlantooccipital ligament** *n*

g πρόσθιος ατλαντοίνιακός νημένας *m* -*α*;

πρόσθιος ατλαντοίνιακός σύνδεσμος *m* -*ον*-έσμον; εν το βάθῳ ατλαντοίνιακός

σύνδεσμος *m* -*ον*-έσμον

i membrana atlantooccipitale anteriore *f*; legamento atlantooccipitale anteriore *m*; legamento atlantooccipitale profondo *m*

d Membrana atlantooccipitalis anterior *f*; Ligamentum atlantooccipitale anterius *nt*

1588 anterior auricular branch *n*; **ramus auricularis anterior** *TA*

g πρόσθιος ωτιαίος κλάδος *m* -*ον*

i ramo auricolare anteriore *m*

d Ramus auricularis anterior *m*; vorderer

Ohrmuschelast *m*

1589 anterior auricular muscle *n*; **musculus auricularis anterior** *TA*; **auricularis anterior** *n*

g πρόσθιος ωτιαίος μυς *m* μωός

i muscolo auricolare anteriore *m*

d Musculus auricularis anterior *m*; vorderer

Ohrmuskel *m*

1590 anterior axillary line *n*; **linea axillaris anterior** *TA*; **preaxillary line** *n*; **linea preaxillaris** *n*

g πρόσθια μασχαλιαία γραμμή *f*-ής;

προμασχαλιαία γραμμή *f*-ής

- i* linea accellare anteriore *f*; linea preaccellare *f*
d Linea axillaris anterior *f*; vordere Axillarlinie
f, vordere Achsellinie *f*
- 1591 anterior basal segment *n*; segmentum basale anterius *TA***
g πρόσθιο βασικό τμήμα *nt -atoς*
i segmento basale anteriore *m*
d vorderes Basalsegment *nt*
- 1592 anterior basal segmental bronchus *n*; bronchus segmentalis basalis anterior *TA***
g πρόσθιος βασικός τμηματικός βρόγχος *m -ov*
i bronco segmentale basale anteriore *m*
d Bronchus segmentalis basalis anterior *m*
- 1593 anterior belly of digastric muscle *n*; venter anterior musculi digastrici *TA***
g πρόσθια γαστέρα διγάστωρα μυός *f -ας*
i ventre anteriore del muscolo digastrico *m*
d Venter anterior musculi digastrici *m*
- * **anterior bicipital ridge *n* → 5984**
- 1594 anterior bony ampulla *n*; ampulla ossea anterior *TA*; anterior osseous ampulla *n***
g πρόσθια οστείν λίκνυσσ *f -όθον*
i ampolla ossea anteriore *f*
d Ampulla ossea anterior *f*
- * **anterior border *n* → 1647**
- 1595 anterior brachial region *n*; regio brachii anterior *TA*; anterior region of arm *n*; regio brachialis anterior *TA*; anterior surface of arm *n*; facies anterior brachii *n*; facies brachialis anterior *n***
g πρόσθια βραχιόνια χώρα *f -ας*; πρόσθια χώρα βραχιόνα *f -ας*; πρόσθια επιφάνεια βραχιόνα *f -ας*
i regione anteriore del braccio *f*; regione brachiale anteriore *f*; faccia brachiale anteriore *f*
d vordere Oberarmregion *f*; Regio brachii anterior *f*; Facies brachialis anterior *f*
- 1596 anterior branch *n*; ramus anterior *TA***
g πρόσθιος κλάδος *m -ov*
i ramo anteriore *m*
d vorderer Ast *m*; Ramus anterior *m*
- * **anterior callus of anterior inguinal ring *n* → 14347**
- * **anterior carpometacarpal ligament *n* → 17474**
- * **anterior central convolution *n* → 19665**
- * **anterior central gyrus *n* → 19665**
- 1597 anterior cerebral artery *n*; arteria cerebri anterior *TA*; ACA**
g πρόσθια εγκεφαλική αρτηρία *f -ας*
i arteria cerebrale anteriore *f*
d Arteria cerebri anterior *f*; vordere Hirnarterie *f*
- 1598 anterior choroidal artery *n*; arteria choroidea anterior *TA***
g πρόσθια χοριοειδής αρτηρία *f -ας*
i arteria coroidea anteriore *f*
d Arteria choroidea anterior *f*
- 1599 anterior ciliary artery *n*; arteria ciliaris anterior *TA***
g πρόσθια ακτινοειδής αρτηρία *f -ας*
i arteria cigliare anteriore *f*
d Arteria ciliaris anterior *f*; vordere Ziliararterie *f*
- 1600 anterior ciliary vein *n*; vena ciliaris anterior *TA***
g πρόσθια ακτινοειδής φλέβα *f -ας*
i vena cigliare anteriore *f*
d Vena ciliaris anterior *f*; vordere Ziliarvene *f*
- 1601 anterior circumflex humeral artery *n*; arteria circumflexa humeri anterior *TA*; arteria circumflexa anterior humeri *n***
g πρόσθια περισπωμένη αρτηρία του βραχίονα *f -ας*
i arteria circonflessa anteriore dell'omero *f*
d Arteria circumflexa humeri anterior *f*
- 1602 anterior clinoid process *n*; processus clinoides anterior *TA***
g πρόσθια κλινοειδής απόφυση *f -ης*
i processo clinideo anteriore *m*
d Processus clinoides anterior *m*
- 1603 anterior column *n*; columna anterior *TA***
g πρόσθια στήλη *f -ης*
i colonna anteriore *f*
d Columna anterior *f*
- * **anterior column of fauces *n* → 17419**
- 1604 anterior commissure *n*; commissura anterior *TA*; commissura rostralis *n*; rostral commissure *n***
g πρόσθιος σύνδεσμος *m -ov/-έσμον*
i commissura anteriore *f*; commissura rostrale *f*
d Commissura anterior *f*; vordere Kommissur *f*

- 1605 anterior commissure of labia n; commissura labiorum anterior TA**
g πρόσθιος σύνδεσμος μεγάλων χειλέων αιδοίου *m -ov/-έσμουν*
i commissura anteriore delle grandi labbra *f*
d Commissura labiorum anterior *f*
- 1606 anterior communicating artery n; arteria communicans anterior TA**
g πρόσθια αναστομωτική αρτηρία *f -ας*
i arteria comunicante anteriore *f*
d Arteria communicans anterior *f*; vordere Verbindungsarterie *f*
- * **anterior condyloid canal n → 1607**
- 1607 anterior condyloid foramen n; canalis nervi hypoglossi TA; anterior condyloid canal n; canalis hypoglossalis n; hypoglossal canal n**
g πόρος υπογλώσσιου νεύρου *m -ov;* υπογλώσσιος πόρος *m -ov*
i canale del nervo ipoglosso *m*; canale condiloideo anteriore *m*; forame condiloideo anteriore *m*
d Canalis nervi hypoglossi *m*; Unterzungennervenkanal *m*
- 1608 anterior corticospinal tract n; tractus corticospinalis anterior TA; anterior pyramidal tract n; direct corticospinal tract n; direct ventral pyramidal tract n; tractus corticospinalis ventralis n; tractus pyramidalis anterior n; ventral corticospinal tract n; ventral pyramidal tract**
g πρόσθια φλοιονωτιαία δεσμίδα *f -ας*; πρόσθιο φλοιονωτιαίο δεμάτιο *nt -ίον*
i fascio corticospinale anteriore *m*; tratto corticospinale ventrale *m*; fascio piramidale anteriore *m*
d Pyramidenvorderstrangbahn *f*; Tractus corticospinalis anterior *m*; vordere Pyramidenbahn *f*
- * **anterior costotransverse ligament n → 24507**
- 1609 anterior cranial fossa n; fossa cranii anterior TA; fossa cranialis anterior n**
g πρόσθιος κρανιακός βόθρος *m -ov*
i fossa cranica anteriore *f*
d Fossa cranii anterior *f*; vordere Schädelgrube *f*
- * **anterior cricothyroid ligament n → 14402**
- 1610 anterior cruciate ligament n; ligamentum cruciatum anterius TA; ACL; LCA**
g πρόσθιος χιαστός σύνδεσμος *m -ov/-έσμουν*
i legamento crociato anteriore *m*
d Ligamentum cruciatum anterius *nt*; vorderes Kreuzband *nt*
- * **anterior crural intermuscular septum n → 1632**
- 1611 anterior crus of stapes n; crus anterius stapedis TA; anterior limb of stapes n**
g πρόσθιο σκέλος ανοβολέα *nt -ovς*
i crus anteriore della staffa *f*; braccio anteriore della staffa *m*
d Crus anterius stapedis *nt*; vorderer Steigbügelschenkel *m*
- 1612 anterior cusp n; cuspis anterior TA**
g πρόσθια γλωχίνα *f -ας*
i cuspide anteriore *f*
d Cuspis anterior *f*
- 1613 anterior deep temporal artery n; arteria temporalis profunda anterior TA**
g πρόσθια εν τῷ βάθει κροταφική αρτηρία *f -ας*
i arteria temporale profunda anteriore *f*
d Arteria temporalis profunda anterior *f*; tiefe vordere Schläfenarterie *f*
- * **anterior ethmoidal air cells npl → 1615**
- 1614 anterior ethmoidal artery n; arteria ethmoidalis anterior TA**
g πρόσθια ηθμοειδής αρτηρία *f -ας*
i arteria etmoidale anteriore *f*
d Arteria ethmoidalis anterior *f*; vordere Siebbeinarterie *f*
- * **anterior ethmoidal canal n → 1616**
- 1615 anterior ethmoidal cells npl; cellulae ethmoidales anteriores TA; anterior ethmoidal sinuses npl; sinus ethmoidales anteriores npl; anterior ethmoidal air cells npl**
g πρόσθιες ηθμοειδείς κυψέλες *fpl -ών*
i cellule etmoidali anteriori *fpl*; seni etmoidali anteriori *mpl*
d Cellulae ethmoidales anteriores *fpl*; vordere Siebbeinzellen *fpl*
- 1616 anterior ethmoidal foramen n; foramen ethmoidale anterius TA; anterior internal orbital canal n; anterior ethmoidal canal n**
g πρόσθιο ηθμοειδές τρήμα *nt -ατος*
i forame etmoidale anteriore *m*
d Foramen ethmoidale anterius *nt*

- 1617 anterior ethmoidal nerve *n*; nervus ethmoidalis anterior *TA***
- g* πρόσθιο ηθμοειδές νεύρο *nt -ov*
 - i* nervo etmoidale anteriore *m*
 - d* Nervus ethmoidalis anterior *m*
- * anterior ethmoidal sinuses *npl* → 1615
- 1618 anterior external vertebral venous plexus *n*; plexus venosus vertebralis externus anterior *TA***
- g* πρόσθιο έξω σπονδυλικό φλεβικό πλέγμα *nt -atoς*
 - i* plesso venoso vertebrale esterno anteriore *m*
 - d* Plexus venosus vertebralis externus anterior *m*
- * anterior facial vein *n* → 8561
- * anterior forceps *n* → 15135
- 1619 anterior frontanelle *n*; fonticulus anterior *TA*; frontal fontanelle *n*; fonticulus frontalis *n*; fonticulus frontalis major *n*; ventral funiculus *n***
- g* πρόσθια μέση πηγή *f -ής*; πρόσθια πηγή *f -ής*
 - i* fontanella anteriore *f*; fontanella frontale maggiore *f*
 - d* Fonticulus anterior *m*; Fonticulus frontalis *m*; vordere Fontanelle *f*
- 1620 anterior gastric branches *npl*; rami gastrici anteriores *TA***
- g* πρόσθιοι γαστρικοί κλάδοι *mpl -ov*
 - i* rami gastrici anteriores *mpl*
 - d* Rami gastrici anteriores *mpl*; vordere Magenäste *mpl*
- * anterior genual bursa *n* → 1570
- 1621 anterior glandular branch *n*; ramus glandularis anterior *TA***
- g* πρόσθιος αδενικός κλάδος *m -ov*
 - i* ramo ghiandolare anteriore *m*
 - d* Ramus glandularis anterior *m*
- 1622 anterior gluteal line *n*; linea glutea anterior *TA*; linea glutaealis anterior *n***
- g* πρόσθια γλουτιαία γραμμή *f -ής*
 - i* linea glutea anteriore *f*
 - d* Linea glutea anterior *f*; vordere Gluteallinie *f*
- * anterior head of rectus femoris muscle *n* → 23976
- 1623 anterior horn *n*; cornu anterius *TA***
- g* πρόσθιο κέρας *nt -atoς*
 - i* corno anteriore *m*
- d* Cornu anterius *nt*; Vorderhorn *nt*
- 1624 anterior hypothalamic nucleus *n*; nucleus anterior hypothalami *TA***
- g* πρόσθιος υποθαλαμικός πυρήνας *m -α*
 - i* nucleo anteriore dell'ipotalamo *m*
 - d* Nucleus anterior hypothalami *m*
- 1625 anterior ileocecal recess *n*; recessus ileocaecalis superior *TA*; recessus ileocecalis superior *n***
- g* άνω ειλεοτφλικό κόλπωμα *nt -ώματος*
 - i* recesso ileocecale superiore *m*
 - d* Recessus ileocaecalis superior *m*
- * anterior iliac artery *n* → 8466
- 1626 anterior inferior cerebellar artery *n*; arteria inferior anterior cerebelli *TA***
- g* πρόσθια κάτω παρεγκεφαλιδική αρτηρία *f -ας*
 - i* arteria cerebellare inferiore anteriore *f*
 - d* Arteria inferior anterior cerebelli *f*; vordere untere Kleinhirnarterie *f*
- 1627 anterior inferior iliac spine *n*; spina iliaca anterior inferior *TA***
- g* πρόσθια κάτω λαγόνια άκανθα *f -ας*
 - i* spina iliaca anteriore inferiore *f*
 - d* Spina iliaca anterior inferior *f*; vorderer unterer Darmbeinstachel *m*
- 1628 anterior inferior segment *n*; segmentum anterius inferius *TA***
- g* πρόσθια κάτω τμήμα *nt -atoς*
 - i* segmento anteriore inferiore *m*
 - d* vorderes unteres Segment *nt*
- * anterior inguinal ligament *n* → 14347
- 1629 anterior interatrial band *n*; Bachmann bundle *n***
- g* πρόσθια μεσοκολπική δεσμίδα *f -ας*; δεσμίδα Bachmann *f -ας*
 - i* banda interatriale anteriore *f*; fascio di Bachmann *m*
 - d* Bachmann-Interaurikularbündel *nt*; Bachmann-Bündel *nt*
- 1630 anterior intercavernous sinus *n*; sinus intercavernosus anterior *TA***
- g* πρόσθιος μεσοσητραγγόδης κόλπος *m -ov*
 - i* seno intercavoso anteriore *m*
 - d* Sinus intercavernosus anterior *m*
- 1631 anterior intercondylar area *n*; area intercondylaris anterior *TA***
- g* πρόσθιο μεσογλήνιο πεδίο *nt -ov*; πρόσθιος μεσογλήνιος βόθρος *m -ov*

- i* area intercondiloidea anteriore *f*
d Area intercondylaris anterior *f*
- 1632 anterior intermuscular septum of leg *n*; septum intermusculare cruris anterius *TA*; anterior crural intermuscular septum *n***
g πρόσθιο μεσομύτιο διάφραγμα κνήμης *nt -άγματος*
i setto intermuscolare anteriore della gamba *m*
d Septum intermusculare cruris anterius *nt*
- * anterior internal orbital canal *n* → 1616
- 1633 anterior internal vertebral venous plexus *n*; plexus venosus vertebralis internus anterior *TA***
g πρόσθιο έσω σπονδυλικό φλεβικό πλέγμα *nt -ατος*
i plesso venoso vertebrale interno anteriore *m*
d Plexus venosus vertebralis internus anterior *m*
- 1634 anterior interosseous artery *n*; arteria interossea anterior *TA*; arteria interossea volaris *n*; volar interosseous artery *n***
g πρόσθια μεσόστεη αρτηρία *f -ας*
i arteria interossea anteriore *f*; arteria interossea volare *f*
d Arteria interossea anterior *f*; vordere Zwischenknochenarterie *f*
- * anterior interosseous nerve *n* → 1635
- 1635 anterior interosseous nerve of the forearm *n*; nervus interosseus antebrachii anterior *TA*; anterior interosseous nerve *n*; anterior antebrachial nerve *n*; nervus antebrachii anterior *n***
g πρόσθιο μεσόστεο νεύρο του βραχίονα *nt -ον*
i nervo interosseo anteriore dell'avambraccio *m*
d Nervus interosseus antebrachii anterior *m*
- 1636 anterior interventricular groove *n*; sulcus interventricularis anterior *TA*; anterior interventricular sulcus *n***
g πρόσθια μεσοκοιλιακή αύλακα *f -ας*
i solco interventricolare anteriore *m*
d Sulcus interventricularis anterior *m*
- * anterior interventricular sulcus *n* → 1636
- 1637 anterior interventricular vein *n*; vena interventricularis anterior *TA***
g πρόσθια μεσοκοιλιακή φλέβα *f -ας*
i vena interventricolare anteriore *f*
d Vena interventricularis anterior *f*
- 1638 anterior jugular vein *n*; vena jugularis anterior *TA***
- g* πρόσθια σφαγίτιδα φλέβα *f -ας*
i vena giugulare anteriore *f*
d Vena jugularis anterior *f*
- 1639 anterior lacrimal crest *n*; crista lacrimalis anterior *TA***
g πρόσθια διακρυτή ακρολοφία *f -ας*
i cresta lacrimale anteriore *f*
d Crista lacrimalis anterior *f*
- 1640 anterior lateral malleolar artery *n*; arteria malleolaris anterior lateralis *TA***
g πρόσθια έξω αρτηρία σφυρού *f -ας*; πρόσθια έξω σφυρίτιδα αρτηρία *f -ας*
i arteria malleolare anteriore laterale *f*
d Arteria malleolaris anterior lateralis *f*; vordere äußere Knöchelarterie *f*
- 1641 anterior ligament of fibular head *n*; ligamentum capitatis fibulae anterius *TA***
g πρόσθιος σύνδεσμος κεφαλής της περόνης *m -ον/-έσμον*
i legamento anteriore della testa del perone *m*
d Ligamentum capitatis fibulae anterius *nt*
- 1642 anterior ligament of malleus *n*; ligamentum mallei anterius *TA***
g πρόσθιος σύνδεσμος σφύρας *m -ον/-έσμον*
i legamento anteriore del martello *m*
d Ligamentum mallei anterius *nt*
- * anterior limb of stapes *n* → 1611
- * anterior limiting lamina *n* → 1643
- 1643 anterior limiting layer of cornea *n*; lamina limitans anterior corneae *TA*; anterior limiting membrane *n*; Bowman membrane *n*; lamina elastica anterior *n*; anterior limiting lamina *n*; membrane of Bowman *n***
g πρόσθια οριακή στιβάδα κερατοειδούς *f -ας*; πρόσθιο αφοριστικό πέταλο *nt -ον/-άλον*; μεμβράνη Bowman *f -ης*; υψένας Bowman *m -α*
i lamina limitans anterior corneae *f*; membrana di Bowman *f*; membrana limitante anteriore *f*
d Lamina limitans anterior corneae *f*; vordere Basalmembran *f*; Bowman-Membran *f*; Lamina elastica anterior *f*; Lamina limitans anterior *f*
- * anterior limiting membrane *n* → 1643
- 1644 anterior lobe of cerebellum *n*; lobus cerebelli anterior *TA*; cranial lobe of cerebellum *n*; lobus cranialis cerebelli *n*; lobus rostralis cerebelli *n*; rostral lobe of cerebellum *n***

- g* πρόσθιος λοβός παρεγκεφαλίδας *m* -ού;
κρανιακός λοβός παρεγκεφαλίδας *m* -ού
i lobo rostrale del cervelletto *m*; lobo craniale
del cervelletto *m*; lobo anteriore del
cervelletto *m*
d Lobus cerebelli anterior *m*; Lobus cranialis
cerebelli *m*; kranialer Kleinhirnlappen *m*
- * anterior lobe of hypophysis *n* → 599
- * anterior lobe of pituitary gland *n* → 599
- 1645** anterior longitudinal ligament *n*;
ligamentum longitudinale anterius *TA*;
lacertus medius Wrisbergii *n*; lacertus
medius Weitbrechti *n*
g πρόσθιος επιμήκης σύνδεσμος *m* -ον/-έσμου
i legamento longitudinale anteriore *m*
d Ligamentum longitudinale anterius *nt*;
vorderes Längsband *nt*
- * anterior lunate lobule *n* → 24574
- 1646** anterior malleolar fold *n*; plica mallearis
anterior *TA*
g πρόσθια πτυχή της σφράζ, *f* -ής
i piega malleolare anteriore *f*
d Plica mallearis anterior *f*; vordere
Hammerfalte *f*
- 1647** anterior margin *n*; margo anterior *TA*;
anterior border *n*
g πρόσθιο χειλος *nt* -ονς
i margine anteriore *m*
d Margo anterior *m*; vorderer Rand *m*
- 1648** anterior medial malleolar artery *n*; arteria
malleolaris anterior medialis *TA*
g πρόσθια έσω αρτηρία σφρού *f* -ας; πρόσθια
έσω σφριτίδα αρτηρία *f* -ας
i arteria malleolare anteriore mediale *f*
d Arteria malleolaris anterior medialis *f*;
vordere innere Knöchelarterie *f*
- 1649** anterior median fissure of medulla
oblongata *n*; fissura mediana anterior
medullae oblongatae *TA*; ventral median
fissure of medulla oblongata *n*;
anteromedian groove of medulla oblongata
n; fissura mediana ventralis medullae
oblongatae *n*
g πρόσθια μέση αύλακα προμήκους *f* -ας;
πρόσθια μέση σχισμή προμήκους *f* -ής
i fessura mediana anteriore del midollo
allungato *f*; fessura ventrale mediana del
midollo allungato *f*
d Fissura mediana anterior medullae
oblongatae *f*
- 1650** anterior median line *n*; linea mediana
anterior *TA*
g πρόσθια μέση γραμμή *f* -ής
i linea mediana anteriore *f*
d Linea mediana anterior *f*
- 1651** anterior mediastinal lymph nodes *npl*; nodi
lymphoidei mediastinales anteriores *TA*
g πρόσθιοι μεσοπνευμόνιοι λεμφαδένες *mpl*
-ων
i linfonodi mediastinali anteriori *mpl*
d Nodi lymphoidei mediastinales anteriores
mpl
- * anterior medullary velum *n* → 24543
- 1652** anterior membranous ampulla *n*; ampulla
membranacea anterior *TA*
g πρόσθια υμενώδης λήκυθος *f* -ίθον
i ampolla membranacea anteriore *f*
d Ampulla membranacea anterior *f*
- 1653** anterior myocardial infarction *n*; anterior
wall infarction *n*
g έμφραγμα πρόσθιον τοιχώματος του
μυοκαρδίου *nt* -άγματος
i infarto miocardico anteriore *m*
d Vorderwandinfarkt *m*
- * anterior nasal aperture *n* → 18826
- 1654** anterior nasal spine *n*; spina nasalis
anterior *TA*
g πρόσθια ρινική άκανθα *f* -ας
i spina nasale anteriore *f*
d Spina nasalis anterior *f*
- 1655** anterior nuclei of thalamus *npl*; nuclei
anteriores thalami *TA*
g πρόσθιοι πυρήνες θαλάμου *mpl* -ων
i nuclei anteriores del talamo *mpl*
d Nuclei anteriores thalami *mpl*; vordere
Thalamuskern *mpl*
- * anterior osseous ampulla *n* → 1594
- * anterior palatine arch *n* → 17419
- * anterior palatine foramen *n* → 10059
- 1656** anterior papillary muscle *n*; musculus
papillaris anterior *TA*
g πρόσθιος θηλοειδής μυς *m* μνός
i muscolo papillare anteriore *m*
d Musculus papillaris anterior *m*; vorderer
Papillarmuskel *m*

1657 anterior part n; pars anterior TA

- g* πρόσθια μοίρα *f*-*ας*
i parte anteriore *f*
d Pars anterior *f*; vorderer Teil *m*

1658 anterior part of cerebral peduncle *n*; pars anterior pedunculi cerebri TA; pes cerebri *n*; crus cerebri TA

- g* εγκεφαλικό σκέλος *nt*-*ονς*; πρόσθιο τμήμα εγκεφαλικού σκέλους *nt*-*ατος*
i parte anteriore del peduncolo cerebrale *f*; piede mesencefalico *m*
d Pars anterior pedunculi cerebri *f*; Crus cerebri *nt*; Großhirnschenkel *m*

* anterior part of palatine arch *n* → 17419

1659 anterior perforated substance *n*; substantia perforata anterior TA; rostral perforated substance *n*; substantia perforata rostralis *n*; locus perforatus anticus *n*

- g* πρόσθια διάτρητη ουσία *f*-*ας*
i sostanza perforata anteriore *f*
d Substantia perforata anterior *f*

1660 anterior petroclinoid fold *n*; plica petroclinoidea anterior TA

- g* πρόσθια λιθοκλινοειδής πτυχή *f*-*ής*
i piega petroclinoidea anteriore *f*
d Plica petroclinoidea anterior *f*

* anterior pillar of fauces *n* → 17419

* anterior pillar of fomix *n* → 5376

1661 anterior pole *n*; polus anterior TA

- g* πρόσθιος πόλος *m* -*ον*
i polo anteriore *m*
d Polus anterior *m*; vorderer Pol *m*

1662 anterior pole of lens *n*; polus anterior lentis TA

- g* πρόσθιος πόλος φακού του οφθαλμού *m* -*ον*
i polo anteriore del cristallino *m*
d Polus anterior lentis *m*; vorderer Linsenpol *m*

1663 anterior process *n*; processus anterior TA

- g* πρόσθια απόρριψη *f*-*ης*
i processo anteriore *m*
d Processus anterior *m*; vorderer Fortsatz *m*

* anterior pyramid *n* → 20644

* anterior pyramidal tract *n* → 1608

* anterior quadrigeminal body *n* → 5327

* anterior region of arm *n* → 1595

1664 anterior region of forearm *n*; regio antebrachii anterior TA; anterior antebrachial region *n*; regio antebrachialis anterior *n*; anterior surface of forearm *n*; facies antebrachialis anterior *n*

- g* πρόσθια χώρα αντιβραχίου *f*-*ας*; πρόσθια επιφάνεια αντιβραχίου *f*-*ας*
i regione antebrachiale anteriore *f*; faccia antebrachiale anteriore *f*; regione anteriore dell'avambraccio *f*
d vordere Unterarmregion *f*; Regio antebrachii anterior *f*

1665 anterior root *n*; radix anterior TA; motor root *n*; radix motoria TA; ventral root *n*

- g* κινητική ρίζα *f*-*ας*; πρόσθια ρίζα *f*-*ας*
i radice anteriore *f*; radice motrice *f*
d motorische Wurzel *f*; Radix motoria *f*; Vorderwurzel *f*

1666 anterior root of spinal nerve *n*; radix anterior nervi spinales TA; motor root of spinal nerve *n*; radix motoria nervi spinalis TA; ventral root of spinal nerve *n*; radix ventralis nervi spinalis *n*

- g* κινητική ρίζα νωτιαίου νεύρου *f*-*ας*; κοιλιακή ρίζα νωτιαίου νεύρου *f*-*ας*; πρόσθια ρίζα νωτιαίου νεύρου *f*-*ας*
i radice anteriore del nervo spinale *f*; radice ventrale del nervo spinale *f*; radice motoria del nervo spinale *f*
d Radix anterior nervi spinales *f*; Radix motoria nervi spinalis *f*; vordere Spinalnervenwurzel *f*

1667 anterior sacral foramina *npl*; foramina sacralia anteriora TA; foramina sacralia pelvica *npl*; foramina sacralia ventralia *npl*; internal sacral foramina *npl*; ventral sacral foramina *npl*

- g* πρόσθια ιερά τρύματα *ntpl* -*άτων*; πυελικά ιερά τρύματα *ntpl* -*άτων*
i forami sacrali anteriori *mpl*; forami sacrali interni *mpl*; forami sacrali ventrali *mpl*
d Foramina sacralia anteriora *ntpl*; Foramina sacralia ventralia *ntpl*; Foramina sacralia pelvica *ntpl*

1668 anterior sacroiliac ligaments *npl*; ligamenta sacroiliaca anteriora TA; ventral sacroiliac ligaments *npl*

- g* πρόσθιοι ιερολαγύνοι σύνδεσμοι *mpl* -*ων/-έσμων*
i legamenti sacroiliaci anteriori *mpl*
d Ligamenta sacroiliaca anteriora *ntpl*

1669 anterior scalene muscle *n*; musculus scalenus anterior TA; scalenus anterior

- muscle n**
- g* πρόσθιος σκαληνός μυς *m* μυός
 - i* muscolo scaleno anteriore *m*
 - d* Musculus scalenus anterior *m*
- 1670 anterior scrotal branches *npl*; rami scrotales anteriores TA**
- g* πρόσθιοι οσχείκοι κλάδοι *mpl* -ων
 - i* rami scrotali anteriori *mpl*
 - d* Rami scrotales anteriores *mpl*
- 1671 anterior segment *n*; segmentum anterius TA**
- g* πρόσθιο τμήμα *nt* -ατος
 - i* segmento anteriore *m*
 - d* vorderes Segment *nt*
- 1672 anterior segmental bronchus *n*; bronchus segmentalis anterior TA**
- g* πρόσθιος τηματικός βρόγχος *m* -ον
 - i* bronco segmentale anteriore *m*
 - d* Bronchus segmentalis anterior *m*; vorderer Segmentbronchus *m*
- 1673 anterior semicircular canal *n*; canalis semicircularis anterior TA; superior semicircular canal *n*; canalis semicircularis superior *n***
- g* πρόσθιος ημικύκλιος σωλήνας *m* -α
 - i* canale semicircolare anteriore *m*
 - d* Canalis semicircularis anterior *m*; vorderer Bogengang *m*; oberer Bogengang *m*
- 1674 anterior semilunar cusp *n*; valvula semilunaris anterior TA; anterior semilunar cusp of pulmonary valve *n*; valvula semilunaris anterior valvae trunci pulmonalis TA**
- g* πρόσθια μηνοειδής βαλβίδα *f* -ας; πρόσθια μηνοειδής γλωσσίνα πνευμονικής βαλβίδας *f* -ας
 - i* valvola semilunare anteriore *f*; cuspide semilunare anteriore della valvola del tronco polmonare *f*
 - d* vordere Semilunarklappe *f*; Valvula semilunaris anterior valvae trunci pulmonalis *f*; Valvula semilunaris anterior *f*
 - * anterior semilunar cusp of pulmonary valve *n* → 1674
- 1675 anterior serratus muscle *n*; musculus serratus anterior TA; serratus anterior *n*; musculus serratus magnus *n*; costoscapularis *n***
- g* πρόσθιος οδοντωτός μυς *m* μυός
 - i* muscolo dentato anteriore *m*
 - d* Musculus serratus anterior *m*
- 1676 anterior spinal artery *n*; arteria spinalis anterior TA**
- g* πρόσθια νωτιαία αρτηρία *f* -ας; πρόσθια σπονδυλική αρτηρία *f* -ας
 - i* arteria spinale anteriore *f*
 - d* Arteria spinalis anterior *f*; vordere Rückenmarksarterie *f*
- 1677 anterior spinal veins *npl*; venae spinales anteriores TA**
- g* πρόσθιες νωτιαίες φλέβες *fpl* -ών
 - i* vene spinali anteriori *fpl*
 - d* vordere Rückenmarkvenen *fpl*; Venae spinales anteriores *fpl*
- 1678 anterior spinocerebellar tract *n*; tractus spinocerebellaris anterior TA; Gower tract *n*; ventral spinocerebellar tract *n*; tractus spinocerebellaris ventralis *n*; Gowers column *n*; Gowers fasciculus *n***
- g* πρόσθιο νωτιοπαρεγκεφαλιδικό δεμάτιο *nt* -ίον; δεμάτιο Gower *nt* -ίον
 - i* fascio spinocerebellare ventrale *m*; fascio di Gower *m*
 - d* Tractus spinocerebellaris anterior *m*; Gowers-Bündel *nt*
- 1679 anterior sternoclavicular ligament *n*; ligamentum sternoclaviculare anterius TA**
- g* πρόσθιος στερνοκλειδικός σύνδεσμος *m* -ον/-έσμου
 - i* legamento sternoclavicolare anteriore *m*
 - d* Ligamentum sternoclaviculare anterius *nt*
- 1680 anterior superior iliac spine *n*; spina iliaca anterior superior TA**
- g* πρόσθια ἀνώ λαγόνια ἄκανθα *f* -ας
 - i* spina iliaca anteriore superiore *f*
 - d* Spina iliaca anterior superior *f*; vorderer oberer Darmbeinstachel *m*
- 1681 anterior superior pancreaticoduodenal artery *n*; arteria pancreaticoduodenalis superior anterior TA**
- g* πρόσθια ἀνώ παγκρεατοδωδεκαδακτυλική αρτηρία *f* -ας
 - i* arteria pancreaticoduodenale superiore anteriore *f*
 - d* Arteria pancreaticoduodenalis superior anterior *f*
- 1682 anterior superior segment *n*; segmentum anterius superius TA**
- g* πρόσθιο ἀνώ τμήμα *nt* -ατος
 - i* segmento anteriore superiore *m*
 - d* vorderes oberes Segment *nt*

1683 anterior surface n; facies anterior TA	<i>g πρόσθια επιφάνεια f -ας i superficie anteriore f d Facies anterior f; Vorderfläche f</i>	<i>g πρόσθιος κνημιαίος μυς m μυός i muscolo tibiale anteriore m d Musculus tibialis anterior m; vorderer Schienbeinmuskel m</i>
* anterior surface of arm n → 1595		* anterior tibial nerve n → 6484
* anterior surface of forearm n → 1664		
1684 anterior surface of radius n; facies anterior radii TA	<i>g πρόσθια επιφάνεια κερκίδας f -ας i superficie anteriore del radio f d Facies anterior radii f</i>	1692 anterior tibial recurrent artery n; arteria recurrens tibialis anterior TA <i>g πρόσθια παλίνδρομη κνημιαία αρτηρία f -ας i arteria tibiale anteriore ricorrente f d Arteria recurrens tibialis anterior f</i>
1685 anterior talar articular surface n; facies articularis talaris anterior TA	<i>g πρόσθια αρθρική επιφάνεια αστράγαλου f -ας i superficie articolare astragalica anteriore f d Facies articularis talaris anterior f</i>	1693 anterior tibial veins npl; venae tibiales anteriores TA <i>g πρόσθιες κνημιαίες φλέβες fpl -όν i vene tibiali anteriori fpl d Venae tibiales anteriores fpl; vordere Schienbeinvenen fpl</i>
1686 anterior talofibular ligament n; ligamentum talofibulare anterius TA	<i>g πρόσθιος αστραγαλοπερονικός σύνδεσμος m -ον/-έσμον i legamento astragaloperoneale anteriore m d Ligamentum talofibulare anterius nt</i>	1694 anterior tibiofibular ligament n; ligamentum tibiofibulare anterius TA; ligamentum malleoli lateralis anterius n <i>g πρόσθιος κνημοπερονιαίος σύνδεσμος m -ον/-έσμον i legamento tibiooperoneale anteriore m d Ligamentum tibiofibulare anterius nt</i>
* anterior talotibial ligament n → 1695		* anterior tibiotalar ligament n → 1695
1687 anterior temporal diploic vein n; vena diploica temporalis anterior TA	<i>g πρόσθια κροταφική διπλοίκη φλέβα f -ας i vena diploica temporale anteriore f d Vena diploica temporalis anterior f</i>	* anterior tibiotalar part of deltoid ligament n → 1695
1688 anterior thalamic tubercle n; tuberculum anterius thalami TA	<i>g πρόσθιο φύμα θαλάμου nt -ατος i tubercolo anteriore del talamo m d Tuberulum anterius thalami nt</i>	* anterior tibiotalar part of medial collateral ligament n → 1695
1689 anterior tibial artery n; arteria tibialis anterior TA	<i>g πρόσθια κνημιαία αρτηρία f -ας i arteria tibiale anteriore f d Arteria tibialis anterior f; vordere Schienbeinarterie f</i>	* anterior tibiotalar part of medial ligament of ankle joint n → 1695
1690 anterior tibial lymph node n; nodus lymphoideus tibialis anterior TA	<i>g πρόσθια κνημιαίος λεμφαδένας m -α i linfonodo tibiale anteriore m d Nodus lymphoideus tibialis anterior m</i>	1695 anterior tibiotalar part of medial ligament of talocrural articulation n; pars tibiotalaris anterior ligamenti collateralis medialis articulationis talocruralis TA; anterior tibiotalar part of medial ligament of ankle joint n; anterior tibiotalar part of medial collateral ligament n; pars tibiotalaris anterior ligamenti collateralis medialis TA; anterior talotibial ligament n; ligamentum talotibiale anterius n; anterior tibiotalar ligament n; anterior tibiotalar part of deltoid ligament n <i>g πρόσθια αστραγαλοκνημική μοίρα μέσου συνδέσμου αστραγαλοκνημικής άρθρωσης f -ας; πρόσθια κνημοαστραγαλική μοίρα μέσου συνδέσμου αστραγαλοκνημικής άρθρωσης f -ας i porzione tibioastragalica anteriore del legamento mediale dell'articolazione</i>
1691 anterior tibial muscle n; musculus tibialis anterior TA; tibialis anterior n; musculus tibialis anticus n		

- talocrurale *f*
d Pars tibiotalaris anterior ligamenti collateralis
 medialis articulationis talocruralis *f*
- 1696 anterior tubercle *n*; tuberculum anterius**
TA
g πρόσθιο φύμα *nt* -*ατος*
i tubercolo anteriore *m*
d Tuberculum anterius *nt*; vorderer Tuberkele *m*
- 1697 anterior tympanic artery *n*; arteria**
tympanica anterior *TA*
g πρόσθια τυμπανική αρτηρία *f* -*ας*
i arteria tympanica anteriore *f*
d Arteria tympanica anterior *f*
 * **anterior tympanic spine *n*** → 10071
- 1698 anterior vaginal column *n*; columna**
rugarum anterior vaginae *TA*
g πρόσθιος στύλος κολπικών ρυτίδων *m* -*ον*
i colonna anteriore delle rughe vaginali *f*
d Columna rugarum anterior vaginae *f*
- 1699 anterior vein of septum pellucidum *n*; vena**
anterior septi pellucidi *TA*; **vena septi**
pellucidi anterior *n*
g πρόσθια φλέβα διαφανούς διαφράγματος *f*
 -*ας*
i vena anteriore del setto pellucido *f*
d Vena anterior septi pellucidi *f*
 * **anterior wall infarction *n*** → 1653
- 1700 anterograde axonal transport *n***
g ορθόδρομη αξονική μεταφορά *f* -*άς*
 ορθόδρομη νευραξονική μεταφορά *f* -*άς*
i trasporto assonale anterogrado *m*
d anterogradner axoplasmatischer Transport *m*
- 1701 anterograde transport *n***
g ορθόδρομη μεταφορά *f* -*άς*
i trasporto anterogrado *m*
d anterogradner Transport *m*
- 1702 anterolateral central arteries *npl*; arteriae**
centrales anterolaterales *TA*; **striate**
arteries *npl*; **anterolateral striate arteries**
npl; **anterolateral thalamostriate arteries**
npl; **lenticulostriate arteries** *npl*; **arteriae**
thalamostriatae anterolaterales *npl*;
arteries of cerebral hemorrhage *npl*
g προσθιοπλάγιες κεντρικές αρτηρίες *fpl* -*ών*
i arterie centrali anterolaterali *fpl*; arterie
 talamostriatae anterolaterali *fpl*
d Arteriae centrales anterolaterales *fpl*; Arteriae
 thalamostriatae anterolaterales *fpl*
- * **anterolateral fontanelle *n*** → 23331
 * **anterolateral striate arteries *npl*** → 1702
 * **anterolateral thalamostriate arteries *npl*** →
 1702
- 1703 anteromedial frontal branches *npl*; rami**
frontales anteromediales *TA*
g πρόσθιαι έσω μετωπιαίοι κλάδοι *mpl* -*ων*
i rami frontali anteromediali *mpl*
d Rami frontales anteromediales *mpl*
- 1704 anteromedial surface *n*; facies**
anteromedialis *TA*
g πρόσθια έσω επιφάνεια *f* -*ας*
i superficie anteromediale *f*
d Facies anteromedialis *f*
 * **anteromedian groove of medulla oblongata**
n → 1649
- 1705 anteroposterior adj**
g προσθοπίσθιος *adj* -*α*, -*ο*
i anteroposteriore *adj*
d antero-posterior *adj*
- 1706 anteroposterior axis *n***
g προσθοπίσθιος άξονας *m* -*α*
i asse anteroposteriore *m*
d antero-posteriore Achse *f*
- 1707 anteroposterior development *n***
g προσθοπίσθια ανάπτυξη *f* -*ης*
i sviluppo anteroposteriore *m*
d anterior-posteriore Entwicklung *f*
 * **anteversio** *TA* → 1708
- 1708 anteversion *n*; anteversio** *TA*
g πρόσθια κλίση *f* -*ης*; στροφή προς τα εμπρός *f*
 -*ής*
i antiversione *f*
d Anteversio *f*; Anteversion *f*; Vorwärtsneigung
f
- 1709 anthelix *n*; antihelix** *TA*
g ανθέλικα *f* -*ας*
i antelice *m*
d Anthelix *f*; Antihelix *f*
- * **anthelmintic adj** → 1710
 * **anthelmintic *n*** → 1711
- 1710 anthelmintic adj; anthelmintic** *adj*
g ανθελμινθικός *adj* -*ή*, -*ό*
i antielmintico *adj*

- d* anthelminthisch *adj*; wurmabtreibend *adj*
- 1711 anthelmintic** *n*; **anthelminthic** *n*;
antihelminthic *n*; **vermifuge** *n*
g ανθελμινθικό φάρμακο *nt -ou/-άκον*;
σκωληκοτόνο *nt -ou*
i antielmintico *m*; vermicida *m*
d Anthelminthikum *nt*; vermicides Mittel *nt*;
Vermifugum *nt*
- 1712 anther** *n*
g ανθήρας *m -a*
i antera *f*
d Anthere *f*; Staubbeutel *m*
* **antherid** *n* → **1715**
- 1713 antheridiogen** *n*
g ανθηριδιογόνο *nt -ov*
i anteridiogeno *m*
d Antheridogen *nt*
- 1714 antheridiophore** *n*
g ανθηριδιοφορέας *m -a*
i anteridiophoro *m*
d Antheridienstand *m*
- 1715 antheridium** *n*; **antherid** *n*
g ανθηρίδιο *nt -iov*
i anteridio *m*
d Antheridium *nt*
- 1716 antherozoid** *n*
g ανθηροζωιδίο *nt -iov*
i anterozoide *m*; anterozoo *m*
d Antherozoid *m*
- 1717 anthesis** *n*; **flowering** *n*; **florescence** *n*;
flowering period *n*; **flower expansion** *n*
g ανθηση *f -ης*
i antesi *f*; floritura *f*
d Anthese *f*; Blüte *f*; Blütezeit *f*; Blühphase *f*;
Blütenöffnung *f*
* **anthocyan** *n* → **1719**
- 1718 anthocyanidin** *n*
g ανθοκυανίδινη *f -ης*
i antocianidina *f*
d Anthozyanidin *nt*
- 1719 anthocyanin** *n*; **anthocyan** *n*
g ανθοκυανίνη *f -ης*
i antocianina *f*
d Anthozyanin *nt*; Anthozyan *nt*
- 1720 anthology** *n*
g ανθολογία *f -ας*
- i* antologia *f*
d Anthologie *f*; Blütenkunde *f*
- * **Anthophyta** *npl* → **18363**
- * **anthophytes** *npl* → **18363**
- 1721 anthoxanthin** *n*
g ανθοξανθίνη *f -ης*
i antoxantina *f*
d Anthoxanthin *nt*
* **Anthozoa** *npl* → **1722**
- 1722 anthozoans** *npl*; **Anthozoa** *npl*; **flower animals** *npl*
g Ανθόζωα *npl -ov*
i Antozoi *mpl*
d Anthozoa *npl*; Blumenpolypen *mpl*;
Blumentiere *npl*
- 1723 anthracosis** *n*
g ανθράκωση *f -ης*
i antracosi *f*
d Anthrakose *f*
* **anthracotic tuberculosis** *n* → **19057**
- 1724 anthracycline** *n*
g ανθρακικλίνη *f -ης*
i antraciclina *f*
d Anthracyclin *nt*
- 1725 anthranilate** *n*
g ανθρανυλικό *nt -όν*
i antranilato *m*
d Anthranilat *nt*
- 1726 anthranilic acid** *n*
g ανθρανυλικό οξύ *nt -έος*
i acido antranilico *m*
d Anthranilsäure *f*
* **3-anthraniloylalanine** *n* → **12893**
- 1727 anthraquinolin** *n*
g ανθρακινολίνη *f -ης*
i antrachinolina *f*
d Anthrachinolin *nt*
- 1728 anthraquinone** *n*
g ανθρακινόνη *f -ης*
i antrachinone *m*
d Anthrachinon *nt*
- 1729 anthrax** *n*
g άνθρακας *m -a*
i antrace *m*

<i>d</i> Anthrax <i>m</i>	<i>i</i> antropologo <i>m</i> <i>d</i> Anthropologe <i>m</i>
* anthrax pneumonia <i>n</i> → 20480	
1730 anthrax toxin <i>n</i> <i>g</i> τοξίνη ἀνθρακα <i>f</i> -ης <i>i</i> tossina del carbonchio <i>f</i> <i>d</i> Anthraxtoxin <i>nt</i> ; Milzbrandtoxin <i>nt</i>	1740 anthropology <i>n</i> <i>g</i> ανθρωπολογία <i>f</i> -ας <i>i</i> antropologia <i>f</i> <i>d</i> Anthropologie <i>f</i>
* anthropobiology <i>n</i> → 10924	
1731 anthropogenesis <i>n</i> <i>g</i> ανθρωπογένεση <i>f</i> -ης <i>i</i> antropogenesi <i>f</i> <i>d</i> Anthropogenese <i>f</i>	1741 anthropometric <i>adj</i>; anthropometrical <i>adj</i> <i>g</i> ανθρωπομετρικός <i>adj</i> -ή-, -ό <i>i</i> antropometrico <i>adj</i> <i>d</i> anthropometrisch <i>adj</i>
* anthropometrical <i>adj</i> → 1741	
1732 anthropogenic <i>adj</i> <i>g</i> ανθρωπογενής <i>adj</i> -ή-, -ές; ανθρωπογονικός <i>adj</i> -ή-, -ό <i>i</i> antropogeno <i>adj</i> <i>d</i> anthropogen adj	1742 anthropometry <i>n</i> <i>g</i> ανθρωπομετρία <i>f</i> -ας <i>i</i> antropometria <i>f</i> <i>d</i> Anthropometrie <i>f</i>
* anthropomorphic <i>adj</i> → 1738	
1733 anthropogeny <i>n</i> <i>g</i> ανθρωπογονία <i>f</i> -ας <i>i</i> antropogenesi <i>f</i> <i>d</i> Anthropogenie <i>f</i>	1743 anthropomorphism <i>n</i> <i>g</i> ανθρωπομορφισμός <i>m</i> -ού <i>i</i> antropomorfismo <i>m</i> <i>d</i> Anthropomorphismus <i>m</i> ; Vermenschlichung <i>f</i>
* anthropomorphous <i>adj</i> → 1738	
1734 anthropogeographic <i>adj</i> <i>g</i> ανθρωπογεωγραφικός <i>adj</i> -ή-, -ό <i>i</i> antropogeografico <i>adj</i> <i>d</i> anthropogeographisch <i>adj</i>	1744 anthropophobia <i>n</i> <i>g</i> ανθρωποφοβία <i>f</i> -ας <i>i</i> antropofobia <i>f</i> <i>d</i> Anthrophobie <i>f</i>
1735 anthropogeography <i>n</i> <i>g</i> ανθρωπογεωγραφία <i>f</i> -ας <i>i</i> antropogeografia <i>f</i> <i>d</i> Anthropogeographie <i>f</i>	1745 anthropozoonosis <i>n</i> <i>g</i> ανθρωπόζωονοσία <i>f</i> -ας; ανθρωποζωονόσος <i>f</i> -ού <i>i</i> antropozoonosi <i>f</i> <i>d</i> Anthrozoonose <i>f</i>
* antiadrenergic <i>adj</i> → 24860	
1736 anthropographie <i>n</i> <i>g</i> ανθρωπογραφία <i>f</i> -ας <i>i</i> antropografia <i>f</i> <i>d</i> Anthropographie <i>f</i>	1746 anti-allotype antibody <i>n</i> <i>g</i> αντι-αλλοτυπικό αντίσωμα <i>nt</i> -ώματος <i>i</i> anticorpo anti-allotipico <i>m</i> <i>d</i> Anti-Allotyp-Antikörper <i>m</i>
1737 anthropoid <i>n</i> <i>g</i> ανθρωποειδές <i>nt</i> -ούς <i>i</i> antropoide <i>m</i> <i>d</i> Anthropoide <i>m</i> ; Anthropoid <i>m</i> ; Menschenaffe <i>m</i>	1747 antiandrogen <i>n</i> <i>g</i> αντιανδρογόνο <i>nt</i> -ού <i>i</i> antiandrogeno <i>m</i> <i>d</i> Antiandrogen <i>nt</i>
* antiangiogenic factor <i>n</i> → 27149	
1738 anthropoid <i>adj</i>; anthropomorphic <i>adj</i>; anthropomorphous <i>adj</i>; man-like <i>adj</i> <i>g</i> ανθρωποειδής <i>adj</i> -ή-, -ές; ανθρωπόμορφος <i>adj</i> -ή-, -ό <i>i</i> antropomorfo <i>adj</i> ; antropoide <i>adj</i> <i>d</i> anthropoid <i>adj</i> ; anthropomorph <i>adj</i> ; menschenartig <i>adj</i> ; menschenähnlich <i>adj</i>	1748 antiangiogenesis factor <i>n</i> <i>g</i> αντιαγγειογενετικός παράγοντας <i>m</i> -α <i>i</i> fattore antiangiogenetico <i>m</i> <i>d</i> antiangiogenetischer Faktor <i>m</i>
1739 anthropologist <i>n</i> <i>g</i> ανθρωπολόγος <i>m</i> -ού	

	antibody-dependent cell-mediated cytotoxicity
1749 antiangiogenic <i>adj</i>	<i>d</i> Antibiotikaresistenz <i>f</i> ; Antibiotikaunempfindlichkeit <i>f</i>
<i>g</i> αντιαγγειογενετικός <i>adj</i> -ή,-ό	
<i>i</i> antiangiogenico <i>adj</i>	
<i>d</i> antiangiogen <i>adj</i> ; antiangiogenetisch <i>adj</i>	
1750 antiantibody <i>n</i>	
<i>g</i> αντιαντίσωμα <i>nt</i> -ώματος	
<i>i</i> antianticorpo <i>m</i>	
<i>d</i> Antiantikörper <i>m</i>	
* antianxiety agent <i>n</i> → 1917	
1751 antiapoptotic <i>adj</i>	
<i>g</i> αντιαποπτωτικός <i>adj</i> -ή,-ό	
<i>i</i> antiapoptotico <i>adj</i>	
<i>d</i> antiapoptotisch <i>adj</i>	
1752 antiapoptotic protein <i>n</i>	
<i>g</i> αποπτωτική πρωτεΐνη <i>f</i> -ης	
<i>i</i> proteina antiapoptotica <i>f</i>	
<i>d</i> antiapoptotisches Protein <i>nt</i>	
1753 antiarrhythmic <i>adj</i>	
<i>g</i> αντιαρρυθμικός <i>adj</i> -ή,-ό	
<i>i</i> antiaritmico <i>adj</i>	
<i>d</i> antiarrhythmisch <i>adj</i>	
1754 antiaxin <i>n</i>	
<i>g</i> αντιαυξίνη <i>f</i> -ης	
<i>i</i> antiauxina <i>f</i>	
<i>d</i> Antiauxin <i>nt</i>	
1755 antibacterial <i>adj</i>	
<i>g</i> αντιβακτηριακός <i>adj</i> -ή,-ό; αντιμικροβιακός	
<i>adj</i> -ή,-ό	
<i>i</i> antibatterico <i>adj</i>	
<i>d</i> antibakteriell <i>adj</i>	
1756 antibiosis <i>n</i>	
<i>g</i> αντιβίωση <i>f</i> -ης	
<i>i</i> antibiosi <i>f</i>	
<i>d</i> Antibiose <i>f</i>	
1757 antibiotic <i>n</i>	
<i>g</i> αντιβιοτικό <i>nt</i> -ού	
<i>i</i> antibiotico <i>m</i>	
<i>d</i> Antibiotikum <i>nt</i>	
1758 antibiotic <i>adj</i>	
<i>g</i> αντιβιοτικός <i>adj</i> -ή,-ό	
<i>i</i> antibiotico <i>adj</i>	
<i>d</i> antibiotisch <i>adj</i>	
1759 antibiotic resistance <i>n</i>	
<i>g</i> ανθεκτικότητα στα αντιβιοτικά <i>f</i> -ας	
<i>i</i> antibiotico-resistenza <i>f</i> , resistenza agli	
antibiotici <i>f</i>	
	<i>d</i> Antibiotikaresistenz <i>f</i> ;
	Antibiotikaunempfindlichkeit <i>f</i>
1760 antibiotic resistance gene <i>n</i>	
<i>g</i> γονίδιο ανθεκτικότητας σε αντιβιοτικά <i>nt</i> -ίον	
<i>i</i> gene di resistenza agli antibiotici <i>m</i>	
<i>d</i> Antibiotikaresistenzgen <i>nt</i>	
1761 antibody <i>n</i> ; Ab	
<i>g</i> αντίσωμα <i>nt</i> -ώματος	
<i>i</i> anticorpo <i>m</i>	
<i>d</i> Antikörper <i>m</i>	
1762 antibody-affinity chromatography <i>n</i>	
<i>g</i> χρωματογραφία συνγένειας αντισωμάτων <i>f</i>	
-ας; χρωματογραφία συνγένειας με	
αντισώματα <i>f</i> -ας	
<i>i</i> cromatografia di affinità con anticorpi <i>f</i>	
<i>d</i> Antikörperaffinitätschromatographie <i>f</i>	
1763 antibody against double-stranded DNA <i>n</i> ;	
anti-dsDNA	
<i>g</i> αντίσωμα έναντι δίκλωνου DNA <i>nt</i> -ώματος;	
αντί- <i>dsDNA</i>	
<i>i</i> anticorpo anti-DNA a doppio filamento <i>m</i> ;	
anti- <i>dsDNA</i>	
<i>d</i> Antikörper gegen Doppelstrang-DNA <i>m</i> ;	
Anti- <i>dsDNA</i>	
1764 antibody against single-stranded DNA <i>n</i> ;	
anti-ssDNA	
<i>g</i> αντίσωμα έναντι μονόκλωνου DNA <i>nt</i>	
-ώματος; αντί- <i>ssDNA</i>	
<i>i</i> anticorpo contro DNA a singolo filamento <i>m</i> ;	
anti- <i>ssDNA</i>	
<i>d</i> Antikörper gegen Einzelstrang-DNA <i>m</i> ;	
Anti- <i>ssDNA</i>	
1765 antibody-coated <i>adj</i>	
<i>g</i> καλυμμένος με αντισώματα <i>adj</i> -η,-ο	
<i>i</i> coperto di anticorpi <i>adj</i>	
<i>d</i> antikörperbeschichtet <i>adj</i>	
1766 antibody-coated red blood cell <i>n</i>	
<i>g</i> ερυθρό αιμοσφαίριο καλυμμένο με	
αντισώματα <i>nt</i> -ίον	
<i>i</i> globulo rosso rivestito di anticorpi <i>m</i>	
<i>d</i> antikörperumhülltes rotes Blutkörperchen <i>nt</i>	
* antibody combining site <i>n</i> → 1806	
1767 antibody-dependent cell-mediated	
cytotoxicity <i>n</i> ; antibody-dependent cellular	
cytotoxicity <i>n</i> ; ADCC	
<i>g</i> αντιγονοεξαρτώμενη κυτταροτοξικότητα <i>f</i>	
-ας; κυτταροτοξικότητα από αντισώματα <i>f</i>	
-ας	
<i>i</i> citotossicità cellula-mediata anticorpo-	

- dipendente *f*; ADCC
d antikörperabhängige zellvermittelte Zytotoxizität *f*; ADCC
- * **antibody-dependent cellular cytotoxicity** *n*
→ 1767
- * **antibody enzyme** *n* → 106
- 1768 antibody levels** *npl*
g επίτεδα αντιγόνων *npl* -έδων
i livelli di anticorpi *mpl*
d Antikörperspiegel *m*
- * **antibody-mediated hypersensitivity reaction** *n* → 26417
- 1769 antibody repertoire** *n*; **immunoglobulin repertoire** *n*
g απόθεμα αντισωμάτων *nt* -έματος;
ρεπερτόριο ανοσοφαρινών *nt* -ίον;
ρεπερτόριο αντισωμάτων *nt* -ίον
i repertorio anticorpale *m*; repertorio delle immunoglobuline *m*
d Antikörperrepertoire *nt*;
Immunoglobulinrepertoire *nt*
- 1770 antibody response** *n*
g αντισωματική απόκριση *f*-ής
i risposta anticorpale *f*
d Antikörperantwort *f*
- 1771 antibody-stimulated** *adj*
g διεγερμόνευς από αντισώματα *adj* -η,-ο
i stimolato da anticorpi *adj*
d antikörperstimuliert *adj*
- * **antibrachium** *n* → 9112
- 1772 anticholinergic** *adj*
g αντιχολινεργικός *adj* -ή,-ό
i anticolinergico *adj*
d anticholinergisch *adj*
- 1773 anticholinesterase** *n*
g αντιχολινεστεράση *f*-ής
i anticolinesterasi *f*
d Anticholinesterase *f*
- 1774 anticlinal** *adj*
g αντικλινής *adj* -ής,-ές
i anticlinale *adj*
d antiklin *adj*
- 1775 anticoagulant** *n*
g αντιθρομβωτικό *nt* -ού; αντιπηκτικό *nt* -ού
i anticoagulante *m*; farmaco anticoagulante *m*
d Antikoagulans *nt*; Antikoagulationsmittel *nt*
- 1776 anticoagulant** *adj*
g αντιθρομβωτικός *adj* -ή,-ό; αντιπηκτικός *adj* -ή,-ό
i anticoagulante *adj*
d antikoagulierend *adj*; gerinnungshemmend *adj*
- 1777 anticoagulation** *n*
g καταστολή πήξης *f*-ής
i anticoagulazione *f*
d Antikoagulation *f*
- 1778 anticoding strand** *n*
g αντικωδιγόνος κλώνος *m* -ον
i filamento anticodificante *m*
d nichtcodierender Strang *m*
- 1779 anticodon** *n*
g αντικωδικό *nt* -ίον; αντικωδικό *nt* -ού;
αντικωδικόνιο *nt* -ίον
i anticodone *m*
d Anticodon *nt*
- 1780 anticodon loop** *n*
g θηλιά αντικωδικίου *f*-ιάς
i ansa dell'anticodone *f*
d Anticodonschleife *f*
- 1781 anticonvulsant** *adj*; **anticonvulsive** *adj*
g αντισπασμωδικός *adj* -ή,-ό
i anticonvulsivante *adj*
d antikonvulsiv adj; krampfhemmend *adj*
- 1782 anticonvulsant** *n*; **anticonvulsive** *n*;
anticonvulsant drug *n*; **anticonvulsant agent** *n*
g αντισπασμωδικό *nt* -ον; αντισπασμωδικό φάρμακο *nt* -ον/-άκον
i anticonvulsivante *m*; farmaco anticonvulsivante *m*
d Antikonvulsivum *nt*; Entkrampfungsmittel *nt*
- * **anticonvulsant agent** *n* → 1782
- * **anticonvulsant drug** *n* → 1782
- * **anticonvulsive** *adj* → 1781
- * **anticonvulsive** *n* → 1782
- 1783 antidepressant** *n*; **antidepressant agent** *n*
g αντικαταθλιπτικό *nt* -ού; αντικαταθλιπτικός παράγοντας *m* -α
i antidepressivo *m*
d Antidepressivum *nt*
- 1784 antidepressant** *adj*

- g** αντικαταθλιπτικός *adj* -ή,-ό
i antidepressivo *adj*
d antidepressiv *adj*
- * **antidepressant agent** *n* → 1783
- 1785 antidiabetic adj**
_g αντιδιαβητικός *adj* -ή,-ό
_i antidiabetico *adj*
_d antidiabetisch *adj*
- 1786 antidiabetic n; antidiabetic agent n**
_g αντιδιαβητικός παράγοντας *m* -α
_i antidiabetico *m*
_d Antidiabetikum *nt*
- * **antidiabetic agent** *n* → 1786
- 1787 antidiuresis n**
_g αντιδιούρηση *f* -ης
_i antidiuresi *f*
_d Antidiurese *f*
- 1788 antidiuretic adj**
_g αντιδιούρητικός *adj* -ή,-ό
_i antidiuretico *adj*
_d antidiuretisch *adj*
- * **antidiuretic hormone** *n* → 26876
- 1789 anti-DNA antibody n**
_g αντίσωμα αντί-DNA *nt* -ώματος
_i anticorpo anti-DNA *m*
_d Anti-DNA-Antikörper *m*
- 1790 anti-DNA histone n**
_g αντί-DNA ιστόνη *f* -ης
_i istone anti-DNA *m*
_d Anti-DNA-Histon *nt*
- 1791 antidote n**
_g αντίδοτο *nt* -ον; αντιφάρμακο *nt* -ον/-άκον
_i antidoto *m*; antiveneno *m*
_d Antidot *nt*; Gegengift *nt*; Gegenmittel *nt*
- * **antidromic adj** → 1793
- 1792 antidromic activation n**
_g αντίδρομη ενεργοποίηση *f* -ης
_i attivazione antidromica *f*
_d antidrome Aktivierung *f*
- 1793 antidromous adj; antidromic adj**
_g αντίδρομος *adj* -η,-ο
_i antidromico *adj*
_d antidrom *adj*
- * **anti-dsDNA** → 1763
- 1794 antiemetic adj**
_g αντιεμετικός *adj* -ή,-ό
_i antiemetic *adj*
_d antiemetisch *adj*
- 1795 antiepileptic adj**
_g αντιεπιληπτικός *adj* -ή,-ό
_i antiepilettico *adj*
_d antiepileptisch *adj*
- 1796 antiepileptic n; antiepileptic agent n**
_g αντιεπιληπτικό *nt* -ον; αντιεπιληπτικός παράγοντας *m* -α
_i antiepilettico *m*; farmaco antiepilettico *m*
_d Antiepileptikum *nt*
- * **antiepileptic agent** *n* → 1796
- 1797 antiestrogen n**
_g αντιοιστρογόνο *nt* -ον
_i antiestrogeno *m*
_d Antiöstrogen *nt*
- * **antifebrile adj** → 1868
- * **antifebrile agent** *n* → 1869
- 1798 antifertilizin n**
_g αντιφερτιλιζίνη *f* -ης
_i antifertilizina *f*
_d Antifertilizin *nt*
- 1799 antifibrinolytic adj**
_g αντιυαδολυτικός *adj* -ή,-ό
_i antifibrinolitico *adj*
_d antifibrinolytisch *adj*
- 1800 antifibrinolytic n; antifibrinolytic drug n; antifibrinolytic agent n**
_g αντιυαδολυτικό *nt* -ον; αντιυαδολυτικό φάρμακο *nt* -ον/-άκον
_i antifibrinolitico *m*; farmaco antifibrinolitico *m*
_d Antifibrinolytikum *nt*; antifibrinolytisches Mittel *nt*
- * **antifibrinolytic agent** *n* → 1800
- * **antifibrinolytic drug** *n* → 1800
- 1801 antifolate n**
_g αντιφολικό *nt* -ού
_i antifolato *m*
_d Antifolate *nt*
- * **antifungal adj** → 9317

- * **antifungal agent** *n* → 9316
- * **antifungoid** *adj* → 9317
- 1802 antigen** *n*
g αντιγόνο *nt -ov*
i antigene *m*
d Antigen *nt*
- * **antigen-antibody complex** *n* → 11505
- 1803 antigen-antibody reaction** *n*; AAR
g αντίδραση αντιγόνου-αντισώματος *f -ης*
i reazione antigene-anticorpo *f*
d Antigen-Antikörper-Reaktion *f*
- 1804 antigen-binding B cell** *n*
g Β κύτταρο προσδενόμενο στο αντιγόνο *nt -árov*
i cellula B legante l'antigene *f*
d antigenbindende B-Zelle *f*
- 1805 antigen-binding fragment** *n*; Fab fragment
n; Fab piece *n*; Fab
g τμήμα σύνδεσης αντιγόνου *nt -atoς*; τμήμα Fab *nt -atoς*; Fab
i frammento legante l'antigene *m*; frammento Fab *m*; Fab
d antigenbindendes Fragment *nt*; Fab-Fragment *nt*; Fab
- 1806 antigen-binding site** *n*; antibody combining site *n*
g θέση σύνδεσης αντιγόνου *f -ης*; σημείο αντιγονικής σύνδεσης *nt -ov*
i sito di congiunzione dell'anticorpo *m*; sito di legame per l'antigene *m*
d Antigenbindungsstelle *f*
- * **antigen capture assay** *n* → 3888
- 1807 antigen-dependent** *adj*
g αντιγονοεξαρτώμενος *adj -η,-o*
i dipendente dall'antigene *adj*
d antigenabhängig *adj*
- 1808 antigen display library** *n*
g βιβλιοθήκη έκθεσης αντιγόνων *f -ης*
i libreria antigenica *f*
d Antigen-Display-Bibliothek *f*
- 1809 antigenic** *adj*
g αντιγονικός *adj -ή,-ό*
i antigenico *adj*
d antigen *adj*; antigenisch *adj*; Antigen-
- * **antigenic determinant** *n* → 8132
- 1810 antigenic drift** *n*
g αντιγονική παρέκκλιση *f -ης*; αντιγονική απόκλιση *f -ης*
i deriva antigenica *f*
d Antigendrift *f*
- 1811 antigenicity** *n*
g αντιγονικότητα *f -ας*
i antigenicità *f*
d Antigenität *f*
- 1812 antigenic shift** *n*; antigen shift *n*
g αντιγονική αλλαγή *f -ής*; μετατόπιση αντιγόνων *f -ης*
i cambio antigenico *m*
d Antigenshift *f*
- 1813 antigenic variation** *n*
g αντιγονική ποικιλότητα *f -ας*; αντιγονική παραλλαγή *f -ής*
i variazione antigenica *f*
d Antigenvariation *f*
- 1814 antigen-independent** *adj*
g αντιγονοανεξάρτητος *adj -η,-o*
i indipendente dall'antigene *adj*
d antigenunabhängig *adj*
- * **antigen interferon** *n* → 12111
- 1815 antigen presentation** *n*
g παρουσίαση αντιγόνου *f -ης*
i presentazione dell'antigene *f*
d Antigenpräsentation *f*
- 1816 antigen-presenting cell** *n*; APC
g αντιγονοπαρουσιαστικό κύτταρο *nt -árov*; κύτταρο παρουσίασης αντιγόνου *nt -árov*
i cellula che presenta l'antigene *f*
d antigenpräsentierende Zelle *f*
- 1817 antigen processing** *n*
g επεξεργασία αντιγόνων *f -ας*
i processamento dell'antigene *m*
d Antigenprozessierung *f*; Antigenverarbeitung *f*
- 1818 antigen recognition** *n*
g αναγνώριση αντιγόνου *f -ης*; αντιγονική αναγνώριση *f -ης*
i riconoscimento dell'antigene *m*
d Antigenerkennung *f*
- * **antigen shift** *n* → 1812
- 1819 antigen-specific B cell** *n*
g αντιγονοειδικό Β κύτταρο *nt -árov*
i cellula B antigene-specifica *f*

<i>d</i> antigenspezifische B-Zelle <i>f</i>	* antihemophilic factor A <i>n</i> → 1825
1820 antigen-specific immune response <i>n</i> ; antigen-specific response <i>n</i>	* antihemophilic factor B <i>n</i> → 8568
<i>g</i> αντιγονοειδική ανοσοαπόκριση <i>f</i> -ης	* antihemophilic factor C <i>n</i> → 8570
<i>i</i> risposta immunitaria antigeno-specifica <i>f</i>	* antihemophilic globulin <i>n</i> → 1825
<i>d</i> antigenspezifische Immunantwort <i>f</i>	* antihemophilic globulin B <i>n</i> → 8568
1821 antigen specificity <i>n</i>	* antihemophilic globulin C <i>n</i> → 8570
<i>g</i> αντιγονική ειδικότητα <i>f</i> -ας	
<i>i</i> specificità antigenica <i>f</i>	
<i>d</i> Antigenspezifität <i>f</i>	
1822 antigen-specific receptor complex <i>n</i>	1826 antihemorrhagic adj; hemostatic adj; hemostyptic adj; styptic adj
<i>g</i> σύμπλεγμα αντιγονοειδικού υποδοχέα <i>nt</i> -έματος	<i>g</i> αντιαιμορραγικός <i>adj</i> -ή,-ό; αιμοστατικός <i>adj</i> -ή,-ό; αιμοστυπτικός <i>adj</i> -ή,-ό
<i>i</i> complesso recettoriale antigeno specifico <i>m</i>	<i>i</i> antiemorragico <i>adj</i> ; emostatico <i>adj</i>
<i>d</i> antigenspezifischer Rezeptorkomplex <i>m</i>	<i>d</i> antihämorrhagisch <i>adj</i> ; hämostatisch <i>adj</i> ; blutstillend <i>adj</i>
* antigen-specific response <i>n</i> → 1820	* antihemorrhagic factor <i>n</i> → 27153
1823 antigibberellin <i>n</i>	* antihemorrhagic vitamin <i>n</i> → 27153
<i>g</i> αντιγιβερελλίνη <i>f</i> -ης	* antihistamine <i>n</i> → 1827
<i>i</i> antigibberellina <i>f</i>	
<i>d</i> Antigibberellin <i>nt</i>	
1824 antiglobulin <i>n</i>	1827 antihistaminic n; antihistaminic agent n; antihistamine n
<i>g</i> αντιγλοβουλίνη <i>f</i> -ης; αντισφαρίνη <i>f</i> -ης	<i>g</i> αντισταμινικό <i>nt</i> -ό; αντισταμινικός παράγοντας <i>m</i> -α
<i>i</i> antiglobulina <i>f</i>	<i>i</i> antistaminico <i>m</i> ; antiistaminico <i>m</i>
<i>d</i> Antiglobulin <i>nt</i>	<i>d</i> Antihistaminikum <i>nt</i> ; Histaminantagonist <i>m</i>
* antiglobulin test <i>n</i> → 5708	
* antihelix <i>TA</i> → 1709	
* antihelminthic <i>n</i> → 1711	
1825 antihemophilic factor <i>n</i> ; factor VIII <i>n</i> ; antihemophilic globulin <i>n</i> ; plasma thromboplastin factor <i>n</i> ; thromboplastinogen <i>n</i> ; prothrombokinase <i>n</i> ; antihemophilic factor A <i>n</i> ; platelet cofactor I <i>n</i> ; AHF ; AHG	1828 antihistaminic adj
<i>g</i> αντιαιμοφιλικός παράγοντας <i>m</i> -α; παράγοντας VIII <i>m</i> -α; αντιαιμοφιλική σφαρίνη <i>f</i> -ης; θρομβοπλαστινογόνο <i>nt</i> -ον; προθρομβοκινάση <i>f</i> -ης; αντιαιμοφιλικός παράγοντας A <i>m</i> -α; συμπαράγοντας αιμοπεταλίων I <i>m</i> -α; AHF; AHG	<i>g</i> αντισταμινικός <i>adj</i> -ή,-ό
<i>i</i> fattore antiemofilico <i>m</i> ; fattore VIII <i>m</i> ; globulina antiemofilica <i>f</i> ; tromboplastinogeno <i>m</i> ; fattore antiemofilico A <i>m</i> ; AHF; AHG	<i>i</i> antistaminico <i>adj</i> ; antiistaminico <i>adj</i>
<i>d</i> antihämophiler Faktor <i>m</i> ; Faktor VIII <i>m</i> ; antihämophiler Faktor A <i>m</i> ; Hämophilie-Faktor A <i>m</i> ; Hämophilie-Faktor VIII <i>m</i> ; Plättchen-Cofaktor I <i>m</i> ; antihämophiles Globulin A <i>nt</i> ; AHF; AHG	<i>d</i> antihistaminisch <i>adj</i> ; histaminantagonistisch <i>adj</i>
	* antihistaminic agent <i>n</i> → 1827
	1829 antihormon <i>n</i>
	<i>g</i> αντιορμόνη <i>f</i> -ης
	<i>i</i> antiormone <i>m</i>
	<i>d</i> Antihormon <i>nt</i> ; Gegenhormon <i>nt</i>
	1830 antihypertensive adj
	<i>g</i> αντιυπερτασικός <i>adj</i> -ή,-ό
	<i>i</i> antihypertensivo <i>adj</i>
	<i>d</i> antihypertensiv <i>adj</i>
	1831 antihypertensive agent <i>n</i>
	<i>g</i> αντιυπερτασικό <i>nt</i> -ό
	<i>i</i> farmaco antiipertensivo <i>m</i>
	<i>d</i> Antihypertensivum <i>nt</i>
	1832 anti-idiotype antibody <i>n</i>
	<i>g</i> αντι-ιδιοτυπικό αντίσωμα <i>nt</i> -ώματος

- i* anticorpo anti-idiotípico *m*
d Anti-Idiotípenantikörper *m*
- 1833 anti-immunoglobulin antibody *n***
g αντιανοσοσφαιρινικό αντίσωμα *nt* -όματος
i anticorpo anti-immunoglobulina *m*
d Anti-Immunglobulin-Antikörper *m*
- 1834 antiinflammatory *adj*; antiphlogistic *adj***
g αντιφλεγμονώδης *adj* -ής,-ες;
 αντιφλογιστικός *adj* -ή,-ό
i antinfiammatorio *adj*; antiinfiammatorio *adj*;
 antiflogistico *adj*
d antientzündlich *adj*; antiphlogistisch *adj*;
 entzündungshemmend *adj*
- * antiinflammatory drug *n* → 1853
- 1835 anti-isotype antibody *n***
g αντίσωμα αντι-ισότυπου *nt* -όματος
i anticorpo anti-isotipo *m*
d Anti-Isotyp-Antikörper *m*
- 1836 antilogarithm *n***
g αντιλογάριθμος *m* -iθμον
i antilogaritmo *m*
d Antilogarithmus *m*
- 1837 antilymphocyte globulin *n***
g αντιλεμφοκυτταρική σφαρίνη *f*-ης
i immunoglobulina antilinfocitaria *f*
d Antilymphozytenglobulin *nt*
- 1838 antimarial *adj***
g ανθελονοσιακός *adj* -ή,-ό
i antimalarico *adj*
d gegen Malaria; Antimalaria-
- 1839 antimetabolite *n***
g αντιμεταβολίτης *m* -η
i antimetabolita *m*
d Antimetabolit *m*
- 1840 antimicrobial *adj***
g αντιμικροβιακός *adj* -ή,-ό
i antimicrobico *adj*
d antimikrobiell *adj*
- 1841 antimitochondrial antibody *n*; AMA**
g αντιμιτοχονδριακό αντίσωμα *nt* -όματος
i anticorpo antimitocondriale *m*
d antimitochondrialer Antikörper *m*
- 1842 antimitotic *n*; antimitotic drug *n*;**
antimitotic agent *n*
g αντιμιτωτικό *nt* -ού; αντιμιτωτικό φάρμακο *nt* -ον/-άκον
i antimitotico *m*; farmaco antimitotico *m*
- d* Antimitotikum *nt*; antimitotisches Mittel *nt*
- 1843 antimitotic *adj***
g αντιμιτωτικός *adj* -ή,-ό
i antimitotico *adj*
d antimitotisch *adj*; mitoseverhindernd *adj*
- * antimitotic agent *n* → 1842
- * antimitotic drug *n* → 1842
- 1844 antimony *n*; stibium *n*; Sb**
g αντιμόνιο *nt* -iov; Sb
i antimonio *m*; Sb
d Antimon *nt*; Sb
- * anti-mRNA → 1874
- 1845 antimutagen *n***
g αντιμεταλλαξιγόνο *nt* -ον
i antimutageno *m*
d Antimutagen *nt*
- * antimycotic *adj* → 9317
- * antimycotic agent *n* → 9316
- 1846 antimyosin antibody *n***
g αντίσωμα μιοσίνης *nt* -όματος
i anticorpo per la miosina *m*
d Anti-Myosin-Antikörper *m*
- 1847 antineoplastic *adj***
g αντινεοπλαστικός *adj* -ή,-ό
i antineoplastico *adj*
d antineoplastisch *adj*
- 1848 antinuclear antibody *n*; ANA**
g αντιπυρηνικό αντίσωμα *nt* -όματος
i anticorpo antinucleare *m*
d antinukleärer Antikörper *m*
- * antioncogene *n* → 26362
- 1849 antioxidant *n***
g αντιοξειδωτικό *nt* -ού
i antiossidante *m*
d Antioxidans *nt*
- 1850 antiparallel *adj***
g αντιπαράλληλος *adj* -η,-ό
i antiparallelo *adj*
d antiparallel *adj*
- 1851 antiparallel beta sheet *n*; antiparallel β sheet *n***
g αντιπαράλληλη βήτα πτυχωτή επιφάνεια *f* -ας; αντιπαράλληλη β-πτυχωτή επιφάνεια *f*

- ας*
- i* foglietto beta antiparallelo *m*; foglietto β antiparallelo *m*
- d* antiparallele Beta-Faltblattstruktur *f*; antiparallele β-Faltblattstruktur *f*
- * **antiparallel β sheet** *n* → 1851
- * **antiparasitic** *adj* → 17717
- * **antiparasitic agent** *n* → 17716
- * **antiperistalsis** *n* → 21479
- 1852 antiperistaltic** *adj*
- g* αντιπερισταλτικός *adj* -ή,-ό
- i* antiperistaltico *adj*
- d* antiperistaltisch *adj*
- * **antiphlogistic** *adj* → 1834
- 1853 antiphlogistic** *n*; **antiphlogistic agent** *n*; **antiinflammatory drug** *n*
- g* αντιφλεγμονώδες *nt* -ονς; αντιφλεγμονώδες φάρμακο *nt* -ον/-άκον; αντιφλογυστικό *nt* -ού
- i* antiflogistico *m*; farmaco antinfiammatorio *m*; farmaco antiflogistico *m*
- d* Antiphlogistikum *nt*; Entzündungshemmer *m*; antiphlogistisches Medikament *nt*
- * **antiphlogistic agent** *n* → 1853
- 1854 antiphospholipid antibodies** *npl*
- g* αντιφωσφολιπιδικά αντισώματα *npl* -άτων
- i* anticorpi antifosfolipidi *mpl*
- d* Antiphospholipid-Antikörper *mpl*
- 1855 antiphospholipid antibody syndrome** *n*; **antiphospholipid syndrome** *n*
- g* σύνδρομο αντιφωσφολιπιδικών αντισωμάτων *nt* -όμον
- i* sindrome degli anticorpi antifosfolipidici *f*
- d* Antiphospholipid-Antikörper-Syndrom *nt*; Antiphospholipid-Syndrom *nt*
- * **antiphospholipid syndrome** *n* → 1855
- 1856 anti-platelet drug** *n*
- g* αντιαμοπεταλιακό φάρμακο *nt* -ον/-άκον
- i* farmaco antiplaстринico *m*
- d* antithrombozytäres Arzneimittel *nt*
- 1857 antipodal** *adj*
- g* αντιποδικός *adj* -ή,-ό; εκ διαμέτρου αντίθετος *adj* -η,-ο
- i* antipodale *adj*; antipodo *adj*
- d* antipodisch *adj*
- 1858 antipodal cell** *n*
- g* αντίποδο κότταρο *nt* -άρον; αντιποδικό κότταρο *nt* -άρον
- i* antipodo *m*; cellula antipodale *f*; cellula antipodo *f*
- d* Antipode *f*; Gegenfüßlerzelle *f*
- 1859 antiport** *n*; **countertransport** *n*
- g* αντιμεταφορά *f* -άς; μηχανισμός αντιμεταφοράς *m* -ού
- i* antiporto *m*; controtrasporto *m*
- d* Antiport *m*; Antiportmechanismus *m*; Countertransport *m*
- 1860 antiporter** *n*
- g* αντιμεταφορέας *m* -α; πρωτεΐνη φορέας αντιμεταφοράς *f* -ης
- i* trasportatore per antiporto *m*
- d* Antiporter *m*
- 1861 antiport protein** *n*
- g* πρωτεΐνη αντιμεταφοράς *f* -ης
- i* proteina di antiporto *f*
- d* Antiportprotein *nt*
- 1862 antiport system** *n*
- g* σύστημα αντιμεταφοράς *nt* -ήματος
- i* sistema di antiporto *m*
- d* Antiportsystem *nt*
- 1863 antiprotease** *n*
- g* αντιπρωτεάση *f* -ης
- i* antiproteasi *f*
- d* Antiprotease *f*
- 1864 antiproteinase** *n*
- g* αντιπρωτεΐναση *f* -ης
- i* antiproteinasi *f*
- d* Antiproteinase *f*
- 1865 antipruritic** *adj*
- g* αντικνησώδης *adj* -ης,-ες
- i* antipruritico *adj*
- d* antipruritisch *adj*
- 1866 antipruritic** *n*; **antipruritic drug** *n*; **antipruritic agent** *n*
- g* αντικνησώδες φάρμακο *nt* -ον/-άκον; αντικνησώδης παράγοντας *m* -α
- i* antipruritico *m*; farmaco antipruritico *m*
- d* Antipruritikum *nt*
- * **antipruritic agent** *n* → 1866
- * **antipruritic drug** *n* → 1866
- 1867 antipsychotic** *adj*
- g* αντιψυχωτικός *adj* -ή,-ό

- i* antipsicótico *adj*
d antipsychotisch *adj*
- 1868 antipyretic *adj*; antifebrile *adj*; febrifugal *adj*; antithermic *adj***
 g αντιπυρετικός *adj* -ή,-ό
 i antifebrile *adj*; antipiretico *adj*; febrifugo *adj*
 d antipyretisch *adj*; fiebersenkend *adj*
- 1869 antipyretic *n*; febrifuge *n*; febricide *n*; antifebrile agent *n***
 g αντιπυρετικό *nt* -ού
 i antipiretico *m*; antifebrile *m*; antitermico *m*; febrifugo *m*
 d Antipyretikum *nt*; Fiebermittel *nt*
- 1870 antipyrine *n***
 g αντιπυρίνη *f*-ης
 i antipirina *f*
 d Antipyrin *nt*
- 1871 antirachitic vitamin *n*; calciferol *n*; vitamin D *n***
 g αντιραχιτική βιταμίνη *f*-ης;
 ασθετιστιφερόλη *f*-ης; βιταμίνη D *f*-ης;
 καλσιφερόλη *f*-ης
 i vitamina antirachitica *f*; calciferolo *m*;
 vitamina D *f*
 d antirachitisches Vitamin *nt*; Calciferol *nt*;
 Kalziferol *nt*; Vitamin D *nt*
- * **antiscabetic *n* → 22023**
- 1872 antiscorbutic adj**
 g αντισκορβιτικός *adj* -ή,-ό
 i antiscorbutico *adj*
 d antiscorbutisch *adj*
- * **antiscorbutic vitamin *n* → 2293**
- 1873 antisense gene *n***
 g αντινοηματικό γονίδιο *nt* -ίον
 i gene antiseno *m*
 d Antisense-Gen *nt*
- 1874 antisense mRNA; anti-mRNA; asRNA**
 g αντινοηματικό mRNA
 i mRNA antiseno
 d Antisense-mRNA
- * **antisense strand *n* → 25214**
- 1875 antisense transcript *n***
 g αντινοηματικό μετάγραφο *nt* -άφον;
 αντίστροφο μεταγράφημα *nt* -ήματος
 i trascritto antiseno *m*
 d Antisense-Transkript *nt*
- 1876 antisepsis *n***
 g αντισηψία *f*-ας
 i antisepsi *f*
 d Antisepsis *f*
- 1877 antiseptic *n*; antiseptic agent *n*; antiseptic factor *n***
 g αντισηπτικό *nt* -ού; αντισηπτική ουσία *f*-ας
 i antisetico *m*; sostanza antiseptica *f*
 d Antiseptikum *nt*; antiseptisches Mittel *nt*
- * **antiseptic agent *n* → 1877**
- * **antiseptic factor *n* → 1877**
- 1878 antiserum *n*; immune serum *n***
 g αντιορός *m* -ού; άνοσος ορός *m* -ού; ορός με
 αντισώματα *m* -ού
 i antisiero *m*; immunosiero *m*; siero con
 anticorpi *m*; siero immune *m*
 d Antiserum *nt*; Immunserum *nt*
- * **antispasmodic *n* → 23188**
- 1879 antispasmodic adj; spasmolytic adj; spasmolysant adj**
 g αντισπασμοδικός *adj* -ή,-ό; αντισπαστικός *adj* -ή,-ό; σπασμολυτικός *adj* -ή,-ό
 i antispasmodico *adj*; antispastico *adj*;
 spasmolítico *adj*
 d antispastisch *adj*; krampflösend *adj*;
 krampfstillend *adj*; spasmolytisch *adj*;
 spasmuslösend *adj*
- * **antispasmodic agent *n* → 23188**
- * **anti-ssDNA → 1764**
- 1880 antitermination *n***
 g αντιτερματισμός *m* -ού
 i antiterminazione *f*
 d Antitermination *f*
- 1881 antitermination complex *n***
 g σύμπλοκο αντιτερματισμού *nt* -όκον
 i complesso di antiterminazione *m*
 d Antiterminationskomplex *m*
- 1882 antitermination factor *n*; antitermination protein *n*; antiterminator *n***
 g παράγοντας αντιτερματισμού *m* -α; πρωτεΐνη
 αντιτερματισμού *f*-ης
 i fattore di antiterminazione *m*; antiterminatore
 m
 d Antiterminationsfaktor *m*;
 Antiterminationsprotein *nt*; Antiterminator *m*

1883 antitermination mechanism n	<i>g</i> μηχανισμός αντιερματισμού <i>m</i> -ού <i>i</i> meccanismo di antiterminazione <i>m</i> <i>d</i> Antiterminationsmechanismus <i>m</i>	<i>g</i> μυς αντίτραγου <i>m</i> μνός <i>i</i> muscolo antitragico <i>m</i> <i>d</i> Musculus antitragicus <i>m</i>
* antitermination protein n → 1882		
* antiterminator n → 1882		
* antithermic adj → 1868		
1884 antithrombin n	<i>g</i> αντιθρομβίνη <i>f</i> -ης <i>i</i> antitrombina <i>f</i> <i>d</i> Antithrombin <i>nt</i>	
* antithrombin-heparin cofactor n → 1885		
1885 antithrombin III n; antithrombin-heparin cofactor n	<i>g</i> αντιθρομβίνη III <i>f</i> -ης; συμπαράγοντας αντιθρομβίνης-ηπαρίνης <i>m</i> -α <i>i</i> antitrombina III <i>f</i> ; cofattore antitrombina-heparina <i>m</i> <i>d</i> Antithrombin III <i>nt</i> ; Antithrombin-Heparin-Cofaktor <i>m</i>	
1886 antithyroid antibody n	<i>g</i> αντιθυρεοειδικό αντίσωμα <i>nt</i> -ώματος <i>i</i> anticorpo antitiroide <i>m</i> <i>d</i> antithyreoider Antikörper <i>m</i>	
1887 antitoxic adj	<i>g</i> αντιοξειδικός <i>adj</i> -ή,-ό <i>i</i> antitoxico <i>adj</i> <i>d</i> antitoxisch <i>adj</i>	
1888 antitoxin n	<i>g</i> αντιοξινή <i>f</i> -ης <i>i</i> antitoxina <i>f</i> <i>d</i> Antitoxin <i>nt</i> ; Gegengift <i>nt</i>	
* antitragicus n → 1891		
1889 antitragohelicine fissure n; fissura antitragohelicina TA; posterior fissure of auricle n	<i>g</i> αντιτραγοελακική σχισμή <i>f</i> -ής <i>i</i> fessura antitragoelicina <i>f</i> <i>d</i> Fissura antitragohelicina <i>f</i>	
1890 antitragus TA	<i>g</i> αντίτραγος <i>m</i> -ον <i>i</i> antitrago <i>m</i> <i>d</i> Antitragus <i>m</i>	
1891 antitragus muscle n; musculus antitragicus TA; antitragicus n		
		<i>g</i> μυς αντίτραγου <i>m</i> μνός <i>i</i> muscolo antitragico <i>m</i> <i>d</i> Musculus antitragicus <i>m</i>
1892 antitropical adj	<i>g</i> αντιτροπικός <i>adj</i> -ή,-ό <i>i</i> antitropico <i>adj</i> <i>d</i> antitropisch <i>adj</i>	
1893 antitrypsin n	<i>g</i> αντιθρυψίνη <i>f</i> -ης <i>i</i> antitripsina <i>f</i> <i>d</i> Antitrypsin <i>nt</i>	
1894 antitrypsin deficiency n	<i>g</i> ανεπάρκεια αντιθρυψίνης <i>f</i> -ας <i>i</i> deficienza di antitripsina <i>f</i> <i>d</i> Antitrypsinmangel <i>m</i>	
1895 antitussive adj	<i>g</i> αντιβηχικός <i>adj</i> -ή,-ό <i>i</i> antitussivo <i>adj</i> <i>d</i> antitussiv <i>adj</i>	
1896 antitussive n; antitussive agent n; cough suppressant n	<i>g</i> αντιβηχικό <i>nt</i> -ού; αντιβηχικός παράγοντας <i>m</i> -α <i>i</i> antitussivo <i>m</i> ; farmaco antitussivo <i>m</i> ; antitussigeno <i>m</i> <i>d</i> Antitussivum <i>nt</i> ; Hustenmittel <i>nt</i>	
* antitussive agent n → 1896		
* antivenene n → 1897		
1897 antivenin n; antivenene n	<i>g</i> αντιοφικός ορός <i>m</i> -ού <i>i</i> antivenina <i>f</i> <i>d</i> Antivenenum <i>nt</i> ; Antivenin <i>nt</i>	
1898 antiviral adj; antivirotic adj	<i>g</i> αντιυικός <i>adj</i> -ή,-ό <i>i</i> antivirale <i>adj</i> <i>d</i> antiviral <i>adj</i>	
* antivirotic adj → 1898		
1899 antivitamin n	<i>g</i> αντιβιταμίνη <i>f</i> -ης; ανταγωνιστής βιταμίνης <i>m</i> -ή <i>i</i> antivitamina <i>f</i> <i>d</i> Antivitamin <i>nt</i> ; Vitaminantagonist <i>m</i>	
* antixerophthalmic factor n → 27146		
* antixerophthalmic vitamin n → 27146		

-
- * antixerotic factor *n* → 27146 * anucleate *adj* → 1905
- 1900 antizyme *n***
g αντιένζυμο *nt* -ύμου; αντίσωμα κατά ενζύμου
nt -ώματος
i antienzyma *m*
d Antienzym *nt*; Antiferment *nt*
- * antra ethmoidalia *npl* → 8276
- * antral follicle *n* → 27009
- 1901 antrectomy *n***
g αντροεκτομή *f*-ής; εκτομή άντρου *f*-ής
i antrectomia *f*
d Antrektomie *f*; Antrumresektion *f*
- 1902 antritis *n*; antrum inflammation *n***
g αντρίτιδα *f*-ας; φλεγμονή άντρου *f*-ής;
 γχυορίτιδα *f*-ας; μαστοειδίτιδα *f*-ας
i antrite *f*; infiammazione di un antrio *f*
d Antritis *f*; Antrumentzündung *f*
- * antritis *n* → 14295
- 1903 antroscope *n***
g αντροσκόπιο *nt* -ίον; όργανο εξέτασης
 άντρου *nt* -άνων
i antroscopio *m*
d Antroskop *nt*
- * antrum *n* → 20601
- 1904 antrum *n***
g άντρο *nt* -ον; θάλαμος *m* -άμου; κοιλότητα *f*-ας
i antro *m*; cavità *f*; cavo *m*
d Antrum *nt*; Höhle *f*
- * antrum auris *n* → 306
- * antrum inflammation *n* → 1902
- * antrum mastoideum *TA* → 14230
- * antrum of Highmore *n* → 14294
- * antrum of Willis *n* → 20601
- * antrum pyloricum *TA* → 20601
- * antrum tympanicum *n* → 14230
- 1905 anuclear *adj*; akaryotic *adj*; anucleate *adj***
g απόρηνος *adj* -η,-ο; χωρίς πυρήνα
i acariotico *adj*; anucleato *adj*; senza nucleo
d kernlos *adj*; akaryot *adj*
- * ANUG → 484
- * anular cartilage *n* → 4083
- 1906 anular epiphysis *n*; epiphysis anularis *TA*;**
rim of vertebral body *n*
g δακτυλιοειδής απόφυση *f*-ης; επιχείλια
 ακρολοφία *f*-ας
i cresta marginale *f*; epifisi anulare *f*
d Epiphysis anularis *f*
- 1907 anular ligament of radius *n*; ligamentum anulare radii *TA*; ligamentum orbiculare radii *n*; orbicular ligament of radius *n***
g δακτυλιοειδής σύνδεσμος κερκίδας *m*-ον/-έσμου
i legamento anulare del radio *m*
d Ligamentum anulare radii *nt*
- 1908 anular ligament of stapes *n*; ligamentum anulare stapediale *TA*; annular stapedial ligament *n*; ligamentum anulare stapedis *n***
g δακτυλιοειδής σύνδεσμος αναβολέα *m*-ον/-έσμου
i legamento anulare della staffa *m*
d Ligamentum anulare stapediale *nt*
- 1909 anular ligaments of trachea *npl*; ligamenta anularia tracheae *TA*; ligamenta trachealia *npl*; tracheal ligaments *npl***
g μεσοκρίτιοι σύνδεσμοι τραχείας *mpl*-ων/-έσμων
i legamenti anulari della trachea *mpl*
d Ligamenta anularia tracheae *npl*
- 1910 anular part *n*; pars anularis *TA***
g δακτυλιοειδής μοίρα *f*-ας
i parte anulare *f*
d Pars anularis *f*; ringförmiger Abschnitt *m*
- 1911 anulus *n***
g δακτύλιος *m* -ίον
i anello *m*
d Anulus *m*
- * anulus abdominalis abdominis *n* → 6477
- * anulus ciliaris *n* → 4934
- * anulus femoralis *TA* → 8677
- * anulus fibrocartilagineus *n* → 8772
- * anulus fibrocartilagineus membranae tympani *TA* → 8772

- * **anulus fibrosus TA → 8828**
- * **anulus fibrosus dexter cordis TA → 21638**
- * **anulus fibrosus sinister cordis TA → 13249**
- * **anulus inguinalis abdominis n → 6477**
- * **anulus inguinalis profundus TA → 6477**
- * **anulus inguinalis subcutaneus n → 24467**
- * **anulus inguinalis superficialis TA → 24467**
- * **anulus iridis major TA → 10050**
- * **anulus iridis minor TA → 13343**
- * **anulus lymphoideus pharyngis TA → 18386**
- * **anulus of Zinn n → 5389**
- * **anulus ovalis n → 3419**
- * **anulus tendineus communis TA → 5389**
- * **anulus tendineus communis Zinni n → 5389**
- * **anulus tympanicus TA → 26400**
- * **anulus umbilicalis TA → 26492**
- * **Anura npl → 1912**
- 1912 anurans npl; Anura npl; Salientia npl**
g Ανουρά npl -ov
i Anuri mpl
d Froschlurche mpl
- 1913 anuria n**
g ανουρία f -ας
i anuria f
d Anurie f
- 1914 anus TA; anal orifice n**
g ἔσφα f -ας; πρωκτός m -ού
i ano m
d After m; Anus m
- * **anus dilatation n → 19967**
- * **anus imperforatus n → 19966**
- * **anvil n → 11674**
- 1915 anxiety n**
- g* ἀγχος nt -ov; ταραχή f -ής
i ansietà f
d Angst f; Angstgefühl f
- 1916 anxiety disorder n**
g αγχώδης διαταραχή f -ής
i disturbo d'ansia m
d Angststörung f
- 1917 anxiolytic n; antianxiety agent n; anxiolytic agent n; anxiolytic drug n**
g αγχολυτικό nt -ού; αγχολυτικό φάρμακο nt -ού/-άκον; αγχολυτικός παράγοντας m -α
i ansiolitico m; farmaco ansiolitico m
d Anxiolytikum nt; angstlösendes Mittel nt
- 1918 anxiolytic adj**
g αγχολυτικός adj -ή, -ό
i ansiolitico adj
d anxiolytisch adj; angstlösend adj
- * **anxiolytic agent n → 1917**
- * **anxiolytic drug n → 1917**
- 1919 aorta TA**
g αορτή f -ής
i aorta f
d Aorta f; Hauptschlagader f
- * **aorta abdominalis TA → 11**
- * **aorta ascendens TA → 2279**
- * **aorta descendens TA → 6719**
- * **aorta thoracalis n → 25505**
- * **aorta thoracica TA → 25505**
- 1920 aortic adj**
g αορτικός adj -ή, -ό
i aortico adj
d aortal adj; aortisch adj; Aorten-
- 1921 aortic arch n; arcus aortae TA**
g αορτικό τόξο nt -ov; τόξο αορτής nt -ov
i arco aortico m
d Aortenbogen m; Arcus aortae m
- * **aortic arch arteritis n → 1922**
- 1922 aortic arch syndrome n; Takayasu arteritis n; Takayasu disease n; Takayasu syndrome n; aortic arch arteritis n; brachiocephalic ischemia n; brachiocephalic arteritis n; reversed coarctation n; pulseless disease n; Martorell syndrome n**

- g** σύνδρομο αορτικού τόξου *nt -όμον*; νόσος Takayasu *f -ov*; αρτηριτίδα Takayasu *f -ας*; σύνδρομο Takayasu *nt -όμον*;
 βραχιονοκεφαλική αρτηριτίδα *f -ας*;
 βραχιονοκεφαλική ισχαιμία *f -ας*; άσφυγμη νόσος *f -ov*; σύνδρομο Martorell *nt -όμον*
- i** sindrome dell'arco aortico *f*; arterite di Takayasu *f*; malattia di Takayasu *f*; sindrome di Takayasu *f*; malattia senza polso *f*; arterite brachiocefalica *f*; ischemia brachiocefalica *f*; coartazione invertita *f*; sindrome di Martorell's *f*
- d** Aortenbogensyndrom *nt*; Takayasu-Krankheit *f*; Takayasu-Syndrom *nt*; Pulslos-Krankheit *f*; Martorell-Krankheit *f*; Martorell-Syndrom *nt*
- 1923 aortic baroreceptor *n***
- g** αορτικός τασεούποδοχέας *m -α*
i barocettore aortico *m*
d Aortenpressorezeptor *m*
- 1924 aortic bifurcation *n*; bifurcatio aortae *TA*; bifurcation of aorta *n*; bifurcatio aortica *n***
- g** διχασμός αορτής *m -ού*
i biforzione aortica *f*
d Aortenbifurkation *f*; Bifurcatio aortae *f*
- * aortic bodies *npl* → 17608
- 1925 aortic bulb *n*; bulbus aortae *TA*; bulb of aorta *n*; arterial bulb *n***
- g** βολβός αορτής *m -ού*
i bulbo aortico *m*
d Aortenbulbus *m*; Bulbus aortae *m*
- * aortic coarctation *n* → 5180
- * aortic-coronary bypass *n* → 1940
- 1926 aortic dissection *n***
- g** διαχωρισμός αορτής *m -ού*
i dissecuzione dell'aorta *f*
d Aortendissektion *f*
- * aortic foramen *n* → 1927
- * aortic glomera *npl* → 17608
- 1927 aortic hiatus *n*; hiatus aorticus *TA*; aortic opening *n*; aortic foramen *n***
- g** αορτικό τρίμα *nt -ατος*
i iato aorlico *m*
d Hiatus aorticus *m*
- 1928 aortic knob *n***
- g** αορτικό κομβίο *nt -ov*
i bottone aortico *m*
- d** Aortenknopf *m*
- 1929 aortic murmur *n***
- g** αορτικό φύσημα *nt -ήματος*
i soffio aortico *m*
d Aortageräusch *nt*
- * aortic opening *n* → 1927
- 1930 aortic pressure *n***
- g** αορτική πίεση *f -ης*
i pressione aortica *f*
d Aortendruck *m*
- 1931 aortic regurgitation *n*; AR; Corrigan disease *n***
- g** αορτική παλινδρόμηση *f -ης*; ασθένεια Corrigan *f -ας*
i rigurgito aortico *m*; malattia di Corrigan *f*
d Aortenisuffizienz *f*; Aortenklappeninsuffizienz *f*; Corrigan-Krankheit *f*
- 1932 aortic sinus *n*; sinus aortae *TA*; Petit sinus *n*; sinus of Morgagni *n*; sinus of Valsalva *n*; Valsalva sinus *n***
- g** αορτικός κόλπος *m -ov*; κόλπος Valsalva *m -ov*
i seno aortico *m*; seno di Valsalva *m*
d Aortensinus *m*; Sinus aortae *m*; Valsalva-Sinus *m*
- 1933 aortic stenosis *n*; AS**
- g** αορτική στένωση *f -ης*
i stenosi aortica *f*
d Aortensteinose *f*
- * aortic suprarenal artery *n* → 15081
- 1934 aortic thoracic plexus *n*; plexus aorticus thoracicus *TA*; thoracic aortic plexus *n*; plexus aorticus thoracalis *n***
- g** θωρακικό αορτικό πλέγμα *nt -ατος*
i plesso aortico toracico *m*
d Plexus aorticus thoracicus *m*
- 1935 aortic valve *n*; valva aortae *TA***
- g** αορτική βαλβίδα *f -ας*
i valvola aortica *f*
d Aortenklappe *f*; Valva aortae *f*
- 1936 aortic valve disease *n***
- g** νόσος αορτικής βαλβίδας *f -ov*
i valvulopatia aortica *f*
d Aortenklappenerkrankung *f*
- 1937 aortic valvular stenosis *n***
- g** στένωση αορτικής βαλβίδας *f -ης*

- i* stenosi valvolare aortica *f*
d Aortenklappenstenose *f*
- * **aortic ventricle of heart** *n* → 13284
- 1938 aortitis** *n*; **inflammation of aorta** *n*
g αορτίτιδα *f*-ας; φλεγμονή αορτής *f*-ής
i aortite *f*; infiammazione dell'aorta *f*
d Aortitis *f*, Aortenentzündung *f*
- 1939 aortocoronary** *adj*
g αορτοστεφανιώς *adj* -α,-ο
i aortocoronario *adj*
d aortokoronor *adj*
- 1940 aortocoronary bypass** *n*; **aortic-coronary bypass** *n*; **coronary bypass** *n*
g αορτοστεφανιά παράκαμψη *f*-ής
i bypass aortocoronarico *m*
d aortokoronerer Bypass *m*; Koronarerterienbypass *m*
- 1941 aortogram** *n*
g αορτόγραμμα *nt* -άμπατος
i aortogramma *m*
d Aortogramm *nt*
- 1942 aortography** *n*
g αορτογραφία *f*-ας
i aortografia *f*
d Aortographie *f*
- 1943 aortoplasty** *n*
g αορτολαστική *f*-ής
i aortoplastica *f*
d Aortenplastik *f*
- 1944 aotosclerosis** *n*
g αορτοσκλήρυνση *f*-ής
i aotosclerosi *f*
d Aortsklerose *f*
- 1945 apatite** *n*
g απατίτης *m* -η
i apatite *f*
d Apatit *m*
- * **apazone** *n* → 2688
- * **APC** → 1337; 1816; 8588
- * **APD** → 2564
- 1946 aperistalsis** *n*; **absence of peristalsis** *n*
g απερισταλτισμός *m* -ού; έλλειψη περισταλτισμού *f*-ής
i aperistalsi *f*; assenza di peristalsi *f*
- d* Aperistalsis *f*; Aperistaltik *f*; Peristaltikmangel *m*
- * **Apert syndrome** *n* → 329
- * **apertura canaliculi cochleare** *TA* → 1948
- * **apertura canaliculi vestibuli** *TA* → 16874
- * **apertura lateralis ventriculi quarti** *TA* → 13094
- * **apertura mediana ventriculi quarti** *TA* → 14400
- * **apertura nasalis anterior** *n* → 18826
- * **apertura pelvica superior** *n* → 24560
- * **apertura pelvis inferior** *TA* → 11816
- * **apertura pelvis superior** *TA* → 24560
- * **apertura piriformis** *TA* → 18826
- * **apertura sinus frontalis** *TA* → 16869
- * **apertura sinus sphenoidalis** *TA* → 16871
- * **aperture** *n* → 17057
- 1947 aperture** *n*
g ἀνοιγμα *nt* -οίγματος
i apertura *f*
d Apertur *f*; Apertura *f*
- 1948 aperture of canaliculus of cochlea** *n*; **apertura canaliculi cochleare** *TA*; **opening of cochlear canaliculus** *n*
g στόμιο κοχλιακού σωληναρίου *nt* -ίον
i orifizio dei canali cocleari *m*
d Apertura canaliculi cochleare *f*
- * **aperture of frontal sinus** *n* → 16869
- 1949 aperture of larynx** *n*; **aditus laryngis** *TA*; **laryngeal inlet** *n*; **entrance to larynx** *n*
g είσοδος λάρυγγα *f*-όδον; φαρυγγικό στόμιο λάρυγγα *nt* -ίον
i adito della laringe *m*
d Aditus laryngis *m*; Kehlkopfeingang *m*
- * **aperture of sphenoidal sinus** *n* → 16871
- 1950 apex** *n*
g αυξή *f*-ής; άκρο *nt* -ον; κορυφή *f*-ής
i apice *m*; punta *f*
d Apex *m*; Spitz *f*; Gipfel *m*

* apex capititis fibulae <i>TA</i> → 1953	<i>i</i> apice del dente <i>m</i> ; apice della radice del dente <i>m</i>
* apex cordis <i>TA</i> → 1954	<i>d</i> Apex radicis dentis <i>m</i> ; Zahnwurzel spitze <i>f</i> ; Zahnwurzelende <i>f</i>
* apex dentis <i>TA</i> → 1952	
* apex linguae <i>TA</i> → 1960	1959 apex of sacrum <i>n</i> ; apex ossis sacri <i>TA</i> <i>g</i> κορυφή ειρού οστού <i>f</i> -ής <i>i</i> apice del sacro <i>m</i> <i>d</i> Apex ossis sacri <i>m</i> ; Kreuzbeinspitze <i>f</i>
* apex lingualis <i>n</i> → 1960	
1951 apex of bladder <i>n</i> ; apex vesicae <i>TA</i> ; apex of urinary bladder <i>n</i> ; vertex of urinary bladder <i>n</i> ; vertex vesicae urinariae <i>n</i>	1960 apex of tongue <i>n</i> ; apex linguae <i>TA</i> ; tip of tongue <i>n</i> ; apex lingualis <i>n</i> <i>g</i> κορυφή γλώσσας <i>f</i> -ής <i>i</i> apice della lingua <i>m</i> <i>d</i> Apex linguae <i>m</i> ; Zungenspitze <i>f</i>
<i>g</i> κορυφή ουροδόχου κύστης <i>f</i> -ής <i>i</i> apice della vescica urinaria <i>m</i> <i>d</i> Apex vesicae <i>m</i> ; Harnblasenspitze <i>f</i>	* apex of urinary bladder <i>n</i> → 1951
1952 apex of dens <i>n</i> ; apex dentis <i>TA</i>	* apex ossis sacri <i>TA</i> → 1959
<i>g</i> κορυφή οδόντα <i>f</i> -ής <i>i</i> apice del dente <i>m</i> <i>d</i> Apex dentis <i>m</i> ; Zahnspitze <i>f</i>	* apex partis petrosae <i>TA</i> → 1957
1953 apex of head of fibula <i>n</i> ; apex capititis fibulae <i>TA</i>	* apex patellae <i>TA</i> → 1956
<i>g</i> κορυφή κεφαλής της περόνης <i>f</i> -ής <i>i</i> apice della testa del perone <i>m</i> <i>d</i> Apex capititis fibulae <i>m</i>	* apex pulmonalis <i>n</i> → 1955
1954 apex of heart <i>n</i> ; apex cordis <i>TA</i> ; vertex cordis <i>n</i>	* apex pulmonis <i>TA</i> → 1955
<i>g</i> κορυφή καρδιάς <i>f</i> -ής <i>i</i> apice del cuore <i>m</i> <i>d</i> Apex cordis <i>m</i> ; Herzspitze <i>f</i>	* apex radicis dentis <i>TA</i> → 1958
1955 apex of lung <i>n</i> ; apex pulmonis <i>TA</i> ; pulmonary apex <i>n</i> ; apex pulmonalis <i>n</i>	* apex vesicae <i>TA</i> → 1951
<i>g</i> κορυφή πνεύμονα <i>f</i> -ής <i>i</i> apice del polmone <i>m</i> <i>d</i> Apex pulmonis <i>m</i> ; Lungenspitze <i>f</i>	* aphacia <i>n</i> → 1962
1956 apex of patella <i>n</i> ; apex patellae <i>TA</i>	1961 aphagia <i>n</i>
<i>g</i> κορυφή επιγονατίδας <i>f</i> -ής <i>i</i> apice della rotula <i>m</i> <i>d</i> Apex patellae <i>m</i>	<i>g</i> αφαγία <i>f</i> -ας <i>i</i> afagia <i>f</i> <i>d</i> Aphagie <i>f</i>
1957 apex of petrous part <i>n</i> ; apex partis petrosae <i>TA</i>	1962 aphakia <i>n</i> ; aphacia <i>n</i>
<i>g</i> κορυφή λιθοειδούς μοίρας <i>f</i> -ής <i>i</i> apice della piramide <i>m</i> <i>d</i> Apex partis petrosae <i>m</i> ; Felsenbeinspitze <i>f</i> ; Pyramiden spitze <i>f</i>	<i>g</i> αφακία <i>f</i> -ας <i>i</i> afachia <i>f</i> ; afacia <i>f</i> <i>d</i> Aphakie <i>f</i>
1958 apex of root of tooth <i>n</i> ; apex radicis dentis TA ; tip of root of tooth <i>n</i> ; root apex <i>n</i> ; root tip <i>n</i>	* aphakial <i>adj</i> → 1963
<i>g</i> ακρορρίζιο δοντιού <i>nt</i> -ίον; κορυφή ρίζας δοντιού <i>f</i> -ής	1963 aphakic <i>adj</i> ; aphakial <i>adj</i> <i>g</i> αφακικός <i>adj</i> -ή,-ό; χωρίς φακό ¹ <i>i</i> afachico <i>adj</i> ; afacico <i>adj</i> <i>d</i> linsenlos <i>adj</i> ; aphak <i>adj</i> ; aphakis ch <i>adj</i>
	* Aphaniptera <i>npl</i> → 8930
	1964 aphasia <i>n</i>
	<i>g</i> αφασία <i>f</i> -ας <i>i</i> afasia <i>f</i> <i>d</i> Aphasie <i>f</i>

1965 aphasiac adj	* aphthous pharyngitis n → 10559
g αφασιακός <i>adj</i> -ή,-ό	
i afasico <i>adj</i>	
d aphasisch <i>adj</i>	
1966 aphasic adj	* aphthous stomatitis n → 25586
g αφασικός <i>adj</i> -ή,-ό	
i afasico <i>adj</i>	
d aphasisch <i>adj</i>	
1967 aphidicolin n	1975 aphthous ulceration n
g αφιδιοκολίνη <i>f</i> -ης	g αφθώδης έλκωση <i>f</i> -ης
i afidicolina <i>f</i>	i ulcerazione aftosa <i>f</i>
d Aphidicolin <i>nt</i>	d aphthöse Ulzeration <i>f</i>
1968 aphonia n; aphony n	1976 apical adj
g αφωνία <i>f</i> -ας	g ακραίος <i>adj</i> -α,-ο; κορυφαίος <i>adj</i> -α,-ο
i afonia <i>f</i>	i apicale <i>adj</i> ; terminale <i>adj</i>
d Aphonie <i>f</i>	d apikal <i>adj</i> ; Gipfel-; Spitzen-
* aphonia n → 15607	
* aphonic adj → 23151	
* aphonous adj → 23151	
* aphony n → 1968	
1969 aphotic adj	1977 apical abscess n; periapical abscess n;
g αφωτικός <i>adj</i> -ή,-ό	apical periodontal abscess n; alveolar
i afotico <i>adj</i>	abscess n; dentoalveolar abscess n
d aphotisch <i>adj</i>	g ακραίο απόστημα <i>nt</i> -ήματος; φαντακό
1970 aphrodisiac n	απόστημα <i>nt</i> -ήματος; περιακραίο απόστημα
g αφροδισιακό <i>nt</i> -ού	<i>nt</i> -ήματος; ακραίο περιοδοντικό απόστημα <i>nt</i>
i afrodisiaco <i>m</i>	
d Aphrodisiakum <i>nt</i>	
1971 aphrodisiac adj	i ascesso periapicale <i>m</i> ; ascesso apicale <i>m</i> ;
g αφροδισιακός <i>adj</i> -ή,-ό	ascesso periodontale apicale <i>m</i> ; ascesso
i afrodisiaco <i>adj</i>	alveolare <i>m</i> ; ascesso dentoalveolare <i>m</i> ;
d aphrodisisch <i>adj</i>	ascesso peridentale <i>m</i>
1972 aphtha n	d apikaler Abszess <i>m</i> ; periapikaler Abszess <i>m</i> ;
g άφθα <i>f</i> -ας	Zahnfachabszess <i>m</i> ; Alveolarabszess <i>m</i> ;
i afta <i>f</i>	parodontaler Apikalabszess <i>m</i> ; Apikalabszess
d Aphthe <i>f</i>	<i>m</i> ; Periapikalabszess <i>m</i>
1973 aphthosis n	1978 apical bud n; terminal bud n
g άφθωση <i>f</i> -ης	g ακραίο οφθαλμός <i>m</i> -ού; τελικός οφθαλμός
i aftosi <i>f</i>	<i>m</i> -ού
d Aphthosis <i>f</i>	i gemma apicale <i>f</i> ; gemma terminale <i>f</i>
1974 aphthous adj	d Apikalknospe <i>f</i> ; Gipfelknospe <i>f</i> ; Endknospe <i>f</i>
g αφθώδης <i>adj</i> -ης,-ες	
i aftoso <i>adj</i>	
d aphthös <i>adj</i>	
1975 aphthous ulceration n	1979 apical cell n
g αφθώδης έλκωση <i>f</i> -ης	g ακραίο κύτταρο <i>nt</i> -άρον
i ulcerazione aftosa <i>f</i>	i cellula apicale <i>f</i>
d aphthöse Ulzeration <i>f</i>	d Apikalzelle <i>f</i> ; Scheitelzelle <i>f</i>
* aphthous pharyngitis n → 10559	* apical dental foramen n → 1982
1976 aphthous stomatitis n	1980 apical dental ligament n; ligamentum
g αφθώδης στοματίτις <i>m</i> -ού/-έσμου	apicis dentis TA; apical odontoid ligament
i dominanza apicale <i>f</i>	n; ligament of apex dentis n; ligamentum
d Ligamentum apicis dentis <i>nt</i>	apicis dentis epistrophei n; apical ligament
	of dens n
	g κορυφαίος σύνδεσμος οδόντα <i>m</i> -ον/-έσμου
	i legamento dell'apice del dente <i>m</i>
	d Ligamentum apicis dentis <i>nt</i>
1977 apical abscess n; periapical abscess n;	1981 apical dominance n
apical periodontal abscess n; alveolar	g ακραία επικράτηση <i>f</i> -ης; ακραία κυριαρχία <i>f</i>
abscess n; dentoalveolar abscess n	-ας
g ακραίο απόστημα <i>nt</i> -ήματος; φαντακό	i dominanza apicale <i>f</i> ; dominanza terminale <i>f</i>
απόστημα <i>nt</i> -ήματος; περιακραίο απόστημα <i>nt</i>	d Apikaldominanz <i>f</i>

- 1982 apical foramen of tooth *n*; foramen apicis dentis *TA*; apical dental foramen *n*; root foramen *n***
g τρήμα κορυφής ρίζας δοντιού *nt -ατος*
i forame apicale del dente *m*; forame apicale della radice del dente *m*
d Wurzelspitzenöffnung *f*;
 Zahnwurzelkanalöffnung *f*
 * **apical granuloma *n* → 18100**
- 1983 apical hair cell *n***
g κορυφαίο τριχοφόρο κύτταρο *nt -άρον*
i cellula ciliata apicale *f*
d apikale Haarzelle *f*
 * **apical ligament of dens *n* → 1980**
- 1984 apical membrane *n***
g κορυφαία μεμβράνη *f -ης*
i membrana apicale *f*
d apikale Membran *f*
- 1985 apical meristem *n***
g ακραίο μερίστωμα *nt -ώματος*
i meristema apicale *m*
d Apikalmeristem *nt*
 * **apical odontoid ligament *n* → 1980**
 * **apical periodontal abscess *n* → 1977**
 * **apical periodontal cyst *n* → 18099**
 * **apical root cyst *n* → 18099**
- 1986 apical segment *n*; segmentum apicale *TA***
g κορυφαίο τμήμα *nt -ατος*
i segmento apicale *m*
d apikales Segment *nt*
- 1987 apical segmental bronchus *n*; bronchus segmentalis apicalis *TA***
g κορυφαίος τμηματικός βρόγχος *m -ον*
i bronco segmentale apicale *m*
d Bronchus segmentalis apicalis *m*; apikaler Segmentbronchus *m*
- 1988 apical surface *n***
g κορυφαία επιφάνεια *f -ας*
i superficie apicale *f*
d apikale Oberfläche *f*
- 1989 apicoposterior segment *n*; segmentum apicoposterius *TA***
g κορυφαιόπισθιο τμήμα *nt -ατος*
i segmento apicoposteriore *m*
- 1990 apicoposterior segmental bronchus *n*; bronchus segmentalis apicoposterior *TA***
g κορυφαιόπισθιος τμηματικός βρόγχος *m -ον*
i bronco segmentale apicoposteriore *m*
d Bronchus segmentalis apicoposterior *m*
- 1991 aplanogamete *n***
g απλανογαμέτης *m -η*
i aplanogamete *m*
d Aplanogamet *m*
- 1992 aplanospore *n***
g απλανοσπόριο *nt -ιον*
i aplanospora *f*
d Aplanospore *f*
- 1993 aplanozygote *n***
g απλανοζυγότης *m -η*
i aplanozigote *m*
d Aplanozygote *f*
- 1994 aplasia *n***
g απλασία *f -ας*
i aplasia *f*
d Aplasie *f*
- 1995 aplastic adj**
g απλαστικός *adj -ή,-ό*
i aplastico *adj*
d aplastisch *adj*
- 1996 aplastic anemia *n*; anemia gravis *n***
g απλαστική αναιμία *f -ας*
i anemia aplastica *f*
d aplastische Anämie *f*
- 1997 aplastic crisis *n***
g απλαστική κρίση *f -ης*
i crisi aplastica *f*
d aplastische Krise *f*
- 1998 apneustic adj**
g απνευστικός *adj -ή,-ό*
i apneustico *adj*
d Apneusis-
- 1999 apneustic center *n***
g απνευστικό κέντρο *nt -ον*
i centro apneustico *m*
d Apneusiszentrum *nt*
- 2000 apnoea *n***
g άντοια *f -ας*
i apnea *f*
d Apnoe *f*; Atmenstillstand *m*

2001 apocarpous adj	2012 apoenzyme n
g αποκαρπικός <i>adj</i> -ή,-ό	g αποένζυμο <i>nt</i> -ύμον
i apocarpico <i>adj</i>	i apoenzima <i>m</i>
d apokarp <i>adj</i> ; getrenntfrüchtig <i>adj</i>	d Apoenzym <i>nt</i>
2002 apocarp n	2013 apoferritin n
g αποκαρπία <i>f</i> -ας	g αποφερριτίνη <i>f</i> -ης
i apocarpia <i>f</i>	i apoferritina <i>f</i>
d Apokarpie <i>f</i>	d Apoferritin <i>nt</i>
2003 apocalatase n	* apogamia n → 2015
g αποκαταλάση <i>f</i> -ης	* apogamic adj → 2014
i apocalatalis <i>f</i>	
d Apokatalase <i>f</i>	
2004 apocrine adj	2014 apogamous adj; apogamic adj
g αποκρινής <i>adj</i> -ής,-ές	g απογαμικός <i>adj</i> -ή,-ό; απόγαμος <i>adj</i> -η,-ο
i apocrino <i>adj</i>	i apogamo <i>adj</i>
d apokrin <i>adj</i>	d apogam <i>adj</i> ; befruchtungslos <i>adj</i>
2005 apocrine gland n	2015 apogamy n; apogamia n
g αποκρινής αδένας <i>m</i> -α	g απογαμία <i>f</i> -ας
i ghiandola apocrina <i>f</i>	i apogamia <i>f</i>
d apokrine Drüse <i>f</i>	d Apogamie <i>f</i>
2006 apocrine metaplasia n	2016 apoinducer n
g αποκρινής μεταπλασία <i>f</i> -ας	g αποεπαγγέας <i>m</i> -α
i metaplasia apocrina <i>f</i>	i apoinduttore <i>m</i>
d apokrine Metaplasie <i>f</i>	d Apoinduktor <i>m</i>
* apocrinitis n → 24640	
2007 apocyte n	2017 apolar adj; nonpolar adj
g αποκύτταρο <i>nt</i> -ον/-άρον	g απολικός <i>adj</i> -ή,-ό
i apocizio <i>m</i>	i apolare <i>adj</i>
d Apozyt <i>m</i>	d apolar <i>adj</i>
2008 apocytochrome n	2018 apolipoprotein n
g αποκυτόχρωμα <i>nt</i> -ώματος	g απολιποπρωτεΐνη <i>f</i> -ης
i apocitocromo <i>m</i>	i apolipoproteina <i>f</i>
d Apocytochrom <i>nt</i> ; Apozytochrom <i>nt</i>	d Apolipoprotein <i>nt</i>
2009 apodal adj; apodous adj; legless adj	2019 apomeiosis n
g ἀπόδος <i>adj</i> -η,-ο	g απομείωση <i>f</i> -ης
i apode <i>adj</i> ; apodo <i>adj</i>	i apomeiosi <i>f</i>
d apod <i>adj</i> ; fußlos <i>adj</i>	d Apomeiosis <i>f</i>
2010 apoderma n	* apomixia n → 2020
g απόδερμα <i>nt</i> -έρματος	
i apoderma <i>m</i>	
d Apoderma <i>nt</i>	
2011 apodermal adj	2020 apomixis n; apomixia n
g αποδερμικός <i>adj</i> -ή,-ό	g απόμειξη <i>f</i> -ης; απομιξία <i>f</i> -ας
i apodermico <i>adj</i>	i apomissi <i>f</i> ; apomissia <i>f</i>
d apodermisch <i>adj</i>	d Apomixis <i>f</i>
* apodous adj → 2009	* apomorphic adj → 2022
2021 apomorphine n	
g απομορφίνη <i>f</i> -ης	
i apomorfina <i>f</i>	
d Apomorphin <i>nt</i>	

- 2022 apomorphous *adj*; apomorphic *adj***
g απομορφικός *adj* -ή,-ό; απόμορφος *adj* -η,-ο
i apomorfo *adj*
d apomorph *adj*
- 2023 aponeurosis *TA***
g απονεύρωση *f*-ης
i aponeurosi *f*
d Aponeurose *f*; Sehnenhaut *f*
* **aponeurosis bicipitalis *n* → 2024**
* **aponeurosis epicranialis *TA* → 8020**
* **aponeurosis linguae *TA* → 13507**
* **aponeurosis musculi bicipitis brachii *TA* → 2024**
* **aponeurosis musculi latissimi dorsi *TA* → 2026**
* **aponeurosis musculi obliqui externi abdominis *TA* → 2025**
- 2024 aponeurosis of biceps muscle of arm *n*;**
aponeurosis musculi bicipitis brachii *TA*;
bicipital aponeurosis *n*; aponeurosis bicipitalis *n*; bicipital fascia *n*; fibrous fasciculus of biceps muscle *n*; lacertus fibrosus *n*
g απονεύρωση δικεφάλου βραχιόνιου μυός *f*-ης; απονεύρωση δικεφάλου *f*-ης; περιτονία δικεφάλου *f*-ας
i aponeurosi del muscolo bicipite *f*; aponeurosi bicipitale *f*; fascia bicipitale *f*; fascia semilunare *f*
d Aponeurosis musculi bicipitis brachii *f*; Bizepsaponeurose *f*; Bizepsmuskelaponeurose *f*
- 2025 aponeurosis of external oblique *n*;**
aponeurosis musculi obliqui externi abdominis *TA*
g απονεύρωση έξω λοξού κοιλιακού μυός *f*-ης
i aponeurosi del muscolo obliquo esterno dell'addome *f*
d Aponeurosis musculi obliqui externi abdominis *f*
- 2026 aponeurosis of latissimus dorsi muscle *n*;**
aponeurosis musculi latissimi dorsi *TA*
g απονεύρωση πλατέος ραχιαίου μυός *f*-ης
i aponeurosi del muscolo gran dorsale *f*
d Aponeurosis musculi latissimi dorsi *f*
* **aponeurosis palatina *TA* → 17410**
- * **aponeurosis palmaris *TA* → 17471**
* **aponeurosis pharyngis *n* → 18402**
* **aponeurosis pharyngobasilaris *n* → 18402**
* **aponeurosis plantaris *TA* → 18893**
- 2027 aponeurotic *adj***
g απονευρωτικός *adj* -ή,-ό
i aponeurotico *adj*
d aponeurotisch *adj*; Aponeurosen-
- * **apophysis *n* → 19954**
* **apophysis ossium *n* → 8093**
- 2028 apophysitis *n***
g αποφυσίτιδα *f*-ας
i apofisite *f*
d Apophysitis *f*
- 2029 apoplast *n***
g αποπλάστης *m*-η
i apoplasto *m*
d Apoplast *m*
- * **apoplectic ictus *n* → 2030**
* **apoplectic stroke *n* → 2030**
* **apoplexia *n* → 2030**
- 2030 apoplexy *n*; apoplexia *n*; apoplectic ictus *n*;**
cerebrovascular accident *n*; apoplectic stroke *n*; stroke syndrome *n*; cerebral apoplexy *n*; cerebral vascular accident *n*; stroke *n*; ictus *n*; CVA
g αποπληξία *f*-ας; αποπληκτική προσβολή *f*-ης; εγκεφαλικό επεισόδιο *nt*-ίον; εγκεφαλική συμφόρηση *f*-ης; εγκεφαλικό *nt*-ού
i apoplessia *f*; accidente cerebrovascolare *m*; ictus cerebrovascolare *f*; ictus cerebrale *f*; ictus apoplettico *m*; colpo apoplettico *m*
d Apoplexie *f*; Schlaganfall *m*; Gehirnschlag *m*; apoplektischer Insult *m*; Hirnschlag *m*
- 2031 apoprotein *n***
g αποπροτεΐνη *f*-ης
i apoproteina *f*
d Apoprotein *nt*
- 2032 apoptosis *n*; programmed cell death *n***
g απόπτωση *f*-ης; προγραμματισμένος κυτταρικός θάνατος *m*-άτον
i apoptosi *f*; morte cellulare programmata *f*

- d Apoptose f; programmierte Zelltod m*
- * **apoptosis inhibitor n → 11928**
- 2033 apoptotic adj**
g αποπτωτικός adj -ή,-ό
i apoptotico adj
d apoptotisch adj
- 2034 apoptotic body n**
g αποπτωτικό σώμα nt -άτος
i corpo apoptotico m
d Apoptosekörper m; apoptotisches Körperchen nt
- 2035 apoptotic death n**
g αποπτωτικό θάνατος m -άτος
i morte apoptotica f
d apoptotischer Tod m
- 2036 apoptotic signal n**
g αποπτωτικό σήμα nt -άτος
i segnale apoptotico m
d apoptotisches Signal nt
- 2037 apopyle n**
g αποπύλη f -ής
i apopilo m
d Apopyle f
- 2038 aporepressor n; derepressor n**
g αποκαταστολέας m -α
i aporepressore m
d Aporepressor m
- 2039 aporogamy n**
g απορογαμία f -ας
i aporogamia f
d Aporogamie f
- * **aposematic behavior n → 27236**
- * **aposematic coloration n → 27237**
- 2040 apospory n**
g αποσπορία f -ας
i aposporia f
d Aposporie f
- 2041 apothecium n**
g αποθήκιο nt -ίον
i apotecio m
d Apothecium nt; Apothezium nt
- 2042 apotransferrin n**
g αποτρανσφερρίνη f -ής
i apotransferrina f
d Apotransferrin nt
- * **apparatus digestorius n → 6933**
- * **apparatus lacrimalis TA → 12923**
- * **apparatus respiratorius TA → 21333**
- * **apparatus urogenitalis n → 26684**
- 2043 appease vb**
g καλμάρω vb καλμάρισα,-σμένος; καταπραῦνω vb καταπράννα,-μένος
i calmare vb; pacificare vb; placare vb
d besänftigen vb; beschwichtigen vb; versöhnen vb
- 2044 appeasement behavior n**
g συμπεριφορά κατευνασμού f -άς
i comportamento di pacificazione m
d Beschwichtigungsverhalten nt
- * **appendage n → 2051**
- * **appendage of embryo n → 2045**
- * **appendage of epididymis n → 2052**
- 2045 appendage of fetus n; appendage of embryo n**
g εμβρυϊκό εξάρτημα nt -ήματος
i annesso fetale m
d Keimanhang m
- 2046 appendectomy n; appendicectomy n**
g σκωληκοιδέκτομή f -ής
i appendicetomia f
d Appendektomie f; Blinndarmoperation f
- * **appendicectomy n → 2046**
- * **appendices adiposae coli TA → 16785**
- * **appendices epiploicae TA → 16785**
- * **appendices omentales TA → 16785**
- 2047 appendicitis n; inflammation of the appendix n**
g σκωληκοιδίτιδα f -ας; φλεγμονή σκωληκοιδούς απόφυσης f -ής
i appendicite f; infiammazione dell'appendice vermiciforme f
d Appendizitis f; Wurmfortsatzentzündung f; Blinndarmzentzündung f
- 2048 appendicular adj**
g σκωληκοιδικός adj -ή,-ό
i appendicolare adj

d Appendix-

2049 appendicular skeleton *n*
g σκελετός άκρων *m* -ού
i scheletro appendicolare *m*
d Gliedmaßenskelett *nt*

2050 appendicular vein *n*; **vena appendicularis**
TA
g σκωληκοειδική φλέβα *f* -ας
i vena appendiculare *f*
d Appendixvene *f*; Vena appendicularis *f*

* **appendix** *n* → 26964

2051 appendix *n*; **process** *n*; **appendage** *n*
g απόφυση *f* -ης; εξάρτημα *nt* -ώματος
i appendice *f*; annesso *m*
d Appendix *m*; Anhang *m*

* **appendix epididymidis** *TA* → 2052

* **appendix fibrosa hepatis** *TA* → 8816

2052 appendix of epididymis *n*; **appendix epididymidis** *TA*; **appendage of epididymis**
n
g απόφυση επιδιδυμίδας *f* -ης
i appendice dell'epididimo *f*
d Appendix epididymidis *m*

* **appendix of testis** *n* → 25340

* **appendix testis** *TA* → 25340

* **appendix vermiciformis** *TA* → 26964

2053 appendix wall *n*
g τοίχωμα απόφυσης *nt* -ώματος
i parete dell'appendice *f*
d Appendixwand *f*

2054 apperception *n*
g συνειδητή αντίληψη ερεθίσματος *f* -ης
i appercezione *f*
d Apperzeption *f*

2055 appetite *n*
g ὄρεξη *f* -ης
i appetito *m*
d Appetit *m*

* **appetite area** *n* → 2056

2056 appetite center *n*; **appetite area** *n*
g κέντρο όρεξης *nt* -ov
i centro dell'appetito *m*
d Appetitzentrum *nt*

2057 appetitive behavior *n*
g ορεκτική συμπεριφορά *f* -άς
i comportamento appetitivo *m*
d Appetenzverhalten *nt*

* **applanatio** *n* → 2058

2058 applanation *n*; **applanatio** *n*
g επιτέδωση *f* -ης
i applanazione *f*
d Abflachung *f*; Applanatio *f*; Applanation *f*

* **apple** *n* → 19333

* **apple-shaped** *adj* → 14055

2059 applied biology *n*
g εφαρμοσμένη βιολογία *f* -ας
i biologia applicata *f*
d angewandte Biologie *f*

2060 applied botany *n*
g εφαρμοσμένη βοτανική *f* -ής
i botanica applicata *f*
d angewandte Botanik *f*

2061 applied ecology *n*
g εφαρμοσμένη οικολογία *f* -ας
i ecologia applicata *f*
d angewandte Ökologie *f*

2062 apposition *n*
g απόθεση *f* -ης; εναπόθεση *f* -ης
i apposizione *f*; sovrapposizione *m*
d Apposition *f*; Auflagerung *f*

2063 appositional growth *n*
g ανάπτυξη με εναπόθεση *f* -ης
i accrescimento per apposizione *m*
d Appositionswachstum *nt*

* **appressorium** *n* → 644

2064 approximate *adj*
g κοντινός *adj* -ή, -ό; κατά προσέγγιση
i approssimato *adj*; approssimativo *adj*
d annähernd *adj*; approximativ *adj*

2065 apraxia *n*
g απραξία *f* -ας
i aprassia *f*
d Apraxia *f*; Apraxie *f*

2066 aprotinin *n*
g απροτινίνη *f* -ης
i aprotinin *f*
d Aprotinin *nt*

- * **apteral** *adj* → 2067
- 2067 apterous adj; apertal adj; wingless adj**
- g* ἀπτερος *adj* -η,-ο; χωρίς φτερά
 - i* attero *adj*; aptero *adj*; privo di ali *adj*
 - d* apter *adj*; flügellos *adj*; ungeflügelt *adj*
- * **Apterygota npl** → 2068
- 2068 apterygotes npl; Apterygota npl; ametabolous insects npl; Ametabola npl**
- g* Απτερυγωτά *npl* -όν; αμετάβολα *npl* -ών;
 - αμετάβολα ἐντομα *npl* -όμων
 - i* Ametaboli *mpl*; Apterigoti *mpl*; Atterigoti *mpl*
 - d* Apterygoten *mpl*; flügellose Insekten *npl*; Urinsekten *npl*
- 2069 aptitude n**
- g* κλίση *f*-ης; έφεση *f*-ης
 - i* attitudine *f*
 - d* Eignung *f*; Fähigkeit *f*
- * **APUD cell n** → 1164
- 2070 apudoma n**
- g* απούντωμα *nt* -όματος
 - i* apudoma *m*
 - d* Apudom *nt*
- 2071 apurinic adj**
- g* απουρινικός *adj* -ή,-ό
 - i* apurinico *adj*
 - d* apurinisch *adj*; Apurin-
- 2072 apurinic site n**
- g* απουρινική θέση *f*-ης
 - i* sito apurinico *m*
 - d* Apurinstelle *f*
- 2073 apyrexia n**
- g* απυρεξία *f*-ας
 - i* apiressia *f*
 - d* Apyrexie *f*; Fieberlosigkeit *f*
- 2074 apyrimidinic adj**
- g* απυριμιδινικός *adj* -ή,-ό
 - i* apirimidinico *adj*
 - d* apyrimidinisch *adj*
- * **aquaeductus cerebri n** → 2078
- * **aquaeductus mesencephali TA** → 2078
- * **aquaeductus vestibuli TA** → 27020
- 2075 aquaporin n**
- g* ακουαπορίνη *f*-ης; υδατοπορίνη *f*-ης
 - i* aquaporina *f*
 - d* Aquaporin *nt*
- * **aqua potabilis n** → 7286
- 2076 aquarium n; piscine n**
- g* ενυδρείο *nt* -ον; τηθυολίμνη *f*-ης
 - i* acquario *m*
 - d* Aquarium *nt*
- * **aquarium-keeper n** → 18832
- 2077 aquatic adj**
- g* θαλάσσιος *adj* -α,-ο; υδατικός *adj* -ή,-ό;
 - υδρόβιος *adj* -α,-ο
 - i* acquatico *adj*
 - d* aquatisch *adj*; wasserbewohnend *adj*; wasserlebend *adj*
- * **aquatic biology n** → 11006
- * **aquatic culture n** → 27250
- * **aquatic plant n** → 11058
- * **aqueduct of Cotunnius n** → 27020
- * **aqueduct of Fallopius n** → 3816
- 2078 aqueduct of mesencephalon n;**
- aquaeductus mesencephali TA; aqueduct of midbrain n; cerebral aqueduct n;**
 - aquaeductus cerebri n; ventricular aqueduct n; iter of Sylvius n; aqueduct of Sylvius n; Sylvius aqueduct n**
- g* υδραγωγός μεσεγκεφάλου *m* -ού; υδραγωγός εγκεφάλου *m* -ού; υδραγωγός Sylvius *m* -ού
 - i* acquedotto cerebrale *m*; acquedotto del mesencéfalo *m*; acquedotto di Silvio *m*; iter di Silvio *m*
 - d* Aquaeductus mesencephali *m*; Aquaeductus cerebri *m*; Sylvius-Aquaeductus *m*
- * **aqueduct of midbrain n** → 2078
- * **aqueduct of Sylvius n** → 2078
- * **aqueduct of vestibule n** → 27020
- * **aqueous n** → 2080
- 2079 aqueous adj**
- g* υδροής *adj* -ής,-ές; υδατικός *adj* -ή,-ό;
 - υδάτινος *adj* -η,-ο
 - i* acqueo *adj*; acquoso *adj*
 - d* wässrig *adj*; wasserhaltig *adj*

- 2080 aqueous humor *n*; humor aquosus *TA*;**
intraocular fluid *n*; aqueous *n*
g νδατοειδές νγρό *nt -oύ*
i umore acqueo *m*
d Augenkammerwasser *nt*; Kammerwasser *nt*;
 Humor aquosus *m*
- 2081 aquiferous *adj***
g νδροφόρος *adj -oζ/-a,-o*
i acquifero *adj*
d wasserhaltig *adj*
- * **AR → 1382; 1931**
- * **Ar → 2144**
- * **Ara → 2083**
- 2082 arabic acid *n*; arabin *n***
g αραβικό οξύ *nt -έος*; αραβίνη *f -ής*
i acido arabico *m*; arabina *f*
d Arabinsäure *f*; Arabin *nt*
- * **arabin *n* → 2082**
- 2083 arabinose *n*; Ara**
g αραβινόζη *f -ής*
i arabinoso *m*; arabinoso *m*
d Arabinose *f*
- * **arabinosylcytosine *n* → 6272**
- 2084 arabinoxylan *n***
g αραβινοξυλάνη *f -ής*
i arabinoxilano *m*
d Arabinoxylan *nt*
- * **arachic acid *n* → 2086**
- 2085 arachidate *n***
g αραχιδικό *nt -oύ*
i arachidato *m*
d Arachinat *nt*
- 2086 arachidic acid *n*; n-eicosanoic acid *n*;**
arachic acid *n*
g n-εικοσανικό οξύ *nt -έος*; αραχιδικό οξύ *nt -έος*
i acido arachico *m*; acido n-eicosanoico *m*
d Arachinsäure *f*; n-Eicosansäure *f*
- 2087 arachidonate *n***
g αραχιδονικό *nt -oύ*
i arachidonato *m*
d Arachidonat *nt*
- 2088 arachidonic acid *n*; eicosatetraenoic acid *n***
g αραχιδονικό οξύ *nt -έος*; εικοσατετρανοϊκό
- oξύ *nt -έος***
i acido arachidonico *m*; acido eicosatetraenoico *m*
d Arachidonsäure *f*; Eicosantetraensäure *f*
- 2089 arachidonic acid metabolite *n***
g μεταβολής αραχιδονικού οξέος *m -η*
i metabolita dell'acido arachidonico *m*
d Arachidonsäuremetabolit *m*
- 2090 arachidonic acid production *n***
g παραγωγή αραχιδονικού οξέος *f -ής*
i produzione di acido arachidonico *f*
d Arachidonsäureproduktion *f*
- * **Arachnida *npl* → 2091**
- 2091 arachnids *npl*; Arachnida *npl***
g αραχνίδες *fpl -ων*; Αραχνίδια *npl -ίων*
i Aracnidi *mpl*
d Spinnentiere *npl*
- 2092 arachnitis *n*; arachnoiditis *n***
g αραχνίτιδα *f -ας*; αραχνοειδίτιδα *f -ας*
i aracnite *f*; aracnoidite *f*
d Arachnitis *f*; Arachnoiditis *f*
- * **arachnodactyla *n* → 2093**
- 2093 arachnodactyly *n*; arachnodactyla *n*;**
acromacia *n*; dolichostenomelia *n*; spider finger *n*
g ακρομακρία *f -ας*; αραχνοδακτυλία *f -ας*
i acromacia *f*; aracnodattilia *f*; ditta di ragno *fpl*; dolicostenomelia *f*
d Arachnodaktylie *f*; Dolichostenomelie *f*; Spinnenfingrigkeit *f*
- * **arachnid *n* → 2097**
- 2094 arachnid adj**
g αραχνοειδής *adj -ής,-ές*
i aracnoideo *adj*
d arachnid *adj*
- 2095 arachnoid cyst *n*; leptomeningeal cyst *n***
g αραχνοειδής κύστη *f -ής*
i cisti aracnoidea *f*; cisti leptomeningeal *f*
d Arachnoidalzyste *f*
- * **arachnoidea mater *TA* → 2097**
- * **arachnoidea mater cranialis *TA* → 5943**
- * **arachnoidea mater encephali *n* → 5943**
- * **arachnoid foramen *n* → 14400**

- 2096 arachnoid granulations *npl*; granulations arachnoideae *TA*; meningeal granules *npl*; pacchionian bodies *npl*; pacchionian corpuscles *npl*; pacchionian granulations *npl*; arachnoid villi *npl*; cerebral granulations *npl***
- g* αραχνοειδή σωμάτια *npl* -ίων; Πλακχόνεια σωμάτια *npl* -ίων; σωμάτια Pacchioni *npl* -ίων
- i* granulazioni aracnoidee *fpl*; granulazioni aracnoidalí *fpl*; corpi pacchioniani *mpl*; granulazioni pacchioniane *fpl*
- d* Arachnoidalzotten *fpl*; Granulations arachnoideae *fpl*; Pacchioni-Granulationen *fpl*
- * **arachnoiditis *n*** → 2092
- * **arachnoid mater *n*** → 2097
- * **arachnoid mater encephali *n*** → 5943
- 2097 arachnoid membrane *n*; arachnoidea mater *TA*; arachnoid *n*; arachnoid mater *n***
- g* αραχνοειδής μεμβράνη *f* -ης; αραχνοειδής μήνιγγα *f* -ας
- i* aracnoide *f*; membrana aracnoidea *f*; madre arachnoidea *f*
- d* Arachnoidea *f*; Spinnwebenhaut *f*
- * **arachnoid of brain *n*** → 5943
- * **arachnoid villi *npl*** → 2096
- * **Arantius ligament *n*** → 26923
- * **Arantius nodule *n*** → 16295
- 2098 arboreal *adj***
- g* δενδρόβιος *adj* -α,-ο; δενδροειδής *adj* -ής,-ές
- i* arboricolo *adj*; arboreo *adj*; boschivo *adj*
- d* baumlebend *adj*; arboreal *adj*; baumartig *adj*
- * **arboreality *n*** → 2099
- 2099 arboreal life *n*; arboreality *n***
- g* δενδρόβια ζωή *f* -ής; δενδροβίωση *f* -ης
- i* vita arboricola *f*
- d* Baumleben *nt*
- * **arboreous *adj*** → 6596
- * **arborecent *adj*** → 6596
- * **arbor vitae uteri *n*** → 17484
- 2100 arbovirus *n***
- g* αρμποϊός *m* -ού
- i* arbovirus *m*
- d* Arbovirus *nt*
- 2101 arch *n***
- g* καμάρα *f*-ας; τόξο *nt* -ον
- i* arco *m*
- d* Arcus *m*; Bogen *m*
- * **Archaea *npl*** → 2102
- 2102 archaeans *npl*; Archaea *npl*; archaeabacteria *npl***
- g* Αρχαία *npl* -ών; αρχαιοβακτήρια *npl* -ίων
- i* Archaea *mpl*; Archebacteri *mpl*
- d* Archaea *npl*; Archaeabakterien *npl*
- * **archaeabacteria *npl*** → 2102
- 2103 archaeocyte *n***
- g* αρχαιοκύτταρο *nt* -ον/-άρον
- i* archaeocita *m*
- d* Archäozyt *m*; Urzelle *f*
- 2104 archaeologic *adj*; archaeological *adj***
- g* αρχαιολογικός *adj* -ή,-ό
- i* archeologico *adj*
- d* archäologisch *adj*
- * **archaeological *adj*** → 2104
- 2105 archaeophyte *n***
- g* αρχαιόφυτο *nt* -ον
- i* archaeofita *f*
- d* Archäophyt *m*
- 2106 Archaeopteryx *n***
- g* Αρχαιοπτέρυγας *m* -α
- i* Archeotterige *m*; Archaeopteryx *m*
- d* Archäopteryx *m*
- 2107 archegoniophore *n***
- g* αρχεγονιοφόρο *nt* -ον
- i* archegonioforo *m*
- d* Archegoniumträger *m*; Archegoniophor *m*
- 2108 archegonium *n***
- g* αρχεγόνιο *nt* -ιον
- i* archegonio *m*
- d* Archegonium *nt*
- 2109 archenteron *n*; primitive intestine *n*; primitive gut *n***
- g* αρχέντερο *nt* -έρον
- i* archenteron *m*
- d* Archenteron *nt*
- * **archeocerebellum *n*** → 27038
- 2110 archesporium *n***

- g* αρχεσπόριο *nt -iov*
i archesporio *m*
d Archespor *nt*
- 2111 archetype *n***
g αρχέτυπο *nt -ov*
i archetipo *m*
d Archetyp *m*
- 2112 archiblast *n***
g αρχιβλάστη *f -ης*
i archiblasto *m*
d Archiblast *m*
- 2113 archicarp *n***
g αρχικάρπιο *nt -iov*
i archicarpo *m*
d Archikarp *nt*
- * **archicerebellum *n*** → 27038
- 2114 archimycetes *npl***
g αρχιμύκητες *mpl -ήτων*
i Archimiceti *mpl*
d Archimyzeten *mpl*; Archimycetes *mpl*;
 Urpilze *mpl*
- 2115 archivephros *n***
g αρχινεφρός *m -ού*
i archivefro *m*
d Vorniere *f*
- 2116 architectural protein *n***
g πρωτεΐνη αρχιτεκτονικής *f -ης*
i proteina architetto *f*
d Architekturprotein *nt*
- 2117 arch of cricoid cartilage *n*; arcus cartilaginis cricoideae *TA***
g κύκλος κρικοειδούς χόνδρου *m -ον*; τόξο κρικοειδούς χόνδρου *nt -ον*
i arco della cartilagine cricoida *m*
d Arcus cartilaginis cricoideae *m*
- * **arch of ribs *n*** → 5864
- * **arch of vertebra *n*** → 26974
- * **arciform *adj*** → 2118
- * **arciform arteries of kidney *npl*** → 2119
- * **arciform veins of kidney *npl*** → 2126
- 2118 arcuate *adj*; arciform *adj***
g τοξοειδής *adj -ής, -ές*; τοξιτός *adj -ή, -ό*
 αψιδωτός *adj -ή, -ό*
i arciforme *adj*; arcuato *adj*
- d* bogenförmig *adj*; bogig *adj*; krumm *adj*
- 2119 arcuate arteries of kidney *npl*; arteriae arcuatae renis *TA*; arciform arteries of kidney *npl*; arterial arches of kidney *npl*; arteriae arciformes renis *npl***
g τοξοειδείς αρτηρίες νεφρού *fpl -ών*
i arterie arcuate del rene *fpl*; arterie arciformi del rene *fpl*
d Arteriae arcuatae renis *fpl*
- 2120 arcuate artery *n*; arteria arcuata *TA***
g τοξοειδής αρτηρία *f -ας*
i arteria arcuata *f*
d Arteria arcuata *f*; Bogenarterie *f*
- 2121 arcuate crest of arytenoid cartilage *n*; crista arcuata cartilaginis arytenoidea *TA***
g τοξοειδής ακρολοφία αρυταινοειδούς χόνδρου *f -ας*
i cresta arcuata della cartilagine aritenoidea *f*
d Crista arcuata cartilaginis arytenoidea *f*
- 2122 arcuate eminence *n*; eminentia arcuata *TA***
g καμαρωτό έπαρμα *nt -άρματος*
i eminenza arcuata *f*
d Eminentia arcuata *f*
- 2123 arcuate fibers of brain *npl*; fibrae arcuatae cerebri *TA*; arcuate fibers of cerebrum *npl*; fibrae propriae *npl***
g τοξοειδείς ίνες εγκεφάλου *fpl -ών*
i fibre arcuate cerebrali *fpl*; fibre arcuate del cervello *fpl*
d Bogenfasern *fpl*; Fibrae arcuatae cerebri *fpl*
- * **arcuate fibers of cerebrum *npl*** → 2123
- * **arcuate ligament of knee *n*** → 2125
- * **arcuate line *n*** → 25236
- 2124 arcuate line *n*; linea arcuata *TA***
g τοξοειδής γραμμή *f -ής*
i linea arcuata *f*
d Linea arcuata *f*
- 2125 arcuate popliteal ligament *n*; ligamentum popliteum arcuatum *TA*; popliteal arch *n*; posterior ligament of knee *n*; arcuate ligament of knee *n***
g τοξοειδής τγυνακός σύνδεσμος *m -ον/-έσμον*
i legamento popliteo arcuato *m*
d Ligamentum popliteum arcuatum *nt*
- 2126 arcuate veins of kidney *npl*; venae arcuatae renis *TA*; arciform veins of kidney *npl*; venae arciformes renis *npl***

<i>g</i> τοξειδείς φλέβες νεφρού <i>fpl</i> -ών	* arcus palmaris profundus TA → 6482
<i>i</i> vene arciformi del rene <i>fpl</i>	* arcus palmaris superficialis TA → 24472
<i>d</i> Venae arcuatae renis <i>fpl</i> ; Nierenbogenvenen <i>fpl</i>	* arcus pharyngopalatinus n → 17421
2127 arcus TA	* arcus plantaris TA → 18894
<i>g</i> τόξο <i>nt</i> -ov; καμάρα <i>f</i> -ας	* arcus plantaris profundus TA → 6486
<i>i</i> arco <i>m</i>	* arcus posterior TA → 19440
<i>d</i> Arcus <i>m</i> ; Bogen <i>m</i>	* arcus posterior atlantis TA → 19441
* arcus adiposus <i>n</i> → 2129	* arcus pubicus TA → 20454
* arcus alveolaris TA → 1088	* arcus pubis TA → 20454
2128 arcus anterior TA	* arcus senilis <i>n</i> → 2129
<i>g</i> πρόσθιο τόξο <i>nt</i> -ov	* arcus superciliaris TA → 24432
<i>i</i> arco anteriore <i>m</i>	* arcus tendineus musculi levatoris ani TA → 25236
<i>d</i> Arcus anterior <i>m</i> ; vorderer Bogen <i>m</i>	* arcus tendineus musculi solei TA → 25237
* arcus anterior atlantis TA → 1585	* arcus tendineus of pelvic diaphragm <i>n</i> → 25236
* arcus aortae TA → 1921	* arcus venosus dorsalis pedis TA → 7240
* arcus cartilaginis cricoideae TA → 2117	* arcus venosus jugularis TA → 12709
* arcus cornea <i>n</i> → 2129	* arcus venosus juguli TA → 12709
2129 arcus cornealis <i>n</i>; arcus senilis <i>n</i>; arcus adiposus <i>n</i>; arcus lipoides cornea <i>n</i>; linea cornea senilis <i>n</i>; arcus cornea <i>n</i>; arcus juvenile <i>n</i>; arcus lipoides <i>n</i>; gerontoxon <i>n</i>	* arcus vertebrae TA → 26974
<i>g</i> γεροντοτόξο <i>nt</i> -ov	* arcus vertebrae lumbaris I TA → 26975
<i>i</i> arco corneale <i>m</i> ; arco senile <i>m</i> ; gerontoxon <i>m</i>	* arcus vertebral <i>n</i> → 26974
<i>d</i> Arcus senilis <i>m</i> ; Gerontoxon <i>nt</i> ; Greisenring <i>m</i>	* arcus volaris profundus <i>n</i> → 6482
* arcus costalis TA → 5864	* arcus volaris superficialis <i>n</i> → 24472
* arcus costarum <i>n</i> → 5864	* arcus zygomaticus TA → 27496
* arcus glossopalatinus <i>n</i> → 17419	* ARDS → 709
* arcus iliopectineus TA → 11473	* area centralis <i>n</i> → 13975
* arcus inguinalis TA → 11917	* area cochlearis TA → 5209
* arcus juvenilis <i>n</i> → 2129	* area cribrosa TA → 5991
* arcus lipoides <i>n</i> → 2129	* area gastrica TA → 9445
* arcus lipoides cornea <i>n</i> → 2129	
* arcus lumbocostalis medialis <i>n</i> → 14337	
* arcus palatoglossus TA → 17419	
* arcus palatopharyngeus TA → 17421	

* area intercondylaris anterior <i>TA</i> → 1631	Bindegewebe <i>nt</i>
* area intercondylaris posterior <i>TA</i> → 19490	2136 areolar glands <i>npl</i> ; glandulae areolares <i>TA</i> ; Montgomery follicles <i>npl</i> ; Montgomery glands <i>npl</i> ; glandulae Montgomeryi <i>npl</i>
* area nuda hepatis <i>TA</i> → 2805	<i>g</i> αλωαῖοι αδένες <i>mpl -ov</i> ; αδένες Montgomery <i>mpl -ov</i>
* area of cheek <i>n</i> → 3614	<i>i</i> ghiandole areolari <i>fpl</i> ; ghiandole di Montgomery <i>fpl</i>
* area preoptica <i>TA</i> → 19755	<i>d</i> Glandulae areolares <i>fpl</i> ; Montgomery-Drüsen <i>fpl</i>
* area striata <i>TA</i> → 24027	* areolar tissue <i>n</i> → 2135
* area subcallosa <i>TA</i> → 24140	2137 areolar venous plexus <i>n</i> ; plexus venosus areolaris <i>TA</i> ; plexus venosus mamillae <i>n</i> ; Haller circle <i>n</i> ; venous circle of mammary gland <i>n</i> ; Haller venous circle <i>n</i> ; circulus venosus Halleri <i>n</i>
* area vestibularis <i>TA</i> → 27021	<i>g</i> περιθηλαίο φλεβικό πλέγμα <i>nt -atoc</i> ; φλεβικό πλέγμα θηλαίας ἀλω <i>nt -atoc</i>
* arena <i>n</i> → 13301	<i>i</i> plesso venoso areolare <i>m</i>
* arenaceous <i>adj</i> → 21834	<i>d</i> Plexus venosus areolaris <i>m</i>
2130 arenavirus <i>n</i>	* ARF → 507; 674
<i>g</i> αρεναϊός <i>m -ov</i>	* Arg → 2141
<i>i</i> arenavirus <i>m</i>	2138 argentaffin cell <i>n</i>
<i>d</i> Arenavirus <i>nt</i>	<i>g</i> αργυροχρωμόφιλο κύτταρο <i>nt -árov</i>
2131 areography <i>n</i>	<i>i</i> cellula argentaffine <i>f</i>
<i>g</i> περιγραφική βιογεωγραφία <i>f -aç</i>	<i>d</i> argentaffine Zelle <i>f</i>
<i>i</i> areografia <i>f</i> ; biogeografia descrittiva <i>f</i>	* argentaffin fibers <i>npl</i> → 21392
<i>d</i> Areographie <i>f</i>	2139 argentaffinoma <i>n</i>
2132 areola <i>n</i>	<i>g</i> όγκος αργυροχρωμόφιλων κυττάρων <i>m -ov</i> ;
<i>g</i> ἀλως <i>f álw</i>	καρκινοειδές <i>nt -ov</i>
<i>i</i> areola <i>f</i>	<i>i</i> argentaffinoma <i>m</i>
<i>d</i> Areole <i>f</i> ; Hof <i>m</i>	<i>d</i> Argentaffinom <i>nt</i>
* areola mammae <i>TA</i> → 2133	* argentophilic fibers <i>npl</i> → 21392
* areola of mammary gland <i>n</i> → 2133	* argentum <i>n</i> → 22769
2133 areola of nipple <i>n</i> ; areola mammae <i>TA</i> ; areola of mammary gland <i>n</i>	2140 arginase <i>n</i>
<i>g</i> ἀλως θηλῆς του μαστού <i>f álw</i> ; θηλαία ἀλως <i>f álw</i>	<i>g</i> αργινάστη <i>f -ης</i>
<i>i</i> areola mammae <i>f</i> ; areola del capezzolo <i>f</i>	<i>i</i> arginasi <i>f</i>
<i>d</i> Areola mammae <i>f</i> ; Warzenvorhof <i>m</i>	<i>d</i> Arginase <i>f</i>
2134 areolar <i>adj</i>	2141 arginine <i>n</i> ; α -amino- δ -guanidinovaleric acid <i>n</i> ; 2-amino-5-guanidinopentanoic acid <i>n</i> ; Arg; R
<i>g</i> διάκενος <i>adj -η,-o</i>	<i>g</i> αργινίνη <i>f -ης</i> ; Arg; R
<i>i</i> areolare <i>adj</i>	<i>i</i> arginina <i>f</i> ; Arg; R
<i>d</i> areolär <i>adj</i> ; hofartig <i>adj</i>	<i>d</i> Arginin <i>nt</i> ; Arg; R
2135 areolar connective tissue <i>n</i> ; loose connective tissue <i>n</i> ; areolar tissue <i>n</i>	* arginine phosphate <i>n</i> → 18520
<i>g</i> χαλαρός συνδετικός ιστός <i>m -ov</i> ; αραιός συνδετικός ιστός <i>m -ov</i>	
<i>i</i> tessuto connettivo areolare <i>m</i> ; tessuto connettivo lasso <i>m</i> ; tessuto areolare <i>m</i>	
<i>d</i> areoläres Bindegewebe <i>nt</i> ; lockeres	

- 2142 arginine-tRNA synthetase** *n*
g συνθετάση αργινινο-tRNA *f*-*ης*
i arginina-tRNA sintetasi *f*
d Arginyl-tRNA-Synthetase *f*
- 2143 argininosuccinate** *n*
g αργινινογλεκτρικό *nt* -*ού*
i argininsuccinato *m*
d Argininosuccinat *nt*
- 2144 argon** *n*; *Ar*
g αργό *nt* -*ού*; *Ar*
i argo *m*; *Ar*
d Argon *nt*; *Ar*
- * **Argulida** *npl* → 8887
- 2145 argyrophil cell** *n*; **argyrophilic cell** *n*
g αργυρόφιλο κύτταρο *nt* -*άρουρα*
i cellula argirofila *f*
d argyrophile Zelle *f*
- 2146 argyrophilic** *adj*
g αργυρόφιλος *adj* -*η*, -*ο*
i argirofilo *adj*
d argyrophil *adj*
- * **argyrophilic cell** *n* → 2145
- * **argyrophil plaque** *n* → 22428
- 2147 argyrophyllous** *adj*
g αργυρόφυλλος *adj* -*η*, -*ο*
i argirofillo *adj*
d silberblätterig *adj*; silberblättrig *adj*
- 2148 arboflaviosis** *n*
g αριβοφλαβίνωση *f*-*ης*
i arboflavinosi *f*
d Ariboflavinose *f*; Riboflavinavitaminose *nt*; Riboflavinmangel *m*
- 2149 arithmetic** *adj*
g αριθμητικός *adj* -*ή*, -*ό*
i aritmetico *adj*
d arithmetisches *adj*
- 2150 arithmetic increase** *n*
g αριθμητική αύξηση *f*-*ης*
i incremento aritmético *m*
d arithmetischer Zuwachs *m*
- * **arithmetic mean** *n* → 14308
- * **Arlt trachoma** *n* → 25855
- 2151 arm** *n*
- g* βραχίόνας *m* -*α*; μπράτσο *nt* -*ον*
i braccio *m*
d Arm *m*; Brachium *nt*
- 2152 armature** *n*
g οπλισμός *m* -*ού*
i armatura *f*
d Armatur *f*
- * **ARMD** → 7054
- * **arm of tRNA** *n* → 26191
- * **armpit** *n* → 2655
- * **ARN** → 509
- 2153 arnica** *n*
g αρνική *f*-*ής*
i arnica *f*
d Arnika *f*
- * **Arnold-Chiari deformity** *n* → 2154
- 2154 Arnold-Chiari malformation** *n*; **Chiari malformation type II** *n*; **Arnold-Chiari deformity** *n*; **Arnold-Chiari syndrome** *n*; **cerebellomedullary malformation syndrome** *n*
g δυσμορφία Arnold-Chiari *f*-*ας*; σύνδρομο Arnold-Chiari *nt* -*όνου*
i deformità di Arnold-Chiari *f*; malformazione di Arnold-Chiari *f*; sindrome di Arnold-Chiari *f*
d Arnold-Chiari-Syndrom *nt*; Arnold-Chiari-Hemmungsfehlbildung *f*; Arnold-Chiari-Missbildung *f*; Arnold-Chiari-Hemmungsmißbildung *f*
- * **Arnold-Chiari syndrome** *n* → 2154
- 2155 aromatase** *n*
g αρωματάση *f*-*ης*
i aromatasi *f*
d Aromatase *f*
- * **aromatic** *adj* → 16704
- 2156 aromatic** *adj*
g αρωματικός *adj* -*ή*, -*ό*
i aromatico *adj*
d aromatisch *adj*
- 2157 aromatic amino acid** *n*
g αρωματικό αμινοξύ *nt* -*έος*
i aminoacido aromatico *m*
d aromatische Aminosäure *f*

2158 aromatization *n*
g αρωματοποίηση *f* -ης
i aromatizzazione *f*
d Aromatisierung *f*

2159 aromatize *vb*
g αρωματοποιώ *vb* αρωματοποίησα, -μένος
i aromatizzare *vb*
d aromatisieren *vb*

2160 arousal *n*
g διέγερση *f* -ης
i eccitazione *f*
d Erregung *f*

2161 arrestin *n*
g αρρεστίνη *f* -ης
i arrestina *f*
d Arrestin *nt*

- * arrest of mitosis *n* → 15178
- * arrhenoblastoma *n* → 1370
- * arrhizal *adj* → 21751
- * arrhizous *adj* → 21751

2162 arrhythmia *n*
g αρρυθμία *f* -ας
i aritmia *f*
d Arrhythmia *f*; Arrhythmie *f*

2163 arrhythmic *adj*; **arrhythmic** *adj*
g ἀρρυθμός *adj* -η,-ο; αρρυθμικός *adj* -ή,-ό
i aritmico *adj*
d arrhythmisch *adj*

- * arrhythmic *adj* → 2163

2164 arrhythmogenic right ventricular dysplasia *n*; ARVD
g αρρυθμογόνος δυσπλασία δεξιάς κοιλίας *f* -ας; ARVD
i displasia ventricolare destra aritmogena *f*; ARVD
d arrhythmogene rechtsventrikuläre Kardiomyopathie *f*; ARVCM; ARVD

- * arrow worms *npl* → 4490
- * ARS → 2580

2165 arsenic *n*; As
g αρσενικό *nt* -ού; As
i arsenico *m*; As
d Arsen *nt*; As

2166 arsenic acid *n*
g αρσενικό οξύ *nt* -έος
i acido arsenico *m*
d Arsensäure *f*

2167 arsenophosphoglycerate *n*
g αρσενοφωσφογλυκερικό *nt* -ού
i arsenofosfoglicerato *m*
d Arsenophosphoglycerat *nt*

2168 artefact *n*; **artifact** *n*
g τεχνική αλλοίωση *f* -ης; τεχνούργημα *nt* -ήματος
i arteffato *m*
d Artefakt *nt*

- * arterectomy *n* → 2183
- * arteria TA → 2199
- * arteria alveolaris inferior TA → 11747
- * arteria alveolaris superior posterior TA → 19438
- * arteria angularis TA → 1465
- * arteria arcuata TA → 2120
- * arteria auditiva interna *n* → 2204
- * arteria auricularis posterior TA → 19446
- * arteria auricularis profunda TA → 6458
- * arteria axillaris TA → 2652
- * arteria basilaris TA → 2882
- * arteria brachialis TA → 3446
- * arteria buccalis TA → 3609
- * arteria buccinatoria *n* → 3609
- * arteria bulbi penis TA → 2200
- * arteria bulbi urethrae *n* → 2200
- * arteria bulbi vestibuli TA → 2201
- * arteria callosomarginalis TA → 3762
- * arteria carotis communis TA → 5390
- * arteria carotis communis dextra TA → 21633

* arteria carotis communis sinistra <i>TA</i> → 13245	19461
* arteria carotis externa <i>TA</i> → 8462	* arteria circumflexa ilium profunda <i>TA</i> → 6463
* arteria carotis externa dextra <i>TA</i> → 21637	* arteria circumflexa ilium superficialis <i>TA</i> → 24455
* arteria carotis externa sinistra <i>TA</i> → 13248	* arteria circumflexa posterior humeri <i>n</i> → 19461
* arteria carotis interna <i>TA</i> → 12163	* arteria circumflexa scapulae <i>TA</i> → 4987
* arteria carotis interna dextra <i>TA</i> → 21655	* arteria colica dextra <i>TA</i> → 21630
* arteria carotis interna sinistra <i>TA</i> → 13261	* arteria colica media <i>TA</i> → 15055
* arteria celiaca <i>n</i> → 4218	* arteria colica sinistra <i>TA</i> → 13241
* arteria centralis retinae <i>TA</i> → 4340	* arteria collateralis media <i>TA</i> → 15057
* arteria cerebelli inferior posterior <i>n</i> → 19487	* arteria collateralis radialis <i>TA</i> → 20802
* arteria cerebelli superior <i>n</i> → 24497	* arteria collateralis ulnaris inferior <i>TA</i> → 11847
* arteria cerebri anterior <i>TA</i> → 1597	* arteria collateralis ulnaris superior <i>TA</i> → 24592
* arteria cerebri anterior dextra <i>TA</i> → 21622	* arteria comitans nervi mediani <i>TA</i> → 5383
* arteria cerebri media <i>TA</i> → 15051	* arteria communicans anterior <i>TA</i> → 1606
* arteria cerebri posterior <i>TA</i> → 19458	* arteria communicans posterior <i>TA</i> → 19467
* arteria cervicalis ascendens <i>TA</i> → 2281	* arteria coronaria dextra <i>TA</i> → 21635
* arteria cervicalis profunda <i>TA</i> → 6461	* arteria coronaria sinistra <i>TA</i> → 13247
* arteria cervicalis superficialis <i>TA</i> → 24454	* arteria cremasterica <i>TA</i> → 5970
* arteria choroidea anterior <i>TA</i> → 1598	* arteria cystica <i>TA</i> → 6239
* arteria ciliaris anterior <i>TA</i> → 1599	* arteria deferentialis <i>n</i> → 6504
* arteria ciliaris posterior longa <i>TA</i> → 13711	* arteria descendens genicularis <i>n</i> → 6721
* arteria circumflexa anterior humeri <i>n</i> → 1601	* arteria descendens genus <i>TA</i> → 6721
* arteria circumflexa femoris lateralis <i>TA</i> → 13102	* arteria digitalis dorsalis <i>TA</i> → 7213
* arteria circumflexa femoris medialis <i>TA</i> → 14341	* arteria digitalis palmaris communis <i>TA</i> → 5399
* arteria circumflexa humeri anterior <i>TA</i> → 1601	* arteria digitalis palmaris propria <i>TA</i> → 20105
* arteria circumflexa humeri posterior <i>TA</i> →	

- * arteria dorsalis clitoridis TA → **7203**
- * arteria dorsalis nasi TA → **7229**
- * arteria dorsalis pedis TA → **7204**
- * arteria dorsalis penis TA → **7205**
- * arteria ductus deferentis TA → **6504**
- * arteriae arciformes renis *npl* → **2119**
- * arteriae arcuatae renis TA → **2119**
- * arteriae centrales anterolaterales TA → **1702**
- * arteriae digitales plantares communes TA → **5402**
- * arteriae digitales plantares propriae TA → **18896**
- * arteriae gastricae breves TA → **22659**
- * arteriae helicinae TA → **10344**
- * arteriae ileales TA → **11432**
- * arteriae ilei *npl* → **11432**
- * arteriae insulares TA → **12025**
- * arteriae interlobares renis TA → **12117**
- * arteriae jejunales TA → **12680**
- * arteriae lumbales TA → **13760**
- * arteriae metacarpales dorsales TA → **7225**
- * arteriae metacarpales palmares TA → **17478**
- * arteriae metacarpeae dorsales *npl* → **7225**
- * arteriae metacarpeae palmares *npl* → **17478**
- * arteriae metacarpeae volares *npl* → **17478**
- * arteriae metatarsales dorsales TA → **7227**
- * arteriae metatarsales plantares TA → **18899**
- * arteriae metatarseae dorsales *npl* → **7227**
- * arteriae metatarseae plantares *npl* → **18899**
- * arteriae perforantes TA → **18083**
- * arteriae phrenicae inferiores TA → **11819**
- * arteria epigastrica inferior TA → **11768**
- * arteria epigastrica superficialis TA → **24459**
- * arteria epigastrica superior TA → **24510**
- * arteria episcleralis TA → **8100**
- * arteriae pontis TA → **19339**
- * arteriae sigmoideae TA → **22717**
- * arteriae suprarenales superiores TA → **24575**
- * arteriae surales TA → **24740**
- * arteriae thalamostriatae anterolaterales *npl* → **1702**
- * arteria ethmoidalis anterior TA → **1614**
- * arteria ethmoidalis posterior TA → **19475**
- * arteria facialis TA → **8558**
- * arteria femoralis TA → **8673**
- * arteria fibularis TA → **8838**
- * arteria frontalis *n* → **24726**
- * arteria frontobasalis lateralis TA → **13114**
- * arteria frontobasalis medialis TA → **14353**
- * arteria gastrica TA → **9446**
- * arteria gastrica dextra TA → **21641**
- 2169** arteria gastrica sinistra TA; left coronary artery of stomach *n*; coronary artery *n*; left gastric artery *n*
g αριστερή γαστρική αρτηρία *f*-ας
i arteria gastrica sinistra *f*
d Arteria gastrica sinistra *f*; linke Magenarterie *f*
- * arteria gastroduodenalis TA → **9469**

- * arteria gastroepiploica dextra *n* → 21644
 - * arteria gastroepiploica sinistra *n* → 13253
 - * arteria gastroomental is dextra *TA* → 21644
 - * arteria gastroomental is sinistra *TA* → 13253
 - * arteria genus inferior lateralis *n* → 13121
 - * arteria genus inferior medialis *n* → 14357
 - * arteria genus media *n* → 15048
 - * arteria genus superior lateralis *n* → 13170
 - * arteria genus superior medialis *n* → 14387
 - * arteria glutea inferior *TA* → 11778
 - * arteria glutealis inferior *n* → 11778
 - * arteria glutealis superior *n* → 24519
 - * arteria glutea superior *TA* → 24519
 - * arteria haemorrhoidal is inferior *n* → 11823
 - * arteria haemorrhoidal is middle *n* → 15075
 - * arteria haemorrhoidal is superior *n* → 24566
 - * arteria hepatica *n* → 5393
 - * arteria hepatica communis *TA* → 5393
 - * arteria hepatica propria *TA* → 10488
 - * arteria hypogastrica *n* → 12171
 - * arteria hypophysialis inferior *TA* → 11785
 - * arteria hypophysialis superior *TA* → 24525
 - * arteria ileocolica *TA* → 11441
 - * arteria iliaca *TA* → 11454
 - * arteria iliaca communis *TA* → 5395
 - * arteria iliaca communis dextra *TA* → 21634
 - * arteria iliaca communis sinistra *TA* → 13246
 - * arteria iliaca externa *TA* → 8466
 - * arteria iliaca interna *TA* → 12171
 - * arteria iliolumbalis *TA* → 11470
 - * arteria inferior anterior cerebelli *TA* → 1626
 - * arteria inferior lateralis genus *TA* → 13121
 - * arteria inferior medialis genus *TA* → 14357
 - * arteria inferior posterior cerebelli *TA* → 19487
 - * arteria infraorbitalis *TA* → 11884
 - * arteria intercostalis *TA* → 12088
 - * arteria intercostalis posterior *TA* → 19491
 - * arteria intercostalis suprema *TA* → 24739
 - * arteria interossea *TA* → 12204
 - * arteria interossea anterior *TA* → 1634
 - * arteria interossea communis *TA* → 5397
 - * arteria interossea dorsalis *n* → 19496
 - * arteria interossea posterior *TA* → 19496
 - * arteria interossea recurrens *TA* → 21037
 - * arteria interossea volaris *n* → 1634
 - * arteria ischiadica *n* → 11778
- 2170 arterial** *adj*
g αρτηριακός *adj* -ή,-ό; οξυγονωμένος *adj* -η,-ο
i arterioso *adj*; ossigenato *adj*
d arteriell *adj*; sauerstoffreich *adj*
- * arteria labialis inferior *TA* → 11788
 - * arteria labialis superior *TA* → 24526
 - * arteria labyrinthi *TA* → 2204
 - * arteria labyrinthina *n* → 2204
 - * arteria lacrimalis *TA* → 12924
 - * arterial arches of kidney *npl* → 2119

* arteria laryngea inferior TA → 11790	* arteria lienal is n → 23475
* arteria laryngea superior TA → 24528	* arteria lingualis TA → 13508
2171 arterial blood n; oxygenated blood n	2179 arterialization n
g αρτηριακό αίμα nt -ατος; οξυγονωμένο αίμα nt -ατος	g αρτηριοποίηση f -ης
i sangue arterioso m; sangue ossigenato m	i arterializzazione f
d arterielles Blut nt; Arterienblut nt;	d Arterialisierung f; Arterialisierung f
sauerstoffreiches Blut nt	
2172 arterial blood gases npl	2180 arterial ligament n; ligamentum arteriosum TA; ligamentum of Botallo n
g αέρια αρτηριακού αίματος npl -ίων	g αρτηριακός σύνδεσμος m -ον/-έσμον;
i gas del sangue arterioso mpl	σύνδεσμος Botallo m -ον/-έσμον
d Arterienblutgase npl	i legamento arterioso m; legamento di Botallo m
	d Ligamentum arteriosum nt; Ligamentum arteriosum Botalli nt
2173 arterial blood pressure n; arterial pressure n; arteriotomy n	2181 arterial murmur n
g αρτηριακή πίεση f -ης	g αρτηριακό φόσημα nt -ήματος
i pressione arteriosa f	i soffio arterioso m
d arterieller Blutdruck m; Arteriendruck m	d Arteriengeräusch nt
* arterial bulb n → 1925	* arteria lobi caudati TA → 2202
* arterial canal n → 2176	* arterial pressure n → 2173
2174 arterial compliance n	* arterial sclerosis n → 2191
g αρτηριακή ενδοτικότητα f -ας	2182 arterial volume n
i complianza arteriosa f	g αρτηριακός όγκος m -ον
d arterielle Compliance f	i volume arterioso m
	d arterielles Volumen nt
2175 arterial cone n; conus arteriosus TA; infundibulum n; pulmonary cone n	* arteria malleolaris anterior lateralis TA → 1640
g αρτηριακός κώνος m -ον	* arteria malleolaris anterior medialis TA → 1648
i cono arterioso m; infundibulo m	* arteria mammaria interna n → 12192
d Conus arteriosus m; Infundibulum nt	* arteria marginalis coli TA → 14159
2176 arterial duct n; ductus arteriosus TA; pulmoaortic canal n; duct of Botallo n; arterial canal n	* arteria mastoidea n → 14232
g αρτηριακός πόρος m -ον; πόρος Botallo m -ον	* arteria maxillaris TA → 14290
i dotto arterioso m; canale arterioso m; dotto di Botallo m; canale pulmoaortico m	* arteria maxillaris externa n → 8558
d Ductus arteriosus m; Ductus Botalli m	* arteria maxillaris interna n → 14290
2177 arterial fibromuscular dysplasia n	* arteria media genus TA → 15048
g αρτηριακή ινομυώδης δύσπλασία f -ας	* arteria mediana n → 5383
i displasia fibromuscolare arteriosa f	* arteria meningea media TA → 15069
d arterielle fibromuskuläre Dysplasie f	
* arterial hyperemia n → 415	
2178 arterial hypoxia n	
g αρτηριακή υποξία f -ας	
i ipossia arteriosa f	
d arterielle Hypoxie f	

- * arteria meningea posterior TA → 19514
- * arteria mentalis *n* → 14620
- * arteria mesenterica TA → 14681
- * arteria mesenterica inferior TA → 11802
- * arteria mesenterica superior TA → 24544
- * arteria musculophrenica TA → 15574
- * arteria nasi externa *n* → 7229
- * arteria nasopalatina TA → 23341
- * arteria nutricia TA → 16534
- * arteria nutriens *n* → 16534
- * arteria obturatoria TA → 16611
- * arteria occipitalis TA → 16625
- * arteria occipitalis lateralis TA → 13143
- * arteria occipitalis medialis TA → 14370
- * arteria ophthalmica TA → 16900
- * arteria orbitofrontalis lateralis *n* → 13114
- * arteria orbitofrontalis medialis *n* → 14353
- * arteria ovarica TA → 17263
- * arteria palatina ascendens TA → 2284
- * arteria palatina descendens TA → 6722
- * arteria palatina major TA → 10057
- * arteria pancreaticoduodenalis superior anterior TA → 1681
- * arteria parietalis posterior TA → 19520
- * arteria parietooccipitalis TA → 17798
- * arteria pericardiocophrenica TA → 18113
- * arteria perinealis TA → 18170
- * arteria perinei *n* → 18170
- * arteria peronea TA → 8838
- * arteria pharyngea ascendens TA → 2285
- * arteria plantaris lateralis TA → 13150
- * arteria plantaris medialis TA → 14375
- * arteria plantaris profunda TA → 6487
- * arteria poplitea TA → 19344
- * arteria princeps pollicis TA → 19911
- * arteria profunda TA → 6456
- * arteria profunda brachii TA → 6459
- * arteria profunda femoris TA → 6470
- * arteria profunda linguae TA → 6478
- * arteria profunda penis TA → 6457
- * arteria pudenda externa TA → 8478
- * arteria pudenda interna TA → 12184
- * arteria pulmonalis TA → 20481
- * arteria pulmonalis dextra TA → 21672
- * arteria pulmonalis sinistra TA → 13270
- * arteria radialis TA → 20798
- * arteria radialis indicis TA → 20806
- * arteria ranina *n* → 6478
- * arteria rectalis inferior TA → 11823
- * arteria rectalis media TA → 15075
- * arteria rectalis superior TA → 24566
- * arteria recurrens radialis TA → 21041
- * arteria recurrens tibialis anterior TA → 1692
- * arteria recurrens tibialis posterior TA → 19550
- * arteria recurrens ulnaris TA → 21042
- * arteria renalis TA → 21184
- * arteria renalis dextra TA → 21675
- * arteria renalis polaris inferior TA → 11828

- * arteria renalis polaris superior TA → 24571
- * arteria retinae centralis *n* → 4340
- * arteria sacralis lateralis TA → 13163
- * arteria sacralis mediana TA → 14409
- * arteria spermatica externa *n* → 5970
- * arteria spermatica interna *n* → 25341
- * arteria sphenopalatina TA → 23341
- * arteria spinalis anterior TA → 1676
- * arteria spinalis posterior TA → 19538
- * arteria splenica TA → 23475
- * arteria stylomastoidea TA → 24110
- * arteria subclavia TA → 24149
- * arteria subclavia destra TA → 21680
- * arteria subclavia sinistra TA → 13276
- * arteria subcostalis TA → 24166
- * arteria sublingualis TA → 24224
- * arteria submentalalis TA → 24248
- * arteria subscapularis TA → 24289
- * arteria sulci centralis TA → 2203
- * arteria sulci postcentralis TA → 2205
- * arteria sulci precentralis TA → 2205
- * arteria superior cerebelli TA → 24497
- * arteria superior lateralis genus TA → 13170
- * arteria superior medialis genus TA → 14387
- * arteria suprarenalis inferior TA → 11833
- * arteria suprarenalis media TA → 15081
- * arteria suprascapularis TA → 24711
- * arteria supratrochlearis TA → 24726
- * arteria tarsalis lateralis TA → 13178
- * arteria tarsalis medialis TA → 14395
- * arteria tarsea lateralis TA → 13178
- * arteria tarsea medialis *n* → 14395
- * arteria temporalis media TA → 15083
- * arteria temporalis profunda TA → 6490
- * arteria temporalis profunda anterior TA → 1613
- * arteria temporalis profunda posterior TA → 19473
- * arteria temporalis superficialis TA → 24479
- * arteria testicularis TA → 25341
- * arteria thoracica interna TA → 12192
- * arteria thoracica lateralis TA → 13179
- * arteria thoracica superior TA → 24583
- * arteria thoracica suprema *n* → 24583
- * arteria thoracoacromialis TA → 25517
- * arteria thoracodorsalis TA → 25520
- * arteria thyroidea inferior TA → 11841
- * arteria thyroidea superior TA → 24584
- * arteria tibialis anterior TA → 1689
- * arteria tibialis posterior TA → 19548
- * arteria transversa cervicis TA → 26034
- * arteria transversa colli TA → 26034
- * arteria transversa facialis *n* → 26043
- * arteria transversa faciei TA → 26043
- * arteria transversa scapulae *n* → 24711
- * arteria tympanica anterior TA → 1697
- * arteria tympanica posterior TA → 19556

- * **arteria tympanica superior TA → 24591**
- * **arteria ulnaris TA → 26460**
- * **arteria umbilicalis TA → 26488**
- * **arteria umbilicalis dextra TA → 21687**
- * **arteria urethralis TA → 26620**
- * **arteria uterina TA → 26708**
- * **arteria vaginalis TA → 26750**
- * **arteria vertebralis TA → 26976**
- * **arteria vertebralis dextra TA → 21690**
- * **arteria vertebralis sinistra TA → 13287**
- * **arteria vesicalis superior TA → 24596**
- * **arteria volaris indicis radialis n → 20806**
- * **arteria zygomaticoorbitalis TA → 27506**
- 2183 arterectomy n; arterectomy n**
g αρτηριοεκτομή *f*-ής
i arteriectomia *f*
d Arteriektomie *f*; Arterienexzision *f*
- * **arteries of Adamkiewicz npl → 23386**
- * **arteries of cerebral hemorrhage npl → 1702**
- * **arteries of ileum npl → 11432**
- * **arteries of Mueller npl → 10344**
- 2184 arteriography n**
g αρτηριογραφία *f*-ας
i arteriografia *f*
d Arteriographie *f*
- * **arteriola TA → 2186**
- * **arteriola macularis inferior TA → 11799**
- * **arteriola medialis retinae TA → 14382**
- * **arteriola nasalis retinae inferior TA → 11806**
- * **arteriola nasalis retinae superior TA → 24547**
- 2185 arteriolar dilatation n**
g αρτηριδιακή διαστολή *f*-ής; διαστολή αρτηρίδιου *f*-ής
i vasodilatazione arteriolare *f*
d Arteriolendilatation *f*
- * **arteriola temporalis retinae inferior TA → 11836**
- * **arteriola temporalis retinae superior TA → 24577**
- 2186 arteriole n; arteriola TA; small artery n**
g αρτηρίδιο *nt*-ίον; μικρή αρτηρία *f*-ας
i arteriola *f*; piccola arteria *f*
d Arteriole *f*; Arteriola *f*; kleine Arterie *f*
- 2187 arteriolosclerosis n**
g αρτηριοσκλήρωση *f*-ής
i arteriolosclerosi *f*
d Arteriolosklerose *f*
- 2188 arteriovenular anastomosis n; anastomosis arteriovenularis TA; arteriovenous anastomosis n; anastomosis arteriovenosa TA; ava**
g αρτηριοφλεβική αναστόμωση *f*-ής;
 αρτηριοφλεβώδης αναστόμωση *f*-ής
i anastomosi arteriovenosa *f*; anastomosis arteriovenularis *f*
d arteriovenöse Anastomose *f*; Anastomosis arteriovenularis *f*; Anastomosis arteriovenosa *f*
- 2189 arteriopathy n**
g αρτηριοπάθεια *f*-ας
i arteriopatia *f*
d Arteriopathie *f*
- 2190 arteroplasty n**
g αρτηριοπλαστική *f*-ής
i arterioplastica *f*
d Arterienplastik *f*
- 2191 arteriosclerosis n; vascular sclerosis n; arterial sclerosis n**
g αρτηριοσκλήρωση *f*-ής; αρτηριοσκλήρωση *f*-ής
i arteriosclerosis *f*
d Arteriosklerose *f*; Arterienverkalkung *f*
- 2192 arteriosclerotic adj**
g αρτηριοσκληρωτικός *adj* -ή,-ό
i arteriosclerotico *adj*
d arteriosklerotisch *adj*
- 2193 arterotomy n**
g αρτηριοτομία *f*-ας

- i* arteriotomia *f*
d Arteriotomie *f*
- * **arteriotomy** *n* → 2173
- 2194 arteriovenous** *adj*
g αρτηριοφλεβικός *adj* -ή,-ό; αρτηριοφλεβώδης
adj -ησ,-ες
i arterovenoso *adj*
d arteriovenös *adj*
- * **arteriovenous anastomosis** *n* → 2188
- 2195 arteriovenous fistula** *n*
g αρτηριοφλεβώδες συρίγγιο *nt* -iov
i fistola arterovenosa *f*
d arteriovenöse Fistel *f*
- 2196 arteriovenous malformations** *npl*; AVM
g αρτηριοφλεβώδεις διαμαρτίες *fpl* -ών;
 αρτηριοφλεβώδεις δυσπλασίες *fpl* -ών; ΑΦΔ
i malformazioni arteriovenose *fpl*; MAV; AVM
d arteriovenöse Malformationen *fpl*; AVM
- 2197 arteriovenous shunt** *n*
g αρτηριοφλεβώδης διαφυγή *f* -ής
i shunt arterovenoso *m*
d arteriovenöser Shunt *m*
- 2198 arteritis** *n*
g αρτηριτίδα *f* -ας; αρτηρίτιδα *f* -ας
i arterite *f*
d Arteriitis *f*; Arterienentzündung *f*
- * **arteritis nodosa** *n* → 18103
- 2199 artery** *n*; arteria *TA*
g αρτηρία *f* -ας
i arteria *f*
d Arterie *f*; Arteria *f*; Schlagader *f*
- * **artery adrenalis media** *n* → 15081
- 2200 artery of bulb of penis** *n*; arteria bulbi penis *TA*; bulbourethral artery *n*; arteria bulbi urethrae *n*
g αρτηρία του βολβού του πέονος *f* -ας
i arteria del bulbo del pene *f*; arteria bulbouretrale *f*
d Arteria bulbi penis *f*
- 2201 artery of bulb of vestibule** *n*; arteria bulbi vestibuli *TA*
g αρτηρία του βολβού του προδόμου του κόλπου *f* -ας
i arteria del bulbo del vestibolo *f*
d Arteria bulbi vestibuli *f*
- 2202 artery of caudate lobe** *n*; arteria lobi caudati *TA*
g αρτηρία κερκοφόρου λοβού *f* -ας
i arteria del lobo caudato *f*
d Arteria lobi caudati *f*
- 2203 artery of central sulcus** *n*; arteria sulci centralis *TA*
g αρτηρία κεντρικής αύλακας *f* -ας
i arteria scissura centrale centrale *f*
d Arteria sulci centralis *f*
- 2204 artery of labyrinth** *n*; arteria labyrinthi *TA*; labyrinthine artery *n*; arteria labyrinthina *n*; internal auditory artery *n*; arteria auditiva interna *n*; ramus meatus acustici internum arteriae basilaris *n*
g λαβυρινθική αρτηρία *f* -ας; αρτηρία λαβυρινθική *f*-ας
i arteria labirintica *f*; arteria del labirinto *f*; auditiva interna *f*; arteria uditiva interna *f*
d Arteria labyrinthina *f*; Arteria auditiva interna *f*; abyrintherie *f*; innere Ohrarterie *f*
- 2205 artery of postcentral sulcus** *n*; arteria sulci postcentralis *TA*; artery of precentral sulcus *n*; arteria sulci precentralis *TA*
g αρτηρία οπίσθιας κεντρικής αύλακας *f* -ας
i arteria del solco postcentrale *f*
d Arteria sulci postcentralis *f*
- * **artery of precentral sulcus** *n* → 2205
- * **artery of Zinn** *n* → 4340
- * **artery to ductus deferens** *n* → 6504
- * **artery to vas deferens** *n* → 6504
- 2206 artery wall thickening** *n*
g πάχυνση αρτηριακού τοιχώματος *f* -ης
i ispessimento della parete arteriosa *m*
d Arterienwandverdickung *f*
- 2207 arthralgia** *n*; arthrodynia *n*
g αρθραλγία *f* -ας; αρθροδυνία *f* -ας
i artralgia *f*; artrodynia *f*; dolore articolare *m*
d Arthralgie *f*; Arthrodynie *f*; Gelenkschmerz *m*
- * **arthrempyesis** *n* → 2212
- 2208 arthritic** *adj*
g αρθρικός *adj* -ή,-ό
i artritico *adj*
d arthritisch *adj*
- * **arthritic psoriasis** *n* → 20368

- 2209 arthritis *n*; articular rheumatism *n***
g αρθρίτιδα *f*-*ας*
i artrite *f*
d Arthritis *f*; Gelenkentzündung *f*
- 2210 arthritis deformans *n***
g παραμοφωτική αρθρίτιδα *f*-*ας*
i artrite deformante *f*
d Arthritis deformans *f*
- 2211 arthrocentesis *n***
g αρθροταρακέντηση *f*-*ης*; παρακέντηση
 άρθρωσης *f*-*ης*
i artrocentesi *f*
d Arthrozentese *f*; Gelenkpunktion *f*
- * arthroconidium *n* → 2222
- * arthrodesis *n* → 2252
- * arthrodial cartilage *n* → 2230
- * arthrodynia *n* → 2207
- 2212 arthroempysis *n*; arthrempyesis *n*; arthropyosis *n***
g διαπόνηση ἀρθρωσης *f*-*ης*; αρθροπύνηση *f*-*ης*; αρθροδιαπόνηση *f*-*ης*
i artroempiesi *f*; artropiosi *f*
d Gelenkeiterung *nt*
- * arthroendoscopy *n* → 2221
- 2213 arthrography *n***
g αρθρογραφία *f*-*ας*
i artrografia *f*
d Arthrographie *f*
- 2214 arthrogryposis *n***
g αρθρογρύπωση *f*-*ης*
i artrogiposi *f*
d Arthrogrypose *f*; Arthrogryposis *f*
- 2215 arthrology *n*; syndesmology *n***
g αρθρολογία *f*-*ας*; συνδεσμολογία *f*-*ας*
i artrologia *f*; sindesmologia *f*
d Arthrologie *f*; Syndesmologie *f*; Gelenklehre *f*
- * arthropathia psoriatica *n* → 20368
- 2216 arthropathy *n*; joint disease *n***
g αρθροπάθεια *f*-*ας*
i artropatia *f*
d Arthropathie *f*; Gelenkerkrankung *f*
- 2217 arthroplasty *n***
g αρθροπλαστική *f*-*ής*
i arthroplastica *f*
- d* Gelenkplastik *f*; Arthroplastik *f*
- * Arthropoda *npl* → 2218
- 2218 arthropods *npl*; Arthropoda *npl***
g Αρθρόποδα *npl* -*ων*
i Arthropodi *mpl*
d Arthropoden *mpl*; Gliederfüßer *mpl*
- * arthropyosis *n* → 2212
- 2219 arthrosclerosis *n***
g αρθροσκλήρυνση *f*-*ης*
i artrosclerosi *f*
d Arthrosklerose *f*
- 2220 arthroscope *n***
g αρθροσκόπιο *nt* -*ιον*
i artroscopio *m*
d Arthroskop *nt*
- 2221 arthroscopy *n*; arthroendoscopy *n***
g αρθροσκόπηση *f*-*ης*; αρθροενδοσκόπηση *f*-*ης*
i artroscopia *f*; artroendoscopia *f*
d Arthroskopie *f*; Arthroendoskopie *f*; Gelenkspiegelung *f*
- 2222 arthrospore *n*; arthroconidium *n***
g αρθροσπόριο *nt* -*ιον*
i artrospora *f*; artroconidio *m*
d Arthrospore *f*; Gliederspore *f*
- 2223 arrostomy *n***
g αρθροστομία *f*-*ας*
i artrostomia *f*
d Arrostomie *f*
- 2224 arthrotomy *n***
g αρθροτομία *f*-*ας*
i artrotomia *f*
d Arthrotomie *f*
- * Arthus phenomenon *n* → 2225
- 2225 Arthus reaction *n*; Arthus phenomenon *n***
g αντιδραση Arthus *f*-*ης*; φαινόμενο Arthus *nt* -*ένον*
i reazione Arthus *f*; fenomeno di Arthus *m*
d Arthus-Reaktion *f*; Arthus-Phänomen *nt*
- 2226 article *n***
g ἄρθρο *nt* -*ον*; ἀρθρωση *f*-*ης*; αρμός *m* -*ού*
i articolo *m*; articolazione *f*; giuntura *f*
d Artikel *m*; Gelenk *nt*; Fuge *f*
- 2227 articular *adj***
g αρθρικός *adj* -*ή*, -*ό*

- i* articolare *adj*
d artikulär *adj*; Gelenk-
- 2228 articular branch** *n*; **ramus articularis** *TA*
g αρθρικός κλάδος *m -ov*
i ramo articolare *m*
d Ramus articularis *m*
- 2229 articular capsule** *n*; **capsula articularis** *TA*;
capsular membrane *n*; **joint capsule** *n*;
synovial capsule *n*
g αρθρική κάψα *f -as*; αρθρικός θύλακος *m -ov/-ákov*
i capsula articolare *f*; capsula sinoviale *f*
d Capsula articularis *f*; Gelenkkapsel *f*
- 2230 articular cartilage** *n*; **cartilago articularis** *TA*;
arthrodial cartilage *n*; **obducent cartilage** *n*;
diarthrodial cartilage *n*;
investing cartilage *n*
g αρθρικός χόνδρος *m -ov*; διαρθρικός χόνδρος *m -ov*
i cartilagine articolare *f*; cartilagine artrodiale *f*,
 cartilagine diartrodiale *f*
d Gelenkknorpel *m*; Cartilago articularis *f*,
 Gelenkflächenknorpel *m*
- 2231 articular cavity** *n*; **cavitas articularis** *TA*;
synovial cavity *n*; **cavitas synovialis** *TA*;
articular fossa *n*; **synovial space** *n*
g αρθρική κοιλότητα *f -as*; αρθρικός βόθρος *m -ov*
i cavità articolare *f*; fossa articolare *f*; cavità
 sinoviale *f*
d Cavitas articularis *f*; Gelenkspalt *m*;
 Gelenkhöhle *f*; Cavitas synovialis *f*;
 Synovialhöhle *f*
- 2232 articular circumference** *n*; **circumferentia articulares** *TA*
g αρθρική περιφέρεια *f -as*
i circonference articolare *f*
d Circumferentia articularis *f*
- 2233 articular disk** *n*; **discus articularis** *TA*;
interarticular disk *n*; **intraarticular cartilage** *n*
g αρθρικός δίσκος *m -ov*; διάρθριος χόνδρος *m -ov*
i disco articolare *m*
d Discus articularis *m*; Gelenkzwischenscheibe *f*
- * **articular dislocation** *n* → 3
- * **articular dropsy** *n* → 10996
- * **articular effusion** *n* → 10996
- 2234 articular facet of head of fibula** *n*; **facies articularis capitis fibulae** *TA*; **facies articulare capiti fibulae** *n*
g αρθρική επιφάνεια της κεφαλής της περόνης *f -as*
i superficie articolare della testa del perone *f*
d Facies articularis capitis fibulae *f*
- * **articular facet of lateral malleolus** *n* → 2242
- 2235 articular facet of tubercle of rib** *n*; **facies articulare tuberculi costae** *TA*
g αρθρική επιφάνεια του φύματος της πλευράς *f -as*
i faccetta articolare del tubercolo costale *f*
d Facies articulare tuberculi costae *f*
- * **articular fossa** *n* → 2231
- * **articularis genus muscle** *n* → 2237
- 2236 articular lip** *n*; **labrum articulare** *TA*
g αρθρικός επιχείλιος χόνδρος *m -ov*
i labbro articolare *m*
d Labrum articulare *nt*; Gelenklippe *f*
- 2237 articular muscle of knee** *n*; **musculus articularis genus** *TA*; **subquadripectoral muscle** *n*; **subcrural muscle** *n*; **articularis genus muscle** *n*
g αρθρικός μυς γονάτου *m μνός*
i muscolo articolare del ginocchio *m*
d Musculus articularis genus *m*
- 2238 articular process** *n*; **processus articularis TA; zygapophysis** *n*
g αρθρική απόφωση *f -ης*
i processo articolare *m*; zigapofisi *f*
d Processus articularis *m*; Zygapophyse *f*
- 2239 articular recess** *n*; **recessus articularis** *TA*
g αρθρικό κόλπωμα *nt -όματος*
i recesso articolare *m*
d Recessus articularis *m*
- * **articular rheumatism** *n* → 2209
- * **articular sacral crest** *n* → 12140
- 2240 articular surface** *n*; **facies articularis** *TA*;
joint surface *n*; **facet** *n*
g αρθρική επιφάνεια *f -as*; αρθρική πλευρά *f -άς*
i superficie articolare *f*; faccetta *f*; faccetta
 articolare *f*
d Facies articularis *f*; Gelenkfläche *f*; Facette *f*

- Fassette *f*
- 2241 articular surface for cuboid *n*; facies articularis cuboidea *TA***
g αρθρική επιφάνεια για το κυβοειδές *f*-*ας*
i superficie articolare cuboidea *f*
d Facies articularis cuboidea *f*
- 2242 articular surface of lateral malleolus *n*; facies articularis malleoli lateralis *TA*; articular facet of lateral malleolus *n*; lateral malleolar fovea of fibula *n***
g αρθρική επιφάνεια έξω σφυρού *f*-*ας*
i superficie articolare laterale del malleolo *f*
d Facies articularis malleoli lateralis *f*
- 2243 articular surface of medial malleolus *n*; facies articularis malleoli medialis *TA***
g αρθρική επιφάνεια έσω σφυρού *f*-*ας*
i superficie articolare mediale del malleolo *f*
d Facies articularis malleoli medialis *f*
- 2244 articular surface of patella *n*; facies articularis patellae *TA***
g αρθρική επιφάνεια επιγονατίδας *f*-*ας*
i superficie articolare della rotula *f*
d Facies articularis patellae *f*
- * articular tubercle of temporal bone *n* → 26300
- 2245 articulate *adj*; articulated *adj*; jointed *adj***
g αρθρωτός *adj* -ή,-ό
i articolato *adj*
d gelenkig *adj*; gegliedert *adj*
- 2246 articulate *vb***
g αρθρώνω *vb* ἀρθρωσα,-μένος
i articolare *vb*
d artikulieren *vb*
- * articulated *adj* → 2245
- * articulatio *TA* → 2248; 24974
- * articulatio acromioclavicularis *TA* → 345
- * articulatio atlantoaxialis *TA* → 2400
- 2247 articulatio atlantoaxialis lateralis *TA*; lateral atlantoaxial joint *n***
g πλάγια ατλαντοαξονική ἀρθρωση *f*-*ης*
i articolazione atlantoassiale laterale *f*
d Articulatio atlantoaxialis lateralis *f*, laterales Atlantoaxialgelenk *nt*
- * articulatio atlantoaxialis mediana *TA* → 14401
- * articulatio atlantooccipitalis *TA* → 2401
- * articulatio calcaneocuboidea *TA* → 3703
- * articulatio capititis costae *TA* → 2249
- * articulatio capititis humeri *n* → 10943
- * articulatio carpometacarpalis pollicis *TA* → 4059
- * articulatio carpometacarpea pollicis *n* → 4059
- * articulatio cartilaginea *TA* → 4079
- * articulatio condylaris *n* → 7661
- * articulatio condylaris inversa *n* → 21872
- * articulatio costotransversaria *TA* → 5886
- * articulatio coxae *TA* → 5937
- * articulatio coxofemoralis *n* → 5937
- * articulatio cricoarytenoidea *TA* → 5994
- * articulatio crurotalaris *n* → 25081
- * articulatio cubitalis *n* → 6107
- * articulatio cubiti *TA* → 6107
- * articulatio cuneocuboidea *TA* → 6131
- * articulatio cuneonavicularis *TA* → 6132
- * articulatio ellipsoidea *TA* → 7661
- * articulatio femoropatellaris *TA* → 8680
- * articulatio fibrosa *TA* → 8821
- * articulatio genualis *n* → 2250
- * articulatio genus *TA* → 2250
- * articulatio glenohumeralis *n* → 10943
- * articulatio humeri *TA* → 10943
- * articulatio humeroradialis *TA* → 10944
- * articulatio humeroulnaris *TA* → 10945
- * articulatio incudomallearis *TA* → 11672

- * **articulatio incudostapedalis** *TA* → **11673**
 - * **articulatio interphalangea manus distalis** *TA* → **7096**
 - * **articulatio interphalangea manus proximalis** *TA* → **20295**
 - * **articulatio lumbosacralis** *TA* → **13774**
 - * **articulatio mandibularis** *n* → **25230**
 - * **articulatio mediocarpalis** *TA* → **14439**
 - * **articulatio meniscofemoralis** *TA* → **14604**
 - * **articulatio meniscotibialis** *TA* → **14605**
 - * **articulatio metacarpophalangea** *TA* → **14774**

 - 2248 articulation** *n*; **articulatio** *TA*; **joint** *n*
 - g* ἀρθρωση_f-ης; κλείδωση_f-ης
 - i* articolazione *f*; giuntura *f*
 - d* Gelenk *nt*; Articulatio *f*
 - * **articulationes carpometacarpales** *TA* → **4060**
 - * **articulationes carpometacarpeae** *npl* → **4060**
 - * **articulationes intercuneiformes** *TA* → **12097**
 - * **articulationes intermetatarsales** *TA* → **12154**
 - * **articulationes intermetatarseae** *npl* → **12154**
 - * **articulationes interphalangeae manus** *TA* → **12217**
 - * **articulationes interphalangeae pedis** *TA* → **12218**
 - * **articulationes interphalangeales manus** *npl* → **12217**
 - * **articulationes interphalangeales pedis** *npl* → **12218**
 - * **articulationes metatarsophalangeae** *TA* → **14832**
 - * **articulationes metatarsophalangeales** *npl*
- **14832**
 - * **articulationes sternocostales** *TA* → **23847**
 - * **articulationes tarsometatarsales** *TA* → **25122**
 - * **articulationes tarsometatarseae** *npl* → **25122**
 - * **articulation of elbow** *n* → **6107**
 - * **articulation of head of humerus** *n* → **10943**

 - 2249 articulation of head of rib** *n*; **articulatio capitis costae** *TA*; **joint of head of rib** *n*; **capitular articulation** *n*; **costocentral articulation** *n*
 - g* ἀρθρωση κεφαλής της πλευράς *f*-ης; πλευροσπονδυλική ἀρθρωση *f*-ης
 - i* articolazione della testa della costa *f*
 - d* Articulatio capitis costae *f*; Rippenkopfgelenk *nt* - * **articulation of hip** *n* → **5937**

 - 2250 articulation of knee** *n*; **articulatio genus** *TA*; **knee joint** *n*; **articulatio genualis** *n*
 - g* ἀρθρωση γονάτου *f*-ης
 - i* articolazione del ginocchio *f*
 - d* Articulatio genus *f*; Kniegelenk *nt* - * **articulation of pubis** *n* → **20460**
 - * **articulation of shoulder** *n* → **10943**
 - * **articulations of metatarsal bones** *npl* → **12154**
 - * **articulatio ovoidalis** *n* → **21872**
 - * **articulatio radiocarpalis** *TA* → **20843**
 - * **articulatio radioulnaris distalis** *TA* → **7099**
 - * **articulatio radioulnaris proximalis** *TA* → **20299**
 - * **articulatio sacrococcygea** *TA* → **21862**
 - * **articulatio sacroiliaca** *TA* → **21864**
 - * **articulatio sellaris** *TA* → **21872**
 - * **articulatio spheroidea** *TA* → **23358**
 - * **articulatio sternoclavicularis** *TA* → **23841**

- * **articulatio subtalaris** *TA* → 24317
 - * **articulatio synovialis** *n* → 24974
 - * **articulatio talocalcanea** *n* → 24317
 - * **articulatio talocalcaneonavicularis** *TA* → 25080
 - * **articulatio talocruralis** *TA* → 25081
 - * **articulatio talotarsalis** *TA* → 25083
 - * **articulatio tarsi transversa** *TA* → 26063
 - * **articulatio temporomandibularis** *TA* → 25230
 - * **articulatio tibiofibularis** *TA* → 25666; 25667
 - * **articulatio trochoidea** *TA* → 26206
 - * **articulatio zygapophysialis** *TA* → 27494
 - * **artifact** *n* → 2168

 - 2251** **artificial** *adj*
 - g* τεχνητός *adj* -ή,-ό
 - i* artificiale *adj*
 - d* artifiziell *adj*; künstlich *adj*

 - 2252** **artificial ankylosis** *n*; **arthrodesis** *n*
 - g* τεχνητή αγκύλωση *f* -ης; αρθρόδεση *f* -ης
 - i* anchilosi artificiale *f*; artrodesi *f*
 - d* künstliche Ankylose *f*; Arthrodes *f*

 - 2253** **artificial blood** *n*
 - g* τεχνητό αίμα *nt* -ατος
 - i* sangue artificiale *m*
 - d* künstliches Blut *nt*

 - 2254** **artificial classification** *n*
 - g* τεχνητή ταξινόμηση *f* -ης
 - i* classificazione artificiale *f*
 - d* künstliche Klassifikation *f*

 - 2255** **artificial climate** *n*
 - g* τεχνητό κλίμα *nt* -ατος
 - i* clima artificiale *m*
 - d* künstliches Klima *nt*

 - * **artificial dentition** *n* → 6630
 - * **artificial fecundation** *n* → 2257

 - 2256** **artificial hypothermia** *n*
 - g* τεχνητή υποθερμία *f* -ας

 - i* ipotermia artificiale *f*
 - d* künstliche Hypothermie *f*

 - 2257** **artificial insemination** *n*; **artificial fecundation** *n*; **AI**
 - g* τεχνητή γονιμοποίηση *f* -ης; γονιμοποίηση in vitro *f* -ης
 - i* fecondazione artificiale *f*; inseminazione artificiale *f*; fecondazione in vitro *f*
 - d* künstliche Befruchtung *f*; künstliche Insemination *f*; In-vitro-Befruchtung *f*

 - 2258** **artificial intelligence** *n*
 - g* τεχνητή νοημοσύνη *f* -ης
 - i* intelligenza artificiale *f*
 - d* künstliche Intelligenz *f*

 - 2259** **artificial kidney** *n*
 - g* τεχνητός νεφρός *m* -ού
 - i* rene artificiale *m*
 - d* künstliche Niere *f*

 - 2260** **artificial phospholipid bilayer** *n*
 - g* τεχνητή διπλοστιβάδα φωσφολιπιδών *f* -ας
 - i* doppio strato fosfolipidico artificiale *m*
 - d* künstliche Phospholipiddoppelschicht *f*

 - 2261** **artificial pneumothorax** *n*; **therapeutic pneumothorax** *n*; **induced pneumothorax** *n*
 - g* τεχνητός πνευμοθώρακας *m* -α; θεραπευτικός πνευμοθώρακας *m* -α
 - i* pneumotorace artificiale *m*; pneumotorace indotto *m*; pneumotorace terapeutico *m*
 - d* künstlicher Pneumothorax *m*; therapeutischer Pneumothorax *m*

 - 2262** **artificial pollination** *n*
 - g* τεχνητή επικονιάση *f* -ης
 - i* impollinazione artificiale *f*
 - d* künstliche Bestäubung *f*; künstliche Pollination *f*

 - 2263** **artificial respiration** *n*
 - g* τεχνητή αναπνοή *f* -ης
 - i* respirazione artificiale *f*
 - d* künstliche Beatmung *f*; künstliche Atmung *f*

 - 2264** **artificial selection** *n*
 - g* τεχνητή επιλογή *f* -ής
 - i* selezione artificiale *f*
 - d* künstliche Selektion *f*

 - * **artificial substitute** *n* → 20151

 - * **Artiodactyla** *npl* → 2265

 - 2265** **artiodactyls** *npl*; **Artiodactyla** *npl*; **cloven-hoofed animals** *npl*; **even-toed ungulates** *npl*

- npl*
- g* Αρτιοδάκτυλα *ntpl* -όλων
i Artiodattili *mpl*
d Paarhufer *mpl*; Paarzeher *mpl*
- * ARVD → 2164
- * aryepiglottic muscle *n* → 2266
- 2266 aryepiglottic part of oblique arytenoid muscle *n*; pars aryepiglottica musculi arytenoidei obliqui *TA*; aryepiglottic muscle *n*; musculus aryepiglotticus *n***
- g* αρυεπιγλωττιδική μοίρα λοξού αρυταινοειδή μυός *f*-ας; αρυεπιγλωττιδικός μυς *m* μυός
i porzione ariepiglottica del muscolo arytenideo obliquo *f*; muscolo ariepiglottico *m*
d Pars aryepiglottica musculi arytenoidei obliqui *f*; Musculus aryepiglotticus *m*
- 2267 arylsulfatase *n***
- g* αρυλσουλφατάση *f*-ης
i arylsulfatasi *f*; arilsulfatasi *f*
d Arylsulfatase *f*
- 2268 arytenoid cartilage *n*; cartilago arytenoidea *TA*; triquetral cartilage *n*; triquetrous cartilage *n***
- g* αρυταινοειδής χόνδρος *m* -ον
i cartilagine arytenoidea *f*; cartilagine gutturale *f*; cartilagine triquetrale *f*
d Aryknorpel *m*; Cartilago arytenoidea *f*, Gießbeckenknorpel *m*
- 2269 arytenoidectomy *n***
- g* αρυταινοεκτομία *f*-ας; αρυταινοειδοεκτομία *f*-ας
i aritenoidectomy *f*
d Arytanoidektomie *f*
- * arytenoideus obliquus muscle *n* → 16573
- * arytenoideus transversus muscle *n* → 26035
- * arytenoid glands *npl* → 13048
- * AS → 1419; 1933
- * As → 2165
- * ASAT → 2310
- 2270 asbestos *n***
- g* αμιάντος *m* -ον
i amiante *m*
d Asbest *m*
- 2271 asbestos bodies *npl***
- g* σωμάτια αμιάντου *ntpl* -ίων
i corpi d'amianto *mpl*
d Asbestkörperchen *ntpl*
- 2272 asbestos fibers *npl***
- g* ίνες αμιάντου *fpl* -ών
i fibre di amianto *fpl*
d Asbestfasern *fpl*
- 2273 asbestosis *n***
- g* ασβέστωση *f*-ης
i asbestosi *f*
d Asbestose *f*; Asbestosis *f*
- * ascariasis *n* → 2275
- 2274 ascarid *n*; ascaris *n***
- g* ασκαρίδα *f*-ας
i ascaride *m*
d Askaris *f*
- 2275 ascaridiasis *n*; ascariasis *n***
- g* ασκαριδίαση *f*-ης
i ascaridiosi *f*; ascariosi *f*
d Askariasis *f*; Askariadiasis *f*, Spulwurminfektion *f*
- * ascaris *n* → 2274
- 2276 ascend *vb***
- g* ανεβαίνω *vb* ανέβηκα,-σμένος; ανέρχομαι *vb* ανήλθα; σκαρφαλώνω *vb* σκαρφάλωσα,-μένος
i ascendere *vb*; arrampicarsi *vb*; salire *vb*
d aufsteigen *vb*; erklimmen *vb*; steigen *vb*
- * ascendens *adj* → 2278
- * ascendent *adj* → 2278
- 2277 ascendent *n***
- g* πρόγονος *m* -όνον
i ascendente *m*
d Vorfahr *m*
- 2278 ascending *adj*; ascendent *adj*; ascendens *adj***
- g* ανεργόμενος *adj* -η,-ο; αντίων *adj* -ούσα,-όν
i ascendente *adj*
d aufsteigend *adj*; aszendierend *adj*
- 2279 ascending aorta *n*; aorta ascendens *TA*; ascending part of aorta *n*; pars ascendens aortae *TA***
- g* ανιούσα μοίρα αορτής *f*-ας; ανιούσα αορτή *f*-ης
i aorta ascendente *f*, parte ascendente dell'aorta *f*

- d* Aorta ascendens *f*; aufsteigende Aorta *f*; Pars ascendens aortae *f*
- 2280 ascending branch *n*; ramus ascendens *TA***
g ανιών κλάδος *m -ov*
i ramo ascendente *m*
d aufsteigender Ast *m*
- 2281 ascending cervical artery *n*; arteria cervicalis ascendens *TA***
g ανιόσα ανχεική αρτηρία *f -ας*; ανιόσα τραχηλική αρτηρία *f -ας*
i arteria cervicale ascendente *f*
d Arteria cervicalis ascendens *f*; aufsteigende Halsarterie *f*
- 2282 ascending colon *n*; colon ascendens *TA***
g ανιόν κόλο *nt -ov*
i colon ascendente *m*
d Colon ascendens *nt*; aufsteigendes Kolon *nt*
- * **ascending frontal convolution *n* → 19665**
- * **ascending frontal gyrus *n* → 19665**
- 2283 ascending lumbar vein *n*; vena lumbalis ascendens *TA***
g ανιόσα οσφυϊκή φλέβα *f -ας*
i vena lombare ascendente *f*
d Vena lumbalis ascendens *f*; aufsteigende Lumbalvene *f*
- 2284 ascending palatine artery *n*; arteria palatina ascendens *TA***
g ανιόσα υπερόια αρτηρία *f -ας*
i arteria palatina ascendente *f*
d Arteria palatina ascendens *f*; aufsteigende Gaumenarterie *f*
- * **ascending parietal convolution *n* → 19429**
- * **ascending parietal gyrus *n* → 19429**
- * **ascending part of aorta *n* → 2279**
- 2285 ascending pharyngeal artery *n*; arteria pharyngea ascendens *TA***
g ανιόσα φαρνγική αρτηρία *f -ας*
i arteria faringea ascendente *f*
d Arteria pharyngea ascendens *f*
- 2286 ascertainment artifact *n***
g ψευδής διαπίστωση έρευνας *f -ης*
i artefatto della ricerca *m*
d Ermittlungsaufgefertigt *nt*
- * **Aschelminthes *npl* → 15924**
- * **ascelminths *npl* → 15924**
- * **Aschoff node *n* → 2454**
- 2287 ascidiform *adj***
g ασκιδιόμορφος *adj -η,-ο*
i ascidoforme *adj*
d schlauchförmig *adj*; tubular *adj*
- 2288 ascidium *n*; pitcher-leaf *n***
g ασκίδιο *nt -iov*
i ascidio *m*
d Blattschlund *m*; Kannenblatt *nt*
- 2289 ascites *n*; abdominal dropsy *n*; hydroperitoneum *n*; hydroperitonitis *n*; peritoneal dropsy *n***
g ασκίτης *m -η*; νδροπεριτόναιο *nt -αιον*
i ascite *f*; idropereitoneo *m*; idrope addominale *m*; idropsia addominalis *f*; idropsia peritoneale *f*
d Aszites *m*; Bauchwassersucht *f*; Hydroperitoneum *nt*; Wasserbauch *m*
- * **ascogenic *adj* → 2290**
- 2290 ascogenous *adj*; ascogenic *adj***
g ασκογόνος *adj -ος/-α,-ο*
i ascogeno *adj*
d ascogen *adj*
- 2291 ascogonium *n***
g ασκογόνιο *nt -iov*
i ascogonio *m*
d Ascogon *nt*; Askogon *nt*
- * **Ascomyctes *npl* → 21844**
- 2292 ascorbate *n***
g ασκορβικό *nt -ού*
i ascorbato *m*
d Ascorbat *nt*; Askorbat *nt*
- 2293 ascorbic acid *n*; cevitamic acid *n*; vitamin C *n*; antiscorbutic vitamin *n***
g ασκορβικό οξύ *nt -έος*; βιταμίνη C *f -ης*
i acido ascorbico *m*; vitamina C *f*
d Ascorbinsäure *f*; Askorbinsäure *f*; Vitamin C *nt*
- 2294 ascospore *n***
g ασκοσπόριο *nt -iov*
i ascospora *f*
d Askospore *f*
- 2295 ascus *n***
g ασκός *m -ού*
i asco *m*; sacco *m*

- d Askus m; Ascus m*
- * **ASD → 2444**
- 2296 asepsis n**
g ασηψία f -ας
i asepsi f
d Asepsis f; Keimfreiheit f
- 2297 aseptate adj; nonseptate adj; unseptate adj**
g μη διαφραγματώδης adj -ης,-ες; χωρίς διαφράγματα
i asettato adj; non settato adj
d querwandlos adj; nichtseptiert adj; unseptiert adj
- 2298 aseptic adj**
g ασηπτικός adj -ή,-ό; άσηπτος adj -η,-ο
αποστειρομένος adj -η,-ο
i asettico adj; sterilizzato adj
d aseptisch adj; steril adj; keimfrei adj
- 2299 asexual adj; agamic adj; agamous adj**
g ἀφύλος adj -η,-ο; αγενής adj -ής,-ές;
αγαμικός adj -ή,-ό
i agamico adj; sessuale adj; asessuato adj
d agamisch adj; asexuell adj; geschlechtslos adj; ungeschlechtlich adj
- 2300 asexuality n**
g αφυλία f -ας; έλλειψη φύλου f -ης
i asessualità f
d Asexualität f; Geschlechtslosigkeit f
- * **asexualization n → 23826**
- * **asexual propagation n → 2301**
- 2301 asexual reproduction n; asexual propagation n; vegetative reproduction n**
g αγενής αναπαραγωγή f -ής; μονογονική αναπαραγωγή f -ής; φυτική αναπαραγωγή f -ής
i propagazione asessuata f; riproduzione asessuata f; riproduzione vegetativa f
d ungeschlechtliche Fortpflanzung f; ungeschlechtliche Vermehrung f; vegetative Fortpflanzung f
- * **ashen tuber n → 26274**
- 2302 Asherman syndrome n; traumatic amenorrhea n**
g σύνδρομο Asherman nt -όμον; τραυματική αμηνόρροια f -ας
i sindrome di Asherman f; amenorrea traumatica f
d traumatische Amenorrhöe f; Amenorrhoea
- traumatica f; Asherman-Fritsch-Syndrom nt; Asherman-Syndrom nt*
- 2303 asialoglycoprotein n**
g ασιαλογλυκοπρωτεΐνη f -ης
i asialoglicoproteina f
d Asialoglykoprotein nt
- 2304 asialoglycoprotein receptor n**
g υποδοχέας ασιαλογλυκοπρωτεΐνης m -α
i recettore per l'asialoglycoproteina m
d Asialoglykoproteinrezeptor m
- 2305 A site n; acceptor site n; aminoacyl site n; ribosomal acceptor site n; acceptor position n**
g δεκτική θέση f -ης; Α θέση f -ης; υποδεκτική θέση f -ης; ριβοσωμική θέση δέκτη f -ης
i sito accettore m; sito A m; posto accettorio m; sito aminoacilico m
d Akzeptorstelle f; A-Stelle f; A-Bindungsstelle f; Akzeptorposition f
- 2306 Askanazy cell n; Hürthle cell n; oxyphil cell n; oxyphil n; oncocyte n; interfollicular cell n**
g κύτταρο Askanazy nt -άρον; κύτταρο Hürthle nt -άρον; οξύφιλο κύτταρο nt -άρον
i cellula di Askanazy f; cellula di Hürthle f; cellula ossifila f
d Askanazy-Zelle f; Hürthle-Zelle f; oxyphile Zelle f
- * **Asn → 2308**
- * **Asp → 2313**
- 2307 asparaginase n**
g ασπαραγινάση f -ης
i asparaginasi f
d Asparaginase f
- 2308 asparagine n; aspartic 4-amide n; 2-amino-3-carbamoylpropanoic acid n; aminosuccinamic acid n; β-amide of aspartic acid n; Asn; N; ASp(NH₂); Asx; B**
g ασπαραγίνη f -ης; Asn; N
i asparagina f; Asn; N
d Asparagin nt; Asn; N
- 2309 aspartate n**
g ασπαρτικό nt -ού; ασπαραγινικό nt -ού
i aspartato m
d Aspartat nt
- 2310 aspartate aminotransferase n; aspartate transaminase n; glutamic-aspartic transaminase n; glutamic-oxaloacetic**

- transaminase *n*; serum glutamic-**
oxaloacetic transaminase *n*; AST; ASAT;
GOT; SGOT
- g* αιμονιμεταφοράση ασπαρτικού *f*-*ης*;
 τρανσαμινάση ασπαρτικού *f*-*ης*; γλουταμική
 οξαλοξική τρανσαμινάση *f*-*ης*
- i* aspartato aminotransferasi *f*; aspartico
 transaminasi *f*; glutamico ossalacetico
 transaminasi *f*; aspartato transaminasi *f*;
 aspartico aminotransferasi *f*
- d* Aspartataminotransferase *f*; Glutamat-
 Oxalacetat-Transaminase *f*
- * aspartate carbamoyltransferase *n* → 2312
- 2311 aspartate receptor *n***
- g* υποδοχέας ασπαρτικού *m* -*α*
i recettore dell'aspartato *m*
d Aspartatrezeptor *m*
- * aspartate transaminase *n* → 2310
- 2312 aspartate transcarbamoylase *n*; aspartate carbamoyltransferase *n*; ATCase**
- g* ασπαργινική τρανσκαρβαμοϊλάστη *f*-*ης*;
 ασπαργινική καρβαμοϋλοτρανσφεράση *f*-*ης*; ATCase_η; ATCase
- i* aspartato transcarbamilasi *f*; aspartato
 carbamiltransferasi *f*; ATCasi; ATCase
- d* Aspartattranscarbamoylase *f*;
 Aspartatcarbamoyltransferase *f*; ATCase
- 2313 aspartic acid *n*; 2-aminobutanedioic acid *n*;**
α-aminosuccinic acid *n*; Asp; D; Asx; B
- g* ασπαρτικό οξύ *nt* -*έος*; ασπαραγινικό οξύ *nt*
 -*έος*; Asp; D
- i* acido aspartico *m*; Asp; D
- d* Asparaginsäure *f*; Asp; D
- * aspartic 4-amide *n* → 2308
- * aspartic andopeptidase *n* → 282
- * aspartic proteinase *n* → 282
- 2314 aspartyl phosphate *n***
- g* ασπαρτυλοφοσφορικό *nt* -*ού*
i aspartil fosfato *m*
d Aspartylphosphat *nt*
- * aspartyl protease *n* → 282
- 2315 aspergillin *n***
- g* ασπεργιλίνη *f*-*ης*
i aspergillina *f*
d Aspergillin *nt*
- * aspergillomycosis *n* → 2316
- 2316 aspergillosis *n*; aspergillomycosis *n***
- g* ασπεργιλλώση *f*-*ης*
i aspergillosi *f*; aspergillomicosi *f*
d Aspergillose *f*; Aspergillusmykose *f*
- 2317 Aspergillus *n***
- g* Αστέργιλλος *m* -*ον*
i Aspergillo *m*
d Aspergillus *m*
- * aspermatism *n* → 2318
- 2318 aspermia *n*; aspermatism *n***
- g* ασπερμία *f*-*ας*
i aspermia *f*; aspermatismo *m*
d Aspermie *f*; Aspermatismus *m*
- 2319 asphyxia *n*; asphyxiation *n*; suffocation *n*;**
choke *n*
- g* ασφυξία *f*-*ας*; απόπνιξη *f*-*ης*; πνιγμονή *f*-*ής*
i asfissia *f*; soffocamento *m*; soffocazione *f*
d Asphyxie *f*; Ersticken *nt*; Erstickung *f*;
 Suffokation *f*
- 2320 asphyxial *adj***
- g* αποπνικτικός *adj* -*ή*, -*ό*; ασφυκτικός *adj* -*ή*, -*ό*
i asfittico *adj*
d asphyktisch *adj*; Asphyxie-
- 2321 asphyxiate *vb***
- g* ασφυκτιώ *vb*
i asfissiare *vb*
d ersticken *vb*
- * asphyxiation *n* → 2319
- 2322 aspiration *n***
- g* αναρρόφηση *f*-*ης*
i aspirazione *f*
d Aspiration *f*
- 2323 aspiration pneumonia *n*; deglutition pneumonia *n*; inhalation pneumonia *n***
- g* πνευμονία από εισρόφηση *f*-*ας*
i polmonite da aspirazione *f*; polmonite da
 deglutizione *f*
d Aspirationspneumonie *f*
- * aspirin *n* → 238
- * ASp(NH₂) → 2308
- * asporous *adj* → 22338
- * asRNA → 1874
- * Assam fever *n* → 27114

2324 assay *n*

- g* ανάλυση *f*-ης; δοκιμή *f*-ής
i analisi *f*; saggio *m*
d Analyse *f*; Probe *f*

2325 assay *vb*

- g* αναλύω *vb* ανέλνσα,-μένος; δοκιμάζω *vb*
 δοκίμασα,-σμένος
i analizzare *vb*; saggiare *vb*
d analysieren *vb*; proben *vb*

2326 assembled translocon *n*

- g* συγκροτημένο τρανσλοκόνιο *nt* -iov
i traslocone assemblato *m*
d gebildetes Translocon *nt*

2327 assembly factor *n*

- g* παράγοντας συγκρότησης *m* -a
i fattore di assemblaggio *m*
d Zusammenbaufaktor *m*; Bildungsfaktor *m*

2328 assembly particle *n*

- g* σωμάτιο συγκρότησης *nt* -ion; σωματίδιο συγκρότησης *nt* -ion; σωματίδιο συνάθροισης *nt* -ion
i particella d'assemblaggio *f*
d Zusammenbaupartikel *nt*;
 Vernetzungspartikel *nt*

2329 assembly protein *n*

- g* πρωτεΐνη συγκρότησης *f*-ης
i proteina di assemblaggio *f*
d Assembly-Protein *nt*; Zusammenbauprotein *nt*; Anordnungsprotein *nt*

2330 assessment *n*

- g* εκτίμηση *f*-ης; καθορισμός *m* -oύ
i valutazione *f*
d Beurteilung *f*; Einschätzung *f*

2331 assimilability *n*

- g* αφομοιωτική ικανότητα *f*-ας;
 αφομοιωτικότητα *f*-ας
i assimilabilità *f*
d Assimilierbarkeit *f*

2332 assimilable *adj*

- g* αφομοιώσιμος *adj* -η,-o
i assimilabile *adj*
d assimilierbar *adj*

2333 assimilation *n*

- g* αφομοίωση *f*-ης; εναρμονισμός *m* -oύ
i assimilazione *f*
d Angleichung *f*; Assimilation *f*; Assimilierung *f*

2334 assimilation starch *n*

- g* αφομοιωτικό άμυλο *nt* -όλον
i amido primario *m*
d Assimilationsstärke *f*

* **assimilative coloration** *n* → 5499

2335 assimilatory *adj*

- g* αφομοιωτικός *adj* -ή,-ό
i assimilatorio *adj*
d assimilatorisch *adj*

2336 Assmann focus *n*; **Assmann tuberculous infiltrate** *n*; **infraclavicular infiltrate** *n*

- g* εστία Assmann *f*-ας; διήθημα Assmann *nt* -ήματος
i focolaio di Assmann *m*; infiltrato tubercolare di Assmann *m*; infiltrato precoce *m*
d Assmann-Frühinfiltrat *nt*; Assmann-Infiltrat *nt*; Assmann-Herd *m*

* **Assmann tuberculous infiltrate** *n* → 2336

2337 association area *n*; **association cortex** *n*; **association centre** *n*

- g* συνειρμική περιοχή *f*-ής; συνειρμικό κέντρο *nt* -ον
i area associativa *f*; corteccia associativa *f*;
 centro associativo *m*
d Assoziationsareal *nt*; Assoziationszentrum *nt*;
 Assoziationsfeld *f*

* **association centre** *n* → 2337

* **association constant** *n* → 752

* **association cortex** *n* → 2337

2338 association neurone *n*

- g* συνδετικός νευρώνας *m* -α
i neurone associativo *m*
d Assoziationsneuron *nt*

* **assuage** *vb* → 974

2339 assumption *n*

- g* Ανάληψη της Θεοτόκου *f*-ης
i assunzione *f*
d Assumption *f*

* **AST** → 2310

2340 astasia *n*

- g* αστασία *f*-ας
i astasia *f*
d Astasie *f*

2341 astatic *adj*

- g* αστατικός *adj* -ή,-ό
i astatico *adj*
d astatisch *adj*
- 2342 astatine** *n*; At
g ἀστατο *nt* -άτον; At
i astato *m*; At
d Astat *nt*; Astatin *nt*; At
- 2343 aster** *n*
g αστέρας *m* -α
i aster *m*
d Aster *f*
- * **astereocognosy** *n* → 2344
- 2344 astereognosis** *n*; stereoanesthesia *n*;
 stereoagnosis *n*; astereocognosy *n*; tactile
 agnosia *n*; tactile amnesia *n*
g αστερεογνωσία *f* -ας; στερεοαγνωσία *f* -ας;
 απτική αγνωσία *f* -ας; απτική αμνησία *f* -ας
i astereognosia *f*; stereoagnosis *f*; agnosia
 tattile *f*
d Astereognosie *f*; Stereoagnosis *f*; taktile
 Agnosie *f*
- 2345 asterion** TA
g αστέριο *nt* -ίον
i asterion *m*
d Asterion *nt*
- * **asteroid** *adj* → 23743
- 2346 asteroid body** *n*
g αστεροειδές σωμάτιο *nt* -ίον
i corpo asteroide *m*
d Asteroidkörper *m*
- * **Astroidea** *npl* → 23695
- * **asteroid hyalitis** *n* → 2976
- * **asteroid hyalosis** *n* → 2976
- * **asthenia** *n* → 6410
- 2347 asthenia** *n*
g αδύναμία *f* -ας; ασθένεια *f* -ας; ατονία *f* -ας
i astenia *f*; debolezza *f*
d Asthenie *f*; Körperschwäche *f*
- 2348 asthenic** *adj*
g αδύναμος *adj* -η,-ο; ασθενικός *adj* -ή,-ό
i astenico *adj*; debole *adj*
d asthenisch *adj*; schwächlich *adj*
- 2349 asthenopia** *n*; eyestrain *n*
g ασθενωπία *f* -ας; οφθαλμική εξασθένηση *f*
- g* -ης
i astenopia *f*
d Asthenopie *f*; Schwachsichtigkeit *f*;
 Augenüberanstrengung *f*
- 2350 asthenopic** *adj*
g ασθενωπικός *adj* -ή,-ό
i astenopico *adj*
d asthenopisch *adj*; asthenop *adj*
- 2351 asthma** *n*
g ἀσθμα *nt* -ατος
i asma *f*
d Asthma *nt*
- 2352 asthmatic** *adj*
g ασθματικός *adj* -ή,-ό
i asmatico *adj*
d asthmatisch *adj*; Asthma-
- * **asthmatic crisis** *n* → 23731
- 2353 astigmatic** *adj*
g αστιγματικός *adj* -ή,-ό
i astigmatico *adj*
d astigmatisch *adj*
- 2354 astigmatism** *n*
g αστιγματισμός *m* -ού
i astigmatismo *m*
d Astigmatismus *m*; Stabsichtigkeit *f*
- * **astragaloid bone** *n* → 2355
- 2355 astragalus** *n*; talus TA; ankle bone *n*;
astragaloid bone *n*; os tarsi tibiale *n*
g αστράγαλος *m* -άλον; οστό αστραγάλου *nt* -ού
i astragalo *m*; talo *m*
d Sprungbein *nt*; Talus *m*; Astragalus *m*
- * **astral hyalitis** *n* → 2976
- 2356 astral microtubule** *n*
g αστρικός μικροσωληνίσκος *m* -ον;
 μικροσωληνίσκος αστέρα μίτωσης *m* -ον
i microtubulo astrale *m*
d Astermikrotubulus *m*; Astralmikrotubulus *m*
- 2357 astringent** *n*
g στυπτικό *nt* -ού
i astringente *m*
d Adstringens *nt*
- 2358 astringent** *adj*
g στυπτικός *adj* -ή,-ό
i astringente *adj*
d adstringierend *adj*

- 2359 astrobiology** *n*
g αστροβιολογία *f*-ας
i astrobiologia *f*
d Astrobiologie *f*
- 2360 astroblast** *n*
g αστροβλάστη *f*-ης
i astroblasto *m*
d Astroblast *m*
- 2361 astrocyte** *n*
g αστροκύτταρο *nt* -ον/-άρον
i astrocita *m*
d Astrozyt *m*; Sternzelle *f*; Sternspinnenzelle *f*
- 2362 astrocytic** *adj*
g αστροκυτταρικός *adj* -ή,-ό
i astrocitico *adj*
d astrozytär *adj*
- 2363 astrocytic gliosis** *n*
g αστροκυτταρική γλοίωση *f*-ης
i gliosi astrocitica *f*
d astrozytäre Gliose *f*
- 2364 astrocytoma** *n*
g αστροκύτωμα *nt* -ώματος
i astrocitoma *m*
d Astrozytom *nt*
- 2365 astroglia** *n*
g αστρογλοία *f*-ας
i astroglia *f*
d Astroglia *f*
- 2366 astronautics** *n*
g αστροναυτική *f*-ής
i astronautica *f*
d Astronautik *f*
- 2367 astronomical** *adj*
g αστρονομικός *adj* -ή,-ό; γιγαντιαίος *adj* -α,-ο
i astronomico *adj*; gigantesco *adj*
d astronomisch *adj*; gigantisch *adj*
- 2368 astrophysics** *n*
g αστροφυσική *f*-ής
i astrofisica *f*
d Astrophysik *f*
- 2369 atmosphere** *n*
g αστρόσφαιρα *f*-ας
i atmosfera *f*
d Atmosphäre *f*
- * Asx → 2308, 2313
- 2370 asymmetric** *adj*; **asymmetrical** *adj*
g ασυμμετρικός *adj* -ή,-ό; ασύμμετρος *adj* -η,-ο
i asimmetrico *adj*
d asymmetrisch *adj*; unsymmetrisch *adj*
- * **asymmetrical** *adj* → 2370
- 2371 asymmetric carbon atom** *n*
g ασύμμετρο άτομο άνθρακα *nt* -όμουν
i atomo di carbonio asimmetrico *m*
d asymmetrisches Kohlenstoffatom *nt*
- 2372 asymmetric center** *n*
g ασύμμετρο κέντρο *nt* -ον
i centro asimmetrico *m*
d asymmetrisches Zentrum *nt*
- * **asymmetric chondrodstrophy** *n* → 7748
- 2373 asymmetry** *n*
g ασυμμετρία *f*-ας
i asimmetria *f*
d Asymmetrie *f*
- 2374 asymptomatic** *adj*; **silent** *adj*
g ασυμπτωματικός *adj* -ή,-ό
i asintomatico *adj*
d asymptomaticisch *adj*; symptomlos *adj*
- 2375 asymptomatic carrier** *n*
g ασυμπτωματικός φορέας *m* -α
i portatore asintomatico *m*
d asymptomatischer Träger *m*
- 2376 asymptomatic carrier state** *n*
g κατάσταση ασυμπτωματικού φορέα *f*-ης
i stato di portatore sano *m*
d asymptomaticer Trägerstatus *m*
- 2377 asymptomatic phase** *n*
g ασυμπτωματική φάση *f*-ης
i fase asintomatica *f*
d asymptomatiche Phase *f*
- 2378 asynchronous** *adj*; **non-synchronous** *adj*
g ασύγχρονος *adj* -η,-ο
i asincrono *adj*
d asynchron *adj*
- 2379 synclitism** *n*
g ασυγκλιτισμός *m* -ούν
i asinclitismo *m*
d Asynklitismus *m*
- * **synclitism of the skull** *n* → 18870
- * **asynergia** *n* → 2380

2380 asynergy *n*; asynergia *n*

- g* ασυνέργεια *f* -ας
i asinergia *f*
d Asynergie *f*

* **asystole *n* → 3965**

2381 asystolic *adj*

- g* ασυστολικός *adj* -ή,-ό
i asistolico *adj*
d asystolisch *adj*

* **At → 2342**

2382 atavic *adj*; atavistic *adj*

- g* αταβικός *adj* -ή,-ό; αταβιστικός *adj* -ή,-ό
i atavico *adj*; ancestrale *adj*
d atavistisch *adj*; Atavismus-

2383 atavism *n*

- g* αταβισμός *m* -ού
i atavismo *m*
d Atavismus *m*

* **atavistic *adj* → 2382**

2384 ataxia *n*

- g* αταξία *f* -ας
i atassia *f*
d Ataxie *f*

* **ataxia cordis *n* → 2438**

2385 ataxia telangiectasia *n*; Louis-Bar syndrome *n*

- g* αταξία τελαγγειεκτασία *f* -ας; σύνδρομο Louis-Bar *nt* -όμου
i atassia-teleangiectasia *f*; sindrome di Louis-Bar *f*
d Ataxia teleangiectatica *f*; Louis-Bar Syndrom *nt*; progressive zerebelläre Ataxie *f*

2386 ataxic *adj*; uncoordinated *adj*

- g* αταξιακός *adj* -ή,-ό; αταξικός *adj* -ή,-ό;
 ασυντόνιστος *adj* -η,-ο
i atassico *adj*; incoordinato *adj*
d ataktisch *adj*; unkoordiniert *adj*

* **ataxic aphasia *n* → 3530**

* **ataxic breathing *n* → 21334**

2387 ataxic gait *n*

- g* αταξικό βάδισμα *nt* -ισματος
i andatura atassica *f*
d ataktischer Gang *m*

* **ATCase → 2312**

2388 atelectasis *n*; collapse of the lung *n*

- pulmonary collapse *n***
g ατελεκτασία *f* -ας; σύμπτωση πνεύμονα *f* -ης;
 σύμπτωση τμήματος πνεύμονα *f* -ης
i atelettasia *f*; atelectasia *f*; collasso del
 polmone *m*
d Atelektase *f*; Lungenatelektase *f*; Atelektasis
f; Lungenkollaps *m*

2389 atherogenesis *n*

- g* αθηρογένεση *f* -ης
i aterogenesi *f*
d Atherogenese *f*; Atherombildung *f*

2390 atherogenic *adj*

- g* αθηρογόνος *adj* -ος/-α,-ο
i aterogeno *adj*; aterogenico *adj*
d atherogen *adj*

2391 atheroma *n*; atherosclerosis *n*; atheromatous degeneration *n*

- g* αθήρωμα *nt* -όματος; αθήρωση *f* -ης
i ateroma *m*
d Atherom *nt*; Atheroma *nt*

2392 atheromatous *adj*

- g* αθηρωματώδης *adj* -ης,-ες
i ateromatoso *adj*
d atheromatös *adj*

* **atheromatous degeneration *n* → 2391**

2393 atheromatous plaque *n*; fibrolipid plaque *n*; fibrous plaque *n*

- g* αθηρωματική πλάκα *f* -ας; ινολιποδιακή
 πλάκα *f* -ας; ινώδης πλάκα *f* -ας
i placca ateromatosa *f*; placca fibrolipidica *f*;
 placca fibrosa *f*
d atheromatöse Plaque *f*; atheromatöses Beet *nt*

2394 atherosclerosis *n*

- g* αθηροσκλήρωση *f* -ης
i atherosclerosi *f*
d Atherosklerose *f*

2395 atherosclerotic *adj*

- g* αθηροσκληρωτικός *adj* -ή,-ό
i atherosclerotico *adj*
d atherosklerotisch *adj*

2396 atherosclerotic aneurysm *n*

- g* αθηροσκληρωτικό ανεύρυσμα *nt* -όσματος
i aneurisma atherosclerotico *m*
d atherosklerotisches Aneurysma *nt*

2397 atherosclerotic plaque *n*

- g* αθηροσκληρωτική πλάκα *f* -ας

- i placca aterosclerotica *f*
 d atherosklerotische Plaque *f*
- * **atherosis** *n* → 2391
- * **athetotic** *adj* → 2399
- 2398 athetosis** *n*; **mobile spasm** *n*; **Hammond disease** *n*; **extrapyramidal cerebral palsy** *n*
 g αθέτωση *f*-ης; νόσος Hammond *f*-ον
 i atetosi *f*; malattia di Hammond *f*
 d Athetose *f*; Hammond-Krankheit *f*
- 2399 athetotic** *adj*; **athetotic** *adj*
 g αθετωτικός *adj* -ή,-ό
 i atetosico *adj*
 d athetotisch *adj*; Athetose-
- * **athlete's foot** *n* → 25685
- 2400 atlantoaxial joint** *n*; **articulatio atlantoaxialis** *TA*
 g ατλαντοαξονική άρθρωση *f*-ης
 i articolazione atlantoassiale *f*
 d Articulatio atlantoaxialis *f*;
 Atlantoaxialgelenk *nt*
- 2401 atlantoccipital articulation** *n*; **articulatio atlantooccipitalis** *TA*; **atlantooccipital joint** *n*; **craniovertebral articulation** *n*; **craniovertebral junction** *n*
 g ατλαντοϊνιακή άρθρωση *f*-ης;
 κρανιοσπονδυλική άρθρωση *f*-ης
 i articolazione atlantooccipitale *f*; articolazione cranivertebrale *f*; giuntura occipitoatlantica *f*
 d Articulatio atlantooccipitalis *f*;
 Atlantookzipitalgelenk *nt*
- * **atlantooccipital joint** *n* → 2401
- 2402 atlas** *n*
 g ἄτλας *m* -αντος
 i atlante *m*
 d Atlas *m*
- 2403 atlas** *TA*; **first cervical vertebra** *n*
 g ἄτλας *m* -αντος; ἄτλαντας *m* -α; πρώτος αὐχενικός σπονδύλος *m* -ον/-ίλον
 i atlante *m*; prima vertebra cervicale *f*
 d Atlas *m*; erster Halswirbel *m*
- 2404 atmosphere** *n*
 g ατμόσφαιρα *f*-ας
 i atmosfera *f*
 d Atmosphäre *f*
- 2405 atmospheric** *adj*; **atmospherical** *adj*
 g ατμοσφαιρικός *adj* -ή,-ό
- i atmosferico *adj*
- j atmosferisch *adj*
- * **atmosferico** *adj*
 d atmosférico *adj*
- * **atmosphärisch** *adj*
- 2406 atmospheric circulation** *n*
 g αέρια κυκλοφορία *f*-ας; ατμοσφαιρική κυκλοφορία *f*-ας
 i circolazione atmosferica *f*
 d atmosphärische Zirkulation *f*; Luftkreislauf *m*
- 2407 atmospheric pollution** *n*; **air pollution** *n*; **pollution of the atmosphere** *n*
 g ατμοσφαιρική ρύπανση *f*-ης; ρύπανση του αέρα *f*-ης
 i inquinamento atmosferico *m*
 d atmosphärische Verschmutzung *f*;
 Luftverschmutzung *f*; Luftverunreinigung *f*
- 2408 atmospheric pressure** *n*; **barometric pressure** *n*
 g ατμοσφαιρική πίεση *f*-ης
 i pressione atmosferica *f*
 d atmosphärischer Druck *m*
- * **ATN** → 521
- 2409 atoll** *n*
 g ατόλλη *f*-ης
 i atollo *m*
 d Atoll *nt*
- 2410 atom** *n*
 g ἄτομο *nt* -όμον
 i atomo *m*
 d Atom *nt*
- 2411 atomic** *adj*
 g ατομικός *adj* -ή,-ό
 i atomico *adj*
 d Atom-
- 2412 atomic bomb** *n*
 g ατομική βόμβα *f*-ας
 i bomba atomica *f*
 d Atombombe *f*
- 2413 atomic energy** *n*; **nuclear energy** *n*
 g ατομική ενέργεια *f*-ας; πυρηνική ενέργεια *f*-ας
 i energia atomica *f*; energia nucleare *f*
 d Atomenergie *f*; Kernenergie *f*
- 2414 atomic force microscope** *n*; **AFM**
 g μικροσκόπιο ατομικής ισχύος *nt* -ίον;
 μικροσκόπιο ατομικής δύναμης *nt* -ίον; AFM
 i microscopio a forza atomica *m*; AFM
 d Rasterkraftmikroskop *nt*; AFM

2415 atomic mass *n*

- g* ατομική μάζα *f*-*ας*
i massa atomica *f*
d Atommasse *f*

2416 atomic nucleus *n*

- g* ατομικός πυρήνας *m* -*α*
i nucleo atomico *m*
d Atomkern *m*

2417 atomic number *n*

- g* ατομικός αριθμός *m* -*ού*
i numero atomico *m*
d Kernladungszahl *f*; Ordnungszahl *f*

* atomic reactor *n* → 16456

* atomic waste *n* → 20838

2418 atomic weight *n*

- g* ατομικό βάρος *nt* -*ονς*
i peso atomico *m*
d Atomgewicht *nt*

2419 atomize *vb*

- g* ατομικοποίω *vb* ατομικοποίησα, -μένος;
ψεκάζω *vb* ψεκασα, -σμένος
i atomizzare *vb*
d atomisieren *vb*; zerstäuben *vb*

* atomizer *n* → 15864

2420 atonia *n*; atony *n*

- g* ατονία *f*-*ας*
i atonia *f*
d Atonie *f*

2421 atonic *adj*

- g* ἀτόνος *adj* -*η*, -*ο*
i atonico *adj*
d atonisch *adj*

2422 atonic bladder *n*

- g* ατονική κύστη *f* -*ης*
i vescica atonica *f*
d atomische Blase *f*

2423 atonic neurogenic bladder *n*; paralytic bladder *n*; sensory paralytic bladder *n*

- g* ἀτόνη νευρογενής κύστη *f* -*ης*; παραλυτική κύστη *f* -*ης*
i vescica atonica neurogena *f*; vescica paralitica *f*
d atomische neurogene Blase *f*; paralytische Blase *f*

* atony *n* → 2420

2424 atopic *adj*

- g* ατοπικός *adj* -*ή*, -*ό*; αλλεργικός *adj* -*ή*, -*ό*
i atopico *adj*; allergico *adj*
d atopisch *adj*; allergisch *adj*

* atopic allergy *n* → 2427

2425 atopic conjunctivitis *n*

- g* ατοπική επιπεφυκίτιδα *f*-*ας*
i congiuntivite atopica *f*
d atopische Konjunktivitis *f*

* atopic dermatitis *n* → 966

* atopic eczema *n* → 966

2426 atopognosia *n*; atopagnosis *n*; topagnosis *n*; topagno-sia *n*

- g* ατοπογνωσία *f*-*ας*
i atopognosia *f*
d Atopognosie *f*

* atopognosis *n* → 2426

2427 atopy *n*; atopic allergy *n*

- g* ατοπία *f*-*ας*; ατοπική αλλεργία *f*-*ας*
i atopia *f*; allergia atopica *f*
d Atopie *f*; atopische Allergie *f*

2428 atorvastatin *n*

- g* ατορβαστατίνη *f* -*ης*
i atorvastatina *f*
d Atorvastatin *nt*

2429 atoxic *adj*; nonpoisonous *adj*; nontoxic *adj*; poisonless *adj*

- g* ατοξικός *adj* -*ή*, -*ό*; μη τοξικός *adj* -*ή*, -*ό*
i atossico *adj*; non tossico *adj*
d atoxisch *adj*; ungiftig *adj*; nichttoxisch *adj*

* ATP → 622

* ATPase → 621

2430 ATP-binding cassette *n*

- g* κασέτα σύνδεσης ATP *f*-*ας*
i ATP-binding cassetta *f*
d ATP-bindende Kassette *f*

2431 ATP-binding pocket *n*

- g* τσέπη σύνδεσης ATP *f*-*ης*
i tasca di legame per l'ATP *f*
d ATP-Bindungstasche *f*

* ATP-phosphorylase-b-phosphotransferase *n* → 18576

- 2432 ATP synthase *n***
g συνθάση ATP *f*-ης
i ATP sintasi *f*
d ATP-Synthase *f*
- 2433 atracyloside *n***
g ατρακτυλοζίτης *m* -η
i atrattilosite *m*
d Atractylosid *nt*
- 2434 atresia *n*; clausura *n***
g ατρησία *f*-ας
i atresia *f*
d Atresie *f*
- * **atresia ani *n*** → 19966
- * **atresia of a follicle *n*** → 9072
- * **atresic *adj*** → 2435
- 2435 atretic *adj*; atresic *adj***
g ατρησιακός *adj* -ή,-ό
i atresico *adj*
d atretisch *adj*
- * **atretoblepharia *n*** → 24831
- 2436 atrial branches *npl*; rami atriales *TA***
g κολπικοί κλάδοι *mpl* -ων
i rami atriali *mpl*
d Rami atriales *mpl*; Vorhofäste *mpl*
- 2437 atrial contour *n***
g τόξο κόλπου *nt* -ον
i arco atriale *m*
d Vorhofbogen *m*
- 2438 atrial fibrillation *n*; ataxia cordis *n*;**
auricular fibrillation *n*; delirium cordis *n*
g κολπική μαρμαρυγή *f*-ής
i fibrillazione atriale *f*
d Vorhofflimmern *nt*; Delirium cordis *nt*
- 2439 atrial flutter *n***
g κολπικός πτερυγισμός *m* -ού
i flutter atriale *m*
d Vorhofflimmern *nt*
- * **atrial heart sound *n*** → 9164
- 2440 atrial muscle *n***
g μυς κόλπου *m* μυός
i muscolo atriale *m*
d Vorhofmuskel *m*
- 2441 atrial myxoma *n***
g μύξωμα κόλπου *nt* -ώματος
- i* mixoma atriale *m*
d Vorhofmyxom *nt*
- * **atrial natriuretic factor *n*** → 2449
- * **atrial natriuretic peptide *n*** → 2449
- * **atrial natriuretic protein *n*** → 2449
- 2442 atrial paroxysmal tachycardia *n***
g κολπική παροξυσμική ταχυκαρδία *f*-ας
i tachicardia parossistica atriale *f*
d atriale paroxysmale Tachykardie *f*
- 2443 atrial pressure *n***
g ενδοκολπική πίεση *f*-ης; κολπική πίεση *f*-ης
i pressione atriale *f*; pressione dell'atrio *f*
d Vorhofdruck *m*
- 2444 atrial septal defect *n*; atrioseptal defect *n*;**
ASD
g ανωμαλία κολπικού διαφράγματος *f*-ας;
μεσοκολπικό έλλειμμα *nt* -είματος
i difetto settale atriale *m*; difetto atriosettale *m*;
ASD
d Atriumseptumdefekt *m*; Vorhofseptumdefekt
m; ASD
- 2445 atrial systole *n*; auricular systole *n***
g κολπική συστολή *f*-ής
i sistole atriale *f*
d Vorhofsystole *f*
- 2446 atrichia *n*; atrichosis *n***
g ατριχία *f*-ας; αλωτεκία *f*-ας
i atrichia *f*; atricosi *f*
d Atrichia *f*; Atrichie *f*
- 2447 atrichoblast *n***
g ατριχοβλάστη *f*-ης
i atricoblasto *m*
d Atrichoblast *m*
- * **atrichosis *n*** → 2446
- 2448 atrichous *adj***
g ἀτριχος *adj* -η,-ο; χωρίς μαστίγιο
i atrico *adj*
d haarlos *adj*; geißellos *adj*
- * **atrionector *n*** → 22824
- 2449 atriopeptin *n*; cardionatin *n*; atrial natriuretic factor *n*; atrial natriuretic peptide *n*; atrial natriuretic protein *n*;**
ANF; ANP
g ατριοπεπτίνη *f*-ης; καρδιοκολπικός νατριοδιουρητικός παράγοντας *m* -α;

- καρδιοκολποπεπτίνη *f* -ης; κολπικό νατριουρητικό πεπτίδιο *nt* -ίον
- i* atriopeptina *f*; cardionatrina *f*; fattore natriuretico atriale *m*; peptide natriuretico atriale *m*; ANF; ANP
 - d* Atriopeptin *nt*; Cardionatin *nt*; atrialer natriuretischer Faktor *m*; atriales natriuretisches Peptid *nt*; ANF; ANP
- * **atrioseptal defect** *n* → 2444
- * **atrioventricular band** *n* → 2451
- * **atrioventricular block** *n* → 2452
- 2450 atrioventricular branches** *npl*; **rami atrioventriculares** *TA*
- g* κολποκοιλιακοί κλάδοι *mpl* -ών
 - i* rami atrioventricolari *mpl*
 - d* Rami atrioventriculares *mpl*
- 2451 atrioventricular bundle** *n*; **fasciculus atrioventricularis** *TA*; **trunk of atrioventricular bundle** *n*; **truncus fascicularis atrioventricularis** *n*; **atrioventricular band** *n*; **atrioventricular trunk** *n*; **His band** *n*; **His bundle** *n*; **bundle of His** *n*; **Kent-His bundle** *n*; **Kent bundle** *n*; **ventriculonector** *n*; **Gaskell bridge** *n*; **AV bundle** *n*
- g* κολποκοιλιακό δεμάτιο *nt* -ίον; δεμάτιο His *nt* -ίον; δεμάτιο Kent-His *nt* -ίον; δεμάτιο AV *nt* -ίον
 - i* fascio atrioventricolare *m*; fascio AV *m*; fascio di His *m*; fascio di Kent-His *m*; ventricolonettore *m*
 - d* Atrioventrikularbündel *nt*; Fasciculus atrioventricularis *m*; His-Bündel *nt*; atrioventrikuläres Bündel *nt*; AV-Bündel *nt*
- * **atrioventricular groove** *n* → 5798
- 2452 atrioventricular heart block** *n*; **atrioventricular block** *n*; **AV block** *n*; **heart block** *n*
- g* κολποκοιλιακός αποκλεισμός *m* -ού; αποκλεισμός AV *m* -ού
 - i* blocco atrioventricolare *m*; blocco cardiaco atrioventricolare *m*; blocco AV *m*
 - d* Atrioventrikularblock *m*; atrioventrikulärer Block *m*; AV-Block *m*
- 2453 atrioventricular nodal branch** *n*; **ramus nodi atrioventricularis** *TA*; **branch to atrioventricular node** *n*
- g* κλάδος κολποκοιλιακού κόμβου *m* -ον
 - i* ramo del nodo atrioventricolare *m*
 - d* Ramus nodi atrioventricularis *m*
- 2454 atrioventricular node** *n*; **nodus atrioventricularis** *TA*; **AV node** *n*; **Aschoff node** *n*; **Tawara node** *n*; **node of Aschoff and Tawara** *n*; **AVN**
- g* κολποκοιλιακός κόμβος *m* -ον; κόμβος Aschoff και Tawara *m* -ον; κόμβος AV *m* -ον
 - i* nodo atrioventricolare *m*; nodo AV *m*; nodo di Aschoff e Tawara *m*; nodus AV *m*
 - d* Nodus atrioventricularis *m*; Atrioventrikularnoten *m*; Aschoff-und-Tawara-Knoten *m*; AV-Knoten *m*
- * **atrioventricular trunk** *n* → 2451
- 2455 atrioventricular valve** *n*; **AV valve** *n*
- g* κολποκοιλιακή βαλβίδα *f* -ας; βαλβίδα AV *f* -ας
 - i* valvola atrioventricolare *f*; valvola AV *f*
 - d* Atrioventrikulklappe *f*; AV-Klappe *f*
- * **atrium** *n* → 2457
- 2456 atrium** *TA*
- g* προθάλαμος *m* -άμον; πρόδομος *m* -όμον
 - i* atrio *m*; camera *f*; vestibolo *m*
 - d* Atrium *nt*; Vorhof *m*; Vorkammer *f*
- * **atrium cordis** *TA* → 2457
- * **atrium cordis dextrum** *TA* → 21627
- * **atrium cordis sinistrum** *TA* → 13239
- * **atrium dextrum** *TA* → 21627
- * **atrium glottidis** *n* → 13053
- 2457 atrium of the heart** *n*; **atrium cordis** *TA*; **atrium** *n*
- g* κόλπος *m* -ον; κόλπος καρδιάς *m* -ον
 - i* atrio *m*; atrio cardiaco *m*; auricola *f*
 - d* Atrium *nt*; Atrium cordis *nt*; Herzvorhof *m*
- * **atrium sinistrum** *TA* → 13239
- * **atrophia cutis** *n* → 2463
- * **atrophia senilis** *n* → 22425
- 2458 atrophic** *adj*
- g* ατροφικός *adj* -ή,-ό
 - i* atrofico *adj*
 - d* atrophisch *adj*
- 2459 atrophic gastritis** *n*
- g* ατροφική γαστρίτιδα *f* -ας
 - i* gastrite atrofica *f*

- d* atrophische Gastritis *f*
- 2460 atrophic glossitis *n*; Hunter glossitis *n*; bald tongue *n***
- g* ατροφική γλωσσίτιδα *f*-*ης*; γλωσσίτιδα Hunter *f*-*ας*
i glossite atrofica *f*; glossite di Hunter *f*
d atrophische Glossitis *f*; Hunter-Glossitis *f*
- 2461 atrophic rhinitis *n***
- g* ατροφική ρινίτιδα *f*-*ης*
i rinite atrofica *f*
d atrophische Rhinitis *f*
- 2462 atrophic thyroiditis *n***
- g* ατροφική θυρεοειδίτιδα *f*-*ης*
i tiroidite atrofica *f*
d atrophische Thyreoiditis *f*
- * **atrophoderma *n* → 2463**
- 2463 atrophoderma *n*; skin atrophy *n*; atrophoderma *n*; atrophy cutis *n***
- g* ατροφοδερμία *f*-*ης*; ατροφία δέρματος *f*-*ης*
i atrofoderma *m*; atrofoderma *f*
d Atrophoderma *f*; Atrophoderma *nt*
- 2464 atrophy *n***
- g* ατροφία *f*-*ης*
i atrofia *f*
d Atrophie *f*
- 2465 atrophy *vb***
- g* ατροφώ *vb* ατρόφησα,-μένος
i atrofizzare *vb*
d atrophieren *vb*
- 2466 atropine *n***
- g* ατροπίνη *f*-*ης*
i atropina *f*
d Atropin *nt*
- 2467 attached ribosome *n*; membrane-bound ribosome *n***
- g* προσαρτημένο ριβόσωμα *nt* -ώματος;
 ριβόσωμα προσκολλημένο στη μεμβράνη *nt* -ώματος
i ribosoma attaccato *m*; ribosoma attaccato alla membrana *m*
d gebundenes Ribosom *nt*;
 membrangebundenes Ribosom *nt*
- 2468 attachment site *n*; att site *n***
- g* θέση προσκόλλησης *f*-*ης*; θέση att *f*-*ης*
i sito di attacco *m*; sito att *m*
d Anheftungsstelle *f*; att-Stelle *f*
- 2469 attack *n***
- g* επίθεση *f*-*ης*; προσβολή *f*-*ης*; κρίση *f*-*ης*
i attacco *m*; accesso *m*
d Angriff *m*; Attacke *f*; Anfall *m*
- 2470 attenuated *adj***
- g* εξασθενημένος *adj* -η,-ο
i attenuato *adj*
d attenuiert *adj*; abgeschwächt *adj*
- 2471 attenuated viral vaccine *n***
- g* εξασθενημένο ακό εμβόλιο *nt* -ίον
i vaccino virale attenuato *m*; vaccino con virus attenuati *m*
d attenuierte Virusvakzine *f*; attenuierter Virusimpfstoff *m*
- 2472 attenuation *n***
- g* εξασθένηση *f*-*ης*; άμβλωση *f*-*ης*
i attenuazione *f*
d Abschwächung *f*; Attenuation *f*
- 2473 attenuator *n***
- g* εξασθενητής *m* -ή
i attenuatore *m*
d Attenuator *m*
- 2474 attenuator site *n***
- g* περιοχή εξασθενητής *f*-*ης*
i sito d'attenuazione *m*
d Attenuatorregion *f*; Attenuatorstelle *f*
- * **attic *n* → 8133**
- 2475 atticoantral *adj***
- g* του επιτυμπάνιου χώρου
i atticoantrale *adj*
d attikoantral adj
- 2476 atticoantral disease *n***
- g* νόσος επιτυμπάνιου χώρου *f*-*ον*
i malattia atticoantrale *f*
d attikoantrale Erkrankung *f*
- 2477 atticoantral perforation *n***
- g* διάτρηση επιτυμπάνιου χώρου *f*-*ης*
i perforazione atticoantrale *f*
d attikoantrale Perforation *f*
- * **attollens oculi *n* → 24570**
- 2478 attract *vb***
- g* έλκω *vb* έλκυσα,-μένος; προσελκύω *vb* προσέλκυσα,-σμένος
i attrarre *vb*; attirare *vb*
d anziehen *vb*; locken *vb*; ziehen *vb*
- 2479 attraction *n***
- g* έλξη *f*-*ης*

<i>i</i> attrazione <i>f</i>	<i>g</i> ακουόγραμμα <i>nt</i> -άμματος
<i>d</i> Attraktion <i>f</i> ; Anziehung <i>f</i>	<i>i</i> audiogramma <i>m</i>
* attraction cone <i>n</i> → 8710	
* attrition <i>n</i> → 21812	<i>d</i> Audiogramm <i>nt</i>
* att site <i>n</i> → 2468	
2480 atypia <i>n</i>; atypism <i>n</i>	2488 audiology <i>n</i>
<i>g</i> ατυπία <i>f</i> -ας	<i>g</i> ακοολογία <i>f</i> -ας
<i>i</i> atipia <i>f</i>	<i>i</i> audiologia <i>f</i>
<i>d</i> Atypie <i>f</i>	<i>d</i> Audiologie <i>f</i>
2481 atypic <i>adj</i>; atypical <i>adj</i>; nontypical <i>adj</i>	2489 audiometer <i>n</i>
<i>g</i> ἀτυπός <i>adj</i> -η,-ο; παράτυπος <i>adj</i> -η,-ο; μη τυπικός <i>adj</i> -η,-ό	<i>g</i> ακονόμετρο <i>nt</i> -ον
<i>i</i> atipico <i>adj</i> ; non tipico <i>adj</i>	<i>i</i> audiometro <i>m</i>
<i>d</i> atypisch <i>adj</i> ; unregelmäßig <i>adj</i>	<i>d</i> Audiometer <i>nt</i>
* atypical <i>adj</i> → 2481	2490 audiometry <i>n</i>
2482 atypical hyperplasia <i>n</i>	2491 audition <i>n</i>
<i>g</i> ἀτυπή υπερπλασία <i>f</i> -ας	<i>g</i> ακρόαση <i>f</i> -ης
<i>i</i> iperplasia atipica <i>f</i>	<i>i</i> audizione <i>f</i>
<i>d</i> atypische Hyperplasie <i>f</i>	<i>d</i> Audition <i>f</i>
2483 atypical pneumonia <i>n</i>	* auditory <i>adj</i> → 304
<i>g</i> ἀτυπή πνευμονία <i>f</i> -ας	* auditory acuity <i>n</i> → 487
<i>i</i> polmonite atipica <i>f</i>	* auditory area <i>n</i> → 2495; 27021
<i>d</i> atypische Pneumonie <i>f</i>	
2484 atypical pulmonary neuroendocrine tumor <i>n</i>	2492 auditory association area <i>n</i>
<i>g</i> ἀτυπος πνευμονικός νευροενδοκρινικός όγκος <i>m</i> -ον	<i>g</i> συνειρμική περιοχή ακοής <i>f</i> -ής
<i>i</i> tumore neuroendocrino polmonare atipico <i>m</i>	<i>i</i> area di associazione uditiva <i>f</i>
<i>d</i> atypischer neuroendokriner Lungentumor <i>m</i>	<i>d</i> akustisches Assoziationsareal <i>nt</i>
* atypism <i>n</i> → 2480	* auditory canal <i>n</i> → 306
* Au → 9936	* auditory capacity <i>n</i> → 2485
* Au antigen <i>n</i> → 2518	2493 auditory cell <i>n</i>
2485 audibility <i>n</i>; auditory capacity <i>n</i>; hearing ability <i>n</i>; power of hearing <i>n</i>	<i>g</i> ακουστικό κύτταρο <i>nt</i> -άρον
<i>g</i> ακουστικότητα <i>f</i> -ας; ακουστική ικανότητα <i>f</i> -ας	<i>i</i> cellula acustica <i>f</i> ; cellula uditiva <i>f</i>
<i>i</i> udibilità <i>f</i> ; capacità acustica <i>f</i>	<i>d</i> Hörzelle <i>f</i> ; Schallsinneszelle <i>f</i>
<i>d</i> Hörbarkeit <i>f</i>	
2486 audible <i>adj</i>	2494 auditory centre <i>n</i>
<i>g</i> ακουστικός φλοιός <i>m</i> -ού; ακουστική περιοχή <i>f</i> -ής	<i>g</i> ακουστικό κέντρο <i>nt</i> -ον
<i>i</i> udibile <i>adj</i>	<i>i</i> centro dell'udito <i>m</i>
<i>d</i> hörbar <i>adj</i>	<i>d</i> Hörzentrum <i>nt</i> ; Hörsphäre <i>f</i>
2487 audiogram <i>n</i>	2495 auditory cortex <i>n</i>; auditory area <i>n</i>; acoustic cortex <i>n</i>
	<i>g</i> ακουστικός φλοιός <i>m</i> -ού; ακουστική περιοχή <i>f</i> -ής
	<i>i</i> corteccia uditiva <i>f</i> ; area uditiva <i>f</i>
	<i>d</i> Hörrinde <i>f</i> ; akustischer Cortex <i>m</i>

- * **auditory hyperesthesia** *n* → 11131
- * **auditory meatus** *n* → 306
- * **auditory nerve** *n* → 5215
- 2496 auditory organ** *n*; **hearing organ** *n*
- g* ακουστικό όργανο *nt* -άνον; όργανο ακοής *nt* -άνον
- i* organo dell'udito *m*; organo uditivo *m*
- d* Gehörorgan *nt*; Hörgorgan *nt*
- 2497 auditory ossicles** *npl*; **ossicula auditoria** *TA*;
ossicular chain *n*; **ear bones** *npl*; **ossicula**
auditus *TA*; **ear ossicles** *npl*
- g* ακουστικά οστάρια *ntpl* -ίων
- i* ossicini uditivi *mpl*; ossicini dell'uditio *mpl*
- d* Ossicula auditus *ntpl*; Gehörknöchelchen *ntpl*
- * **auditory radiation** *n* → 309
- 2498 auditory receptor** *n*
- g* ακουστικός υποδοχέας *m* -α
- i* recettore uditivo *m*
- d* auditorischer Rezeptor *m*
- 2499 auditory stimulus** *n*
- g* ακουστικό ερέθισμα *nt* -ίσματος
- i* stimolo acustico *m*
- d* auditorischer Reiz *m*
- * **auditory striae** *npl* → 14456
- 2500 auditory threshold** *n*; **acoustic threshold** *n*
- g* ουδός ακοής *m* -ού
- i* soglia uditiva *f*
- d* Hörbarkeitsschwelle *f*; Hörgrenze *f*
- 2501 auditory track** *n*
- g* ακουστική οδός *f* -ού
- i* via acustica *f*; via uditiva *f*
- d* Hörbahn *f*
- * **auditory triangle** *n* → 27021
- 2502 auditory tube** *n*; **tuba auditiva** *TA*;
Eustachian canal *n*; **Eustachian tube** *n*;
otopharyngeal tube *n*; **pharyngotympanic**
tube *n*
- g* ακουστική σάλπιγγα *f* -ας; ευσταχιανή
σάλπιγγα *f* -ας; φαρυγγοτυμπανική σάλπιγγα
f -ας
- i* tuba uditiva *f*; tubo di Eustachio *f*; tuba
acustica *f*; tuba auditiva *f*
- d* Tuba auditiva *f*; Eustachio-Röhre *f*;
Ohrtrumpe *f*; Tuba pharyngotympanica *f*;
Eustachio-Kanal *m*
- * **auditory tube obstruction** *n* → 21915
- * **auditory vesicle** *n* → 17224
- * **Auerbach nerve plexus** *n* → 15682
- * **Auerbach plexus** *n* → 15682
- 2503 aura** *n*
- g* αύρα *f* -ας
- i* aura *f*
- d* Aura *f*
- * **aural** *adj* → 2509
- 2504 auranofin** *n*
- g* αουρανοφίνη *f* -ης
- i* auranofin *m*
- d* Auranofin *nt*
- 2505 aureomycin** *n*
- g* χρυσομυκίνη *f* -ης
- i* aureomicina *f*
- d* Aureomycin *nt*
- * **auriasis** *n* → 4913
- 2506 auricle** *n*; **auricula** *TA*; **ala auris** *n*; **pinna** *n*
- g* πτερύγιο αφτιού *nt* -ίον; πτερύγιο *nt* -ίον
- i* auricola *f*; padiglione auricolare *m*
- d* Auricula *f*; Ohrmuschel *f*
- 2507 auricle of left atrium** *n*; **auricula atrii sinistra** *TA*; **left auricle** *n*; **auricula sinistra** *TA*; **left auricular appendage** *n*
- g* αριστερό ωτίο κόλπου καρδιάς *nt* -ού
- i* auricola sinistra del cuore *f*
- d* Auricula atrii sinistri *f*; linkes Herzohr *nt*
- 2508 auricle of right atrium** *n*; **auricula atrii dextra** *TA*; **right auricle** *n*; **auricula dextra** *TA*; **right auricular appendage** *n*
- g* δεξιό ωτίο κόλπου καρδιάς *nt* -ού
- i* auricola destra del cuore *f*
- d* Auricula atrii dextri *f*; rechtes Herzohr *nt*
- * **auricula** *TA* → 2506
- * **auricula atrii dextra** *TA* → 2508
- * **auricula atrii sinistra** *TA* → 2507
- * **auricula dextra** *TA* → 2508
- 2509 auricular** *adj*; **aural** *adj*
- g* ωτικός *adj* -ή,-ό; ωτιάτος *adj* -α,-ο
- i* auricolare *adj*; aurale *adj*
- d* aurikular *adj*; aurikulär *adj*; aural *adj*

- 2510 auricular branch *n*; ramus auricularis *TA***
g ωτιαίος κλάδος *m* -ov
i ramo auricolare *m*
d Ramus auricularis *m*
- 2511 auricular cartilage *n*; cartilago auriculae *TA*; cartilage of auricle *n*; cartilago auricularis *n*; cartilage of the ear *n*; conchal cartilage *n***
g πτερυγιαίος χόνδρος *m* -ov; χόνδρος πτερυγίου αστριού *m* -ov
i cartilagine auricolare *f*; cartilagine dell'orecchio *f*
d Cartilago auricularis *f*; Ohrmuschelknorpel *m*
- * **auricular fibrillation *n* → 2438**
- * **auricular fissure *n* → 26412**
- 2512 auricularia *n*; auricularia larva *n***
g ωτιδίο *nt* -iov; προνύμφη ωτιδίο *f* -ης
i auricularia *f*; larva auricularia *f*
d Auricularie *f*; Aurikularie *f*; Auricularia-Larve *f*
- * **auricularia larva *n* → 2512**
- * **auricularis anterior *n* → 1589**
- * **auricularis posterior *n* → 19447**
- * **auricularis superior muscle *n* → 24493**
- 2513 auricular surface *n*; facies auricularis *TA***
g ωτοειδής επιφάνεια *f* -ας
i faccia auricolare *f*; superficie auricolare *f*
d Facies auricularis *f*
- * **auricular systole *n* → 2445**
- * **auricular tubercle *n* → 6385**
- * **auricula sinistra *TA* → 2507**
- 2514 auriculotemporal nerve *n*; nervus auriculotemporalis *TA***
g ωτοκραταφικό νεύρο *nt* -ov
i nervo auriculotemporale *m*
d Nervus auriculotemporalis *m*
- * **auris *TA* → 7409**
- * **auriscope *n* → 17239**
- * **auris externa *TA* → 8464**
- * **auris interna *TA* → 11961**
- * **auris media *TA* → 15060**
- * **aurum *n* → 9936**
- * **Aus antigen *n* → 2518**
- 2515 auscultation *n***
g ακρόαση *f* -ης
i ascoltazione *f*
d Auskultation *f*; Abhören *nt*
- 2516 auscultatory *adj***
g ακροαστικός *adj* -ή,-ό²
i auscultatorio *adj*
d auskultatorisch *adj*
- 2517 auscultatory gap *n*; silent gap *n***
g ακροαστικό κενό *nt* -ov
i iato auscultatorio *m*
d auskultatorische Lücke *f*
- 2518 Australia antigen *n*; Aus antigen *n*; Au antigen *n***
g αυστραλιανό αντιγόνο *nt* -ov; αντιγόνο Aus *nt* -ov; αντιγόνο Au *nt* -ov
i antigene Australia *m*; antigene Aus *m*; antigene Au *m*
d Australia-Antigen *nt*; Aus-Antigen *nt*; Au-Antigen *nt*
- * **autecology *n* → 2536**
- 2519 autism *n***
g αυτισμός *m* -ov
i autismo *m*
d Autismus *m*
- 2520 autistic *adj***
g αυτιστικός *adj* -ή,-ό²
i autistico *adj*
d autistisch *adj*
- 2521 autoagglutination *n***
g αυτοσυγκόλληση *f* -ης
i autoagglutinazione *f*
d Autoagglutination *f*
- * **autoaggressive disease *n* → 2547**
- 2522 autoamputation *n*; ainhum *n***
g αυτοακρωτηριασμός *m* -ov
i autoamputazione *f*
d Autoamputation *f*
- 2523 autoantibody *n***
g αυτοαντίσωμα *nt* -όματος
i autoanticorpo *m*

<i>d</i> Autoantikörper <i>m</i>	<i>g</i> αυτόοικος <i>adj</i> -η,-ο <i>i</i> autoico <i>adj</i> <i>d</i> autözisch <i>adj</i>
2524 autoantigen <i>n</i>; self antigen <i>n</i>	2535 autoecologic <i>adj</i>; autoecological <i>adj</i>
<i>g</i> αυτοαντιγόνο <i>nt -ov</i> <i>i</i> autoantigene <i>m</i> <i>d</i> Autoantigen <i>nt</i> ; Selbstantigen <i>nt</i>	<i>g</i> αυτοοικολογικός <i>adj</i> -ή,-ό <i>i</i> autoecologico <i>adj</i> <i>d</i> autökologisch <i>adj</i>
* autobasidium <i>n</i> → 10766	* autoecological <i>adj</i> → 2535
2525 autocarpy <i>n</i>	2536 autoecology <i>n</i>; autecology <i>n</i>
<i>g</i> αυτοκαρπία <i>f -ας</i> <i>i</i> autocarpia <i>f</i> <i>d</i> Autokarpie <i>f</i>	<i>g</i> αυτοοικολογία <i>f -ας</i> <i>i</i> autoecologia <i>f</i> <i>d</i> Autökologie <i>f</i>
2526 autocatalysis <i>n</i>; self catalysis <i>n</i>	2537 autofluorescence <i>n</i>
<i>g</i> αυτοκατάλυση <i>f -ης</i> <i>i</i> autocatalisi <i>f</i> <i>d</i> Autokatalyse <i>f</i>	<i>g</i> αυτοφθορισμός <i>m -ού</i> <i>i</i> autofluoreszenza <i>f</i> <i>d</i> Autofluoreszenz <i>f</i>
2527 autocatalyst <i>n</i>	2538 autogamic <i>adj</i>; autogamous <i>adj</i>
<i>g</i> αυτοκαταλύτης <i>m -η</i> <i>i</i> autocatalizzatore <i>m</i> <i>d</i> Autokatalysator <i>m</i>	<i>g</i> αυτόγαμος <i>adj</i> -η,-ο; αυτογονιμοποιούμενος <i>adj</i> -η,-ο <i>i</i> autogamo <i>adj</i> <i>d</i> autogam <i>adj</i> ; selbstbefruchtend <i>adj</i>
2528 autocatalytic <i>adj</i>	* autogamous <i>adj</i> → 2538
<i>g</i> αυτοκαταλυτικός <i>adj</i> -ή,-ό ¹ <i>i</i> autocatalitico <i>adj</i> <i>d</i> autokatalytisch <i>adj</i>	* autogamy <i>n</i> → 22375
* autochthonous <i>adj</i> → 11688	* autogeneic graft <i>n</i> → 2613
2529 autoclave <i>n</i>	2539 autogenesis <i>n</i>; autogeny <i>n</i>
<i>g</i> αυτόκαυστο <i>nt -ov</i> <i>i</i> autoclave <i>f</i> <i>d</i> Autoklav <i>m</i>	<i>g</i> αυτογένεση <i>f -ης</i> ; αυτόματη γένεση <i>f -ης</i> <i>i</i> autogenesi <i>f</i> ; generazione spontanea <i>f</i> <i>d</i> Autogenese <i>f</i> ; Selbstzeugung <i>f</i> , Spontanzeugung <i>f</i>
2530 autocleavage <i>n</i>	2540 autogenic <i>adj</i>; autogenous <i>adj</i>
<i>g</i> αυτοδιάσπαση <i>f -ης</i> ; αυτοπρωτεόλυση <i>f -ης</i> <i>i</i> autoproteolisi <i>f</i> <i>d</i> autolytische Spaltung <i>f</i>	<i>g</i> αυτογενής <i>adj</i> -ής,-ές; αυτοπαραγόμενος <i>adj</i> -η,-ο <i>i</i> autogenetico <i>adj</i> ; autogeno <i>adj</i> <i>d</i> autogen <i>adj</i> ; selbsterzeugt <i>adj</i>
2531 autocrine <i>adj</i>	* autogenous <i>adj</i> → 2540
<i>g</i> αυτοκρινής <i>adj</i> -ής,-ές <i>i</i> autocrino <i>adj</i> <i>d</i> autokrin <i>adj</i>	2541 autogenous control <i>n</i>
2532 autocrine induction <i>n</i>	<i>g</i> αυτογενής έλεγχος <i>m -έγχον</i> <i>i</i> controllo autogeno <i>m</i> <i>d</i> autogene Kontrolle <i>f</i>
<i>g</i> αυτοκρινής επαγωγή <i>f -ής</i> <i>i</i> induzione autocrina <i>f</i> <i>d</i> autokrine Induktion <i>f</i>	* autogeny <i>n</i> → 2539
2533 autodigestion <i>n</i>; autoproteolysis <i>n</i>; autolysis <i>n</i>; self digestion <i>n</i>	* autograft <i>n</i> → 2613
<i>g</i> αυτόλυση <i>f -ης</i> ; αυτοπρωτεόλυση <i>f -ης</i> <i>i</i> autodigestione <i>f</i> ; autolisi <i>f</i> ; autoproteolisi <i>f</i> <i>d</i> Autodigestion <i>f</i> ; Autolyse <i>f</i> ; Selbstauflösung <i>f</i>	* autographism <i>n</i> → 6700
2534 autoecious <i>adj</i>	

- 2542 autoimmune adj**
g αυτοάνοσος *adj* -η,-ο
i autoimmune *adj*
d autoimmun *adj*
- 2543 autoimmune arthritis n**
g αυτοάνοση αρθρίτιδα *f* -ας
i artrite autoimmune *f*
d Autoimmunarthritis *f*
- 2544 autoimmune atrophic gastritis n**
g αυτοάνοση ατροφική γαστρίτιδα *f* -ας
i gastrite atrofica autoimmune *f*
d autoimmune atrophische Gastritis *f*
- 2545 autoimmune chronic gastritis n**
g αυτοάνοση χρόνια γαστρίτιδα *f* -ας
i gastrite cronica autoimmune *f*
d chronische Autoimmungastritis *f*
- * **autoimmune chronic hepatitis n → 4844**
- 2546 autoimmune damage n**
g αυτοάνοση βλάβη *f* -ης
i danno autoimmune *m*
d autoimmunologische Schädigung *f*
- 2547 autoimmune disease n; autoaggressive disease n**
g αυτοανοσοπάθεια *f* -ας; αυτοάνοση νόσος *f* -ον
i autoimmunopatia *f*; malattia autoimmune *f*
d Autoimmunopathie *f*; Autoimmunkrankheit *f*; Autoaggressionskrankheit *f*
- 2548 autoimmune gastritis n**
g αυτοάνοση γαστρίτιδα *f* -ας
i gastrite autoimmune *f*
d Autoimmungastritis *f*
- 2549 autoimmune hemolysis n**
g αυτοάνοση αμπόλυση *f* -ης
i emolisi autoimmune *f*
d autoimmune Hämolyse *f*
- 2550 autoimmune hemolytic anemia n; AIHA**
g αυτοάνοση αμπολυτική αναμία *f* -ας
i anemia emolitica autoimmune *f*; AIHA
d autoimmunhämolytische Anämie *f*; AIHA
- * **autoimmune hepatitis n → 4844**
- 2551 autoimmune parathyroid disease n**
g αυτοάνοση παραθυρεοειδής νόσος *f* -ον
i malattia autoimmune delle paratiroidi *f*
d autoimmune Parathyreoiditis *f*
- 2552 autoimmune reaction n; autoimmune**
- response n**
g αυτοάνοση αντίδραση *f* -ης; αυτοάνοση απάντηση *f* -ης
i reazione autoimmune *f*; risposta autoimmune *f*
d Autoimmunantwort *f*; Autoimmunreaktion *f*
- * **autoimmune response n → 2552**
- 2553 autoimmune thrombocytopenic purpura n**
g αυτοάνοση θρομβοπενική πορφύρα *f* -ας
i porpora trombocitopenica autoimmune *f*
d autoimmune thrombozytopenische Purpura *f*
- 2554 autoimmune thyroiditis n**
g αυτοάνοση θιρεοειδίτιδα *f* -ας
i tiroidite autoimmune *f*
d Autoimmunthyreoiditis *f*
- 2555 autoimmunity n**
g αυτοανοσία *f* -ας
i autoimmunità *f*
d Autoimmunität *f*; Selbstimmunität *f*
- 2556 autoimmunization n**
g αυτοανοσοποίηση *f* -ης
i autoimmunizzazione *f*
d Autoimmunisierung *f*; Selbstimmunisierung *f*
- 2557 autoinfection n**
g αυτομόλυνση *f* -ης
i autoinfexione *f*
d Selbstinfektion *f*
- 2558 autoinfusion n**
g αυτοέγχυση *f* -ης
i autoinfusione *f*
d Autoinfusion *f*
- * **autoinfusion n → 2612**
- 2559 autoinoculation n**
g αυτοενοφθαλμισμός *m* -ού
i autoinoculazione *f*
d Autoinokulation *f*
- 2560 autointoxication n; autotoxication n**
g αυτοδηλητηρίαση *f* -ης; αυτοτοξίνωση *f* -ης
i autointossicazione *f*
d Autintoxikation *f*
- 2561 autologous adj**
g αυτόλογος *adj* -η,-ο
i autologo *adj*
d autolog *adj*
- * **autologous graft n → 2613**

- * autologous transfusion *n* → 2612
- 2562 autolysin *n***
g αυτολυσίνη *f* -ης
i autolisina *f*
d Autolysin *nt*
- * autolysis *n* → 2533
- 2563 autolytic *adj***
g αυτόλυτικός *adj* -ή,-ό
i autolitico *adj*
d autolytisch *adj*
- 2564 automated peritoneal dialysis *n*; APD**
g αυτόματη περιτοναϊκή διάλυση *f* -ης
i dialisi peritoneale automatizzata *f*
d automatisierte Peritonealdialyse *f*
- * automatic action *n* → 21089
- * automatic bladder *n* → 21086
- 2565 automatic external defibrillator *n*; AED**
g αυτόματος εξωτερικός απνιδωτής *m* -ή
i defibrillatore esterno automatico *m*
d automatischer externer Defibrillator *m*
- 2566 automatism *n***
g αυτοματισμός *m* -ού
i automatismo *m*
d Automatismus *m*
- 2567 automimicry *n***
g αυτομιμισμός *m* -ού; αυτομίμικη *f* -ης;
 αυτομίμιση *f* -ης
i automimetismo *m*; automimica *f*
d Automimikry *f*; Selbstmimikry *f*
- * automixia *n* → 2568
- 2568 automixis *n*; automixia *n***
g αυτόμειξη *f* -ης
i automissi *f*; automissia *f*
d Automixis *f*
- 2569 automutagen *n***
g αυτομεταλλαξιγόνο *nt* -ού
i automutageno *m*
d Automutagen *nt*
- 2570 autonasty *n***
g αυτοναστία *f* -ας
i autonastia *f*
d Autonastie *nt*
- * autonomic *adj* → 2577
- * autonomic division of nervous system *n* → 2574
- * autonomic division of peripheral nervous system *n* → 2574
- 2571 autonomic motor neuron *n***
g αυτόνομος κινητικός νευρώνας *m* -α
i motoneurone autonomo *m*
d autonomes efferentes Neuron *nt*
- 2572 autonomic movement *n***
g αυτόνομη κίνηση *f* -ης
i movimento autonomo *m*
d autonome Bewegung *f*
- 2573 autonomic nerve *n*; nervus autonomicus TA; visceral nerve *n*; nervus visceralis TA**
g αυτόνομο νεύρο *nt* -ον; σπλαγχνικό νεύρο *nt* -ον
i nervo autonomo *m*; nervo viscerale *m*
d Nervus autonomicus *m*; Nervus visceralis *m*; Viszeralnerv *m*; Eingeweidenerv *m*
- 2574 autonomic nervous system *n*; sistema nervosum autonomicum TA; autonomic division of peripheral nervous system *n*; divisio autonomica systematis nervosi peripherici TA; autonomic part of peripheral nervous system *n*; pars autonomica systematis nervosi peripherici TA; involuntary nervous system *n*; vegetative nervous system *n*; autonomic division of nervous system *n*; ANS**
g αυτόνομο νευρικό σύστημα *nt* -ήματος;
 περιφερική μοίρα περιφερικού νευρικού συστήματος *f* -ας; φυτικό νευρικό σύστημα *nt* -ήματος; ANS
i sistema nervoso autonomo *m*; divisione autonoma del sistema nervoso periferico *f*;
 sistema nervoso vegetativo *m*; SNA
d autonomes Nervensystem *nt*; Systema nervosum autonomicum *nt*; vegetatives Nervensystem *nt*; Pars autonomica systematis nervosi peripherici *f*; ANS
- 2575 autonomic neuropathy *n***
g αυτόνομη νευροπάθεια *f* -ας
i neuropatia autonómica *f*
d autonome Neuropathie *f*
- * autonomic part of peripheral nervous system *n* → 2574
- 2576 autonomic reflex *n***
g αυτόνομο αντανακλαστικό *nt* -ού
i riflesso autonomo *m*
d autonomer Reflex *m*; vegetativer Reflex *m*

2577 autonomous adj; autonomic adj

- g* αυτόνομος *adj* -η,-ο; ανεξάρτητος *adj* -η,-ο
i autonomo *adj*
d autonom *adj*; unbedingt *adj*

2578 autonomous controlling element n

- g* αυτόνομο στοιχείο ελέγχου *nt* -ον
i elemento di controllo autonomo *m*
d autonomes Kontrollelement *nt*

2579 autonomous element n

- g* αυτόνομο στοιχείο *nt* -ον
i elemento autonomo *m*
d autonomes Element *nt*

* **autonomously replicating sequence n → 2580**

2580 autonomous replication sequence n;

autonomously replicating sequence n; ARS
g αλληλουχία αυτόνομης αντιγραφής *f*-ας;
 αυτόνομα αντιγραφόμενη αλληλουχία *f*-ας;
 ARS
i sequenza a replicazione autonoma *f*, sequenza
 autonoma di replicazione *f*; ARS
d autonom replizierende Sequenz *f*; ARS

2581 autonomous system n

- g* αυτόνομο σύστημα *nt* -ήματος
i sistema autonomo *m*
d autonomes System *nt*

* **autopathic adj → 11401**

* **autophagia n → 2585**

2582 autophagic adj

- g* αυτοφαγικός *adj* -ή,-ό
i autofagico *adj*
d autophagisch *adj*

* **autophagic body n → 2584**

* **autophagic vacuole n → 2584**

* **autophagic vesicle n → 2584**

2583 autophagolysosome n

- g* αυτοφαγολυσόσωμα *nt* -ώματος; αυτοφαγικό
 λυσόσωμα *nt* -ώματος
i autofagolisosoma *m*; lisosoma autofagico *m*
d Autophagolysosom *nt*; autophagisches
 Lysosom *nt*

2584 autophagosome n; cytolyosome n;

autophagic vesicle n; autophagic vacuole n;
autophagic body n

g αυτοφαγόσωμα *nt* -ώματος; αυτοφαγικό
 σωμάτιο *nt* -ίον; αυτοφαγοκυτταρικό
 κυστίδιο *nt* -ίον; κυτολυσόσωμα *nt* -ώματος;
 κυτταρολυσόσωμα *nt* -ώματος

i autofagosoma *m*; autosoma *m*; citolisosoma
m; corpo autofagico *m*; vacuolo autofagico *m*
d Autophagievakuole *f*; autophagische Vakuole
f; Autophagosom *nt*

2585 autophagy n; autophagia n

- g* αυτοφαγία *f*-ας
i autofagia *f*
d Autophagie *f*

* **autophily n → 22378**

2586 autophosphorylation n

- g* αυτοφωσφορυλίωση *f*-ης
i autofosforilazione *f*
d Autophosphorylierung *f*

2587 autophyte n

- g* αυτότροφο φυντό *nt* -ού
i pianta autotrofa *f*
d autotrophe Pflanze *f*

2588 autoplastic adj

- g* αυτοπλαστικός *adj* -ή,-ό
i autoplastic *adj*
d autoplastisch *adj*

* **autoplastic graft n → 2613**

2589 autoploid adj

- g* αυτοπλοειδής *adj* -ής,-ές
i autopolide *adj*
d autoploid *adj*

2590 autoploidy n

- g* αυτοπλοειδία *f*-ας
i autopolidia *f*
d Autopoloidie *f*

2591 autopolyplloid adj

- g* αυτοπολυπλοειδής *adj* -ής,-ές
i autopoliploide *adj*
d autopolyplloid *adj*

2592 autopolypliody n

- g* αυτοπολυπλοειδία *f*-ας
i autopoliploidia *f*
d Autopolypliodie *f*

* **autoproteolysis n → 2533**

* **autoprothrombin C n → 24091**

* **autoprothrombin II n → 8568**

- 2593 autopsy** *n*
g αυτοψία *f*-*ας*
i autopsia *f*
d Autopsie *f*
- 2594 autoradiogram** *n*; **autoradiograph** *n*; **radioautograph** *n*
g αυτοραδιόγραμμα *nt* -άμματος;
 αυτοραδιογράφημα *nt* -ήματος
i autoradiogramma *m*; autoradiografia *f*
d Autoradiogramm *nt*; Autoradiograph *nt*
- * **autoradiograph** *n* → 2594
- 2595 autoradiography** *n*
g αυτοραδιογραφία *f*-*ας*; αυτοραδιογραφική *f*-*ής*
i autoradiografia *f*
d Autoradiographie *f*; Selbstfotografie *f*
- 2596 autoreactivity** *n*
g αυτοαντιδραστικότητα *f*-*ας*
i autoreattività *f*
d Autoreaktivität *f*
- 2597 autoregulation** *n*; **self regulation** *n*
g αυτορρύθμιση *f*-*ης*
i autoregolazione *f*
d Autoregulation *f*; Selbstregulation *f*
- 2598 autoregulative** *adj*
g αυτορρυθμιζόμενος *adj* -*η*, -*ο*
i autoregolativo *adj*
d autoregulativ *adj*; selbstregulativ *adj*
- 2599 autoregulatory loop** *n*
g αυτορρυθμιζόμενος κύκλος *m* -*ον*
i ciclo autoregolativo *m*
d Autoregulationsschleife *f*
- 2600 autoretardation** *n*
g αυτοεπιβράδυνση *f*-*ης*
i autoritardo *m*
d Autoverzögerung *f*; Selbstverzögerung *f*
- 2601 autosomal dominant mutation** *n*
g αυτοσωμική επικρατής μεταλλαγή *f*-*ής*
i mutazione autosomica dominante *f*
d autosomale dominante Mutation *f*
- * **autosomal heredity** *n* → 2602
- 2602 autosomal inheritance** *n*; **autosomal heredity** *n*
g αυτοσωμική κληρονομικότητα *f*-*ας*
i eredità autosomica *f*
d autosomale Vererbung *f*
- 2603 autosomal recessive inheritance** *n*
g αυτοσωμική υπολειπόμενη κληρονομικότητα
f-*ας*
i eredità autosomica recessiva *f*
d autosomale rezessive Vererbung *f*
- 2604 autosomal recessive mutation** *n*
g αυτοσωμική υπολειπόμενη μεταλλαγή *f*-*ής*
i mutazione autosomica recessiva *f*
d autosomale recessive Mutation *f*
- 2605 autosome** *n*
g αυτόσωμα *nt* -ώματος; μη φυλετικό χρωμόσωμα
i autosoma *m*
d Autosom *nt*; Autochromosom *nt*
- 2606 autosplenectomy** *n*
g αυτοσπληνεκτομή *f*-*ής*
i autosplenectomia *f*
d Autosplenektomie *f*
- 2607 autospore** *n*
g αυτοσπόριο *nt* -ίον
i autospora *f*
d Autospore *f*
- * **autosterile** *adj* → 22383
- * **autosterility** *n* → 22384
- 2608 autosuggestion** *n*; **self suggestion** *n*
g αυθυποβολλή *f*-*ής*
i autosuggerzione *f*
d Autosuggestion *f*; Selbstsuggestion *f*; Selbstbeeinflussung *f*
- 2609 autosynthesis** *n*
g αυτοσύνθεση *f*-*ης*
i autosintesi *f*
d Autosynthese *f*
- 2610 autosynthetic** *adj*
g αυτοσυνθετικός *adj* -*ή*, -*ό*
i autosintetico *adj*
d autosynthetisch *adj*
- 2611 autotomy** *n*
g αυτοτομία *f*-*ας*; αυτοακρωτηριασμός *m* -*ού*
i autotomia *f*
d Autotomie *f*; Selbstverstümmelung *f*
- * **autotoxication** *n* → 2560
- 2612 autotransfusion** *n*; **autologous transfusion** *n*; **autoinfusion** *n*
g αυτομετάγγιση *f*-*ης*; αυτόλογη μετάγγιση *f*

- ης*
i autotrasfusione *f*; trasfusione autologa *f*
d Autotransfusion *f*; autologe Transfusion *f*
- 2613 autotransplant *n*; autograft *n*; autogeneic graft *n*; autologous graft *n*; autoplastic graft *n***
g αυτογενές μόσχευμα *nt* -εύματος;
 αυτομόσχευμα *nt* -εύματος
i autoinnesto *m*; autotriplanto *m*; innesto
 autoplastico *m*
d autogenes Transplantat *nt*; autologes
 Transplantat *nt*; Autotransplantat *nt*
- * **autotroph *n* → 2615**
- * **autotrophia *n* → 2616**
- 2614 autotrophic *adj***
g αυτότροφος *adj* -o ζ /-η,-o; αυτότροφικός *adj*
 -ή,-ό $\acute{\circ}$
i autotrofico *adj*
d autotroph *adj*
- * **autotrophic nutrition *n* → 2616**
- 2615 autotrophic organism *n*; autotroph *n***
g αυτότροφος οργανισμός *m* -ού
i organismo autotrofo *m*
d autotropher Organismus *m*
- 2616 autotrophy *n*; autotrophia *n*; autotrophic nutrition *n***
g αυτότροφία *f* -α ζ ; αυτότροφος θρέψη *f* -ης
i autotrofia *f*; nutrizione autotrofica *f*
d Autotrophie *f*; autotrophe Ernährung *f*
- 2617 autotropism *n***
g αυτότροπισμός *m* -ού
i autotropismo *m*
d Autotropismus *m*
- * **autumn wood *n* → 24423**
- 2618 auxesis *n***
g αύξηση *f* -ης
i auxesi *f*; cresita *f*
d Zunahme *f*
- 2619 auxiliary *adj***
g βοηθητικός *adj* -ή,-ό; επικουρικός *adj* -ή,-ό $\acute{\circ}$
i ausiliare *adj*
d auxiliar *adj*; Hilfs-
- * **auxiliary cell *n* → 150**
- 2620 auxin *n***
g αυξίνη *f* -ης
- i* auxina *f*
d Auxin *nt*
- 2621 auxochrome *n***
g αυξόχρωμα *nt* -όματος
i auxocromo *m*
d Auxochrom *m*
- 2622 auxochromic *adj***
g αυξοχρωμικός *adj* -ή,-ό; χρωμοενισχυτικός
 adj -ή,-ό $\acute{\circ}$
i auxocromico *adj*
d auxochrom *adj*
- 2623 auxocyte *n***
g αυξοκύτταρο *nt* -ον/-άρον
i auxocita *m*
d Auxozyt *m*
- 2624 auxospore *n***
g αυξοσπόριο *nt* -ιον
i auxospora *f*
d Auxospore *f*
- 2625 auxotroph *adj*; auxotrophic *adj***
g αυξότροφος *adj* -η,-ο; αυξοτροφικός *adj* -ή,-ό $\acute{\circ}$
i auxotrofo *adj*; auxotrofico *adj*
d auxotroph *adj*; auxotrophisch *adj*
- * **auxotrophic *adj* → 2625**
- 2626 auxotrophy *n***
g αυξοτροφία *f* -α ζ ; αυξοτροφισμός *m* -ού
i auxotrofia *f*
d Auxotropie *f*
- 2627 auxozygote *n***
g αυξοζυγώτης *m* -η
i auxozigote *m*
d Auxozygote *f*
- * **ava → 2188**
- 2628 availability *n***
g διαθεσιμότητα *f* -α ζ
i disponibilità *f*
d Verfügbarkeit *f*
- 2629 available *adj***
g διαθέσιμος *adj* -η,-ο
i disponibile *adj*
d verfügbar *adj*
- 2630 avascular *adj***
g ανάγγειος *adj* -α,-ο; χωρίς αγγεία
i avascolare *adj*
d avaskulär *adj*; gefäßlos *adj*

* avascular necrosis <i>n</i> → 5173	<i>g</i> αριθμός Avogadro <i>m</i> -ού <i>i</i> numero di Avogadro <i>m</i> <i>d</i> Avogadro-Zahl <i>f</i>
* AV block <i>n</i> → 2452	
* AV bundle <i>n</i> → 2451	
2631 average <i>adj</i>	2640 avoidable <i>adj</i>
<i>g</i> μέσος <i>adj</i> -η,-ο	<i>g</i> αποτρέψιμος <i>adj</i> -η,-ο
<i>i</i> medio <i>adj</i>	<i>i</i> evitabile <i>adj</i>
<i>d</i> durchschnittlich <i>adj</i>	<i>d</i> vermeidbar <i>adj</i>
2632 average <i>n</i>	2641 avulsion <i>n</i> ; evulsion <i>n</i>
<i>g</i> μέσος όρος <i>m</i> -ον; εκτίμηση κατά προσέγγιση <i>f</i> -ης	<i>g</i> απόσπαση <i>f</i> -ης; αφαίρεση <i>f</i> -ης; εξόρυξη <i>f</i> -ης
<i>i</i> media <i>f</i>	<i>i</i> avulsione <i>f</i> ; strappamento <i>m</i>
<i>d</i> Durchschnitt <i>m</i> ; Mittelwert <i>m</i>	<i>d</i> Avulsion <i>f</i> ; Ausreißen <i>nt</i>
2633 aversion therapy <i>n</i>	* AV valve <i>n</i> → 2455
<i>g</i> θεραπεία αποστροφής <i>f</i> -ας; αντιθετική θεραπεία <i>f</i> -ας	2642 axenic <i>adj</i>
<i>i</i> terapia avversativa <i>f</i>	<i>g</i> αξενικός <i>adj</i> -ή,-ό; χωρίς μικρόβια
<i>d</i> Aversionstherapie <i>f</i>	<i>i</i> axenico <i>adj</i>
* Aves <i>npl</i> → 3223	<i>d</i> axenisch <i>adj</i> ; fremdkörperfrei <i>adj</i>
2634 avidin <i>n</i>	2643 axenic culture <i>n</i> ; pure culture <i>n</i>
<i>g</i> αβιδινη <i>f</i> -ης	<i>g</i> αξενική καλλιέργεια <i>f</i> -ας; καθαρή καλλιέργεια <i>f</i> -ας; αμιγής καλλιέργεια <i>f</i> -ας
<i>i</i> avidina <i>f</i>	<i>i</i> coltura axenica <i>f</i> ; coltura pura <i>f</i>
<i>d</i> Avidin <i>nt</i>	<i>d</i> axenische Kultur <i>f</i> ; Reinkultur <i>f</i>
2635 avidity <i>n</i>	2644 axeny <i>n</i>
<i>g</i> ισχύς σύνδεσης <i>f</i> -ύος; συνάφεια <i>f</i> -ας	<i>g</i> αξενία <i>f</i> -ας
<i>i</i> avidità <i>f</i>	<i>i</i> axenia <i>m</i>
<i>d</i> Avidität <i>f</i>	<i>d</i> Axenie <i>f</i>
2636 avidity hypothesis <i>n</i>	* axerol <i>n</i> → 21427
<i>g</i> υπόθεση συνάφειας <i>f</i> -ης	* axerophthol <i>n</i> → 21427; 27146
<i>i</i> ipotesi dell'avidità <i>f</i>	
<i>d</i> Aviditätshypothese <i>f</i>	
2637 avirulent <i>adj</i>	2645 axial <i>adj</i>
<i>g</i> αμολυσματικός <i>adj</i> -ή,-ό; χωρίς μολυσματικό παράγοντα	<i>g</i> αξονικός <i>adj</i> -ή,-ό; αξόνιος <i>adj</i> -α,-ο
<i>i</i> avirulento <i>adj</i> ; non virulent <i>adj</i>	<i>i</i> assiale <i>adj</i>
<i>d</i> avirulent <i>adj</i>	<i>d</i> axial <i>adj</i> ; Achsen-; Axial-
2638 avitaminosis <i>n</i>	2646 axial bond <i>n</i>
<i>g</i> αβιταμίνωση <i>f</i> -ης	<i>g</i> αξονικός δεσμός <i>m</i> -ού
<i>i</i> avitaminosi <i>f</i>	<i>i</i> legame assiale <i>m</i>
<i>d</i> Avitaminose <i>f</i>	<i>d</i> axiale Bindung <i>f</i>
* AVM → 2196	2647 axial filament <i>n</i>
* AVN → 2454	<i>g</i> αξονικό νημάτιο <i>nt</i> -ίον
* AV node <i>n</i> → 2454	<i>i</i> filamento assiale <i>m</i>
2639 Avogadro number <i>n</i>	<i>d</i> Achsenfaden <i>m</i>
	2648 axial organ <i>n</i>
	<i>g</i> αξονικό όργανο <i>nt</i> -άνον
	<i>i</i> organo assiale <i>m</i>
	<i>d</i> Achsenorgan <i>nt</i>
	2649 axial skeleton <i>n</i>

- g σκελετός κορμού m -ού
i scheletro assiale m
d Rumpfskelett nt*
- 2650 axial symmetry n**
*g αξονική συμμετρία f -ας
i simmetria assiale f
d Achsen symmetrie f*
- * **axil n → 2655**
- * **axilla TA → 2655**
- * **axillaris TA → 2651**
- 2651 axillary adj; axillaris TA**
*g μασχαλιαίας adj -α,-ο
i ascellare adj
d axillar adj; Achsel-*
- 2652 axillary artery n; arteria axillaris TA**
*g μασχαλιαία αρτηρία f -ας
i arteria ascellare f
d Achselarterie f; Arteria axillaris f*
- 2653 axillary bud n; lateral bud n**
*g μασχαλιαίος οφθαλμός m -ού; πλάγιος οφθαλμός m -ού
i gemma ascellare f; gemma laterale f
d Achselknospe f; Seitenknospe f*
- * **axillary cavity n → 2655**
- 2654 axillary fascia n; fascia axillaris TA**
*g μασχαλιαία περιτονία f -ας
i fascia ascellare f
d Fascia axillaris f*
- 2655 axillary fossa n; fossa axillaris TA; axil n; axilla TA; axillary cavity n; armpit n; axillary space n; maschale n**
*g μασχάλη f -ης; μασχαλιαία κοιλότητα f -ας;
μασχαλιαίος βόθρος m -ού
i ascella f; fossa ascellare f; spazio ascellare m
d Achsel f; Achselgrube f; Achselhöhle f;
Achselhöhlengrube f; Axilla f; Fossa axillaris f*
- 2656 axillary lymphatic plexus n; plexus lymphaticus axillaris TA**
*g μασχαλιαίο λεμφικό πλέγμα nt -ατος
i plesso linfatico ascellare m
d Plexus lymphaticus axillaris m;
Achsellymphplexus m*
- 2657 axillary lymph nodes npl; nodi lymphoidei axillares TA**
g μασχαλιαίοι λεμφαδένες mpl -ων
- i linfonodi ascellari mpl
d Nodi lymphoidei axillares mpl;
Achselymphknoten mpl*
- 2658 axillary nerve n; nervus axillaris TA; circumflex nerve n**
*g μασχαλιαίο νεύρο nt -όματος
i nervo ascelare m
d Nervus axillaris m*
- 2659 axillary recess n; recessus axillaris TA**
*g μασχαλιαία κόλπωμα nt -όματος
i recesso ascellare m
d Recessus axillaris m*
- 2660 axillary region n; regio axillaris TA**
*g μασχαλιαία χώρα f -ας
i regione ascellare f
d Regio axillaris f; Achselregion f*
- * **axillary space n → 2655**
- 2661 axillary vein n; vena axillaris TA**
*g μασχαλιαία φλέβα f -ας
i vena ascellare f
d Vena axillaris f; Achselvene f*
- 2662 axis TA**
*g άξονας m -α
i asse m
d Achse f; Axis f*
- * **axis cylinder n → 2670**
- * **axis dorsopalmaris TA → 7246**
- * **axis internus bulbi TA → 12160**
- * **axis longitudinalis TA → 13693**
- * **axis obliqua TA → 16574**
- 2663 axis of rotation n; axis rotationis TA; rotation axis n**
*g άξονας περιστροφής m -α
i asse di rotazione m
d Axis rotationis f; Rotationsachse f*
- * **axis opticus TA → 16946**
- * **axis rotationis TA → 2663**
- * **axis sagittalis TA → 21883**
- * **axis transversalis TA → 26036**
- * **axoaxonal adj → 2665**

2664 axoaxonal synapse n

- g* αξονοαξονική σύναψη *f*-ης
i sinapsi assoassonica *f*
d axoaxonische Synapse *f*

g αξονική μεταφορά *f*-άς; νευραξονική μεταφορά *f*-άς

- i* trasporto assonale *m*; trasporto assonico *m*
d axoplasmatischer Transport *m*; axonaler Fluss *m*

2665 axoaxonic adj; axoaxonal adj

- g* αξοαξονικός *adj* -ή,-ό; αξονοαξονικός *adj* -ή,-ό
i assoassonomico *adj*
d axoaxonal *adj*; axoaxonisch *adj*

2675 axonemal dynein n

- g* δυνεΐνη αξονήματος *f*-ης; αξονημική δυνεΐνη *f*-ης
i dineina dell'assonema *f*
d Axonemdynein *nt*

* **axocoel n** → 20242

2666 axodendritic adj

- g* αξοδενδριτικός *adj* -ή,-ό; αξονοδενδριτικός *adj* -ή,-ό
i assodendritico *adj*
d axodendritisch *adj*

2676 axoneme n

- g* αξόνημα *nt* -ήματος; αξονικό νημάτιο *nt* -ίον;
χρωμονήμα *nt* -στος
i assonema *m*; axonema *m*
d Axonem *nt*; Axonema *nt*; Geißelfilament *nt*

2667 axodendritic synapse n

- g* αξοδενδριτική σύναψη *f*-ης
i sinapsi assodendritica *f*
d axodendritische Synapse *f*

2677 axon hillock n

- g* εκφυτικός κώνος νευράξονα *m* -ον
i cono dell'emergenza dell'assone *m*
d Axonhügel *m*

2668 axolemma n

- g* αξολήμα *nt* -στος
i assolemma *m*
d Axolemma *nt*

2678 axonopathy n

- g* αξονοπάθεια *f*-ας
i assonopatia *f*
d Nervenerkrankung *f*; Axonopathie *f*

2669 axolotl n

- g* αξολότλ *nt* *inv*
i axolotl *m*
d Axolotl *m*

2679 axonotmesis n

- g* αξονότμηση *f*-ης
i assonotmesis *f*
d Axonotmesis *f*

2670 axon n; neuraxon n; neuraxis n; neuraxone n; nerve-axon n; neurite n; axis cylinder n

- g* άξονας *m* -α; νευράξονας *m* -α; νευρίτης *m* -η
i ascone *m*; neurite *m*; cilindrasse *m*; nevrasse *m*; neurasse *m*
d Axon *nt*; Neuraxon *nt*; Neurit *nt*; Achsenzylinder *m*

2680 axon terminal n

- g* άκρο άξονα *nt* -ον; άκρο νευράξονα *nt* -ον
i terminazione assonica *f*
d Axonendigung *f*; Axonterminal *nt*

2671 axonal adj

- g* αξονικός *adj* -ή,-ό; νευραξονικός *adj* -ή,-ό
i assonico *adj*
d axonal *adj*; Axon-

2681 axoplasm n

- g* αξόπλασμα *nt* -άσματος
i assoplasma *m*; axoplasma *m*
d Achsenplasma *nt*; Axoplasma *nt*

* **axopod n** → 2682

2672 axonal cytoplasm n

- g* αξονικό κυτταρόπλασμα *nt* -άσματος
i citoplasma assonico *m*
d axonales Zytoplasma *nt*

2682 axopodium n; axopod n

- g* αξονοπόδιο *nt* -ίον; αξοπόδιο *nt* -ίον
i assopodio *m*; axopodio *m*
d Achsenfüßchen *nt*; Axopodium *nt*

2673 axonal degeneration n

- g* νευραξονική εκφύλιση *f*-ης
i degenerazione assonica *f*
d axonale Degeneration *f*

2683 axosomatic adj

- g* αξονοσωματικός *adj* -ή,-ό; αξοσωματικός *adj* -ή,-ό
i assosomatico *adj*
d axosomatisch *adj*

2674 axonal transport n**2684 axosome n**

- g* αξόσωμα *nt* -όματος

- i assosoma m
d Axosom nt*
- 2685 azacytidine n**
*g αζακυτιδίνη f -ης
i azacitidine f
d Azacytidin nt*
- 2686 azamyoblast n**
*g αζαμυοβλάστης m -η,-ό
i azamioblasto m
d Azamyoblast m*
- 2687 azamyoblast-specific adj**
*g ειδικός για αζαμυοβλάστες adj -ή,-ό
i specifico per gli azamioblasti adj
d azamyoblastenspezifisch adj*
- 2688 azapropazone n; apazone n**
*g αζαπροπαζόνη f -ης
i azapropazone f; apazone f
d Azapropazon nt*
- 2689 azatadine n**
*g αζαταδίνη f -ης
i azatidina f
d Azatadin nt*
- 2690 azathioprine n**
*g αζανθειοπρίνη f -ης
i azatioprina f
d Azathioprin nt*
- 2691 azelastine n**
*g αζελαστίνη f -ης
i azelastina f
d Azelastin nt*
- * **azeotrope adj → 2693**
- 2692 azeotrope n; azeotropic mixture n**
*g αζεοτροπικό διάλυμα nt -ύματος
i azeotropo m
d Azeotrop nt*
- 2693 azeotropic adj; azeotrope adj**
*g αζεοτροπικός adj -ή,-ό
i azeotropic adj
d azeotrop adj*
- * **azeotropic mixture n → 2692**
- 2694 azidothymidine n; zidovudine n; AZT; ZDV**
*g αζιδοθυμιδίνη f -ης; ζιδοβουλίνη f -ης
i azidotimidina f; zidovudina f
d Azidothymidin nt; Zidovudin nt*
- 2695 azithromycin n**
*g αζιθρομυκίνη f -ης
i azitromicina f
d Azithromycin nt; Azithromycin nt*
- 2696 azoic adj**
*g αζωικός adj -ή,-ό
i azoico adj
d azoisch adj*
- 2697 azoospermia n**
*g αζωοσπερμία f -ας
i azoospermia f
d Azoospermie f*
- 2698 azotaemia n**
*g αζωθαιμία f -ας
i azotemia f
d Azotämie f*
- 2699 azoturia n**
*g αζωτουρία f -ας
i azoturia f
d Azoturie f*
- * **AZT → 2694**
- 2700 aztreonam n**
*g αζτρεονάμη f -ης
i aztreonam m
d Aztreonam nt*
- * **azula n → 18821**
- 2701 azurin n**
*g αζουρίνη f -ης
i azurina f
d Azurin nt*
- 2702 azurophilic adj**
*g αζουροφιλικός adj -ή,-ό
i azzurrofilo adj
d azurophil adj*
- 2703 azurophilic granule n**
*g αζουροφιλικό κοκκίο nt -ον
i granulo azzurrofilo m
d azurophiles Granum nt*
- * **azygos adj → 2707**
- * **azygos n → 2705**
- 2704 azygospore n**
*g αζυγοσπόριο nt -ίον
i azigospora f
d Azygospore f*

2705 azygos vein *n*; **vena azygos** *TA*; **azygos** *n*

- g* ἀζυγη φλέβα *f*-*ας*
- i* vena azygos *f*
- d* Vena azygos *f*

2706 azygote *n*

- g* αζυγωτό *nt* -*ού*
- i* azigote *m*
- d* Azygote *f*

2707 azygous *adj*; **azygos** *adj*; **unpaired** *adj*;

impar *adj*; **single** *adj*

- g* ἀζυγος *adj* -*η*, -*ο*; μόνος *adj* -*η*, -*ο*
- i* azygos *adj*; impari *adj*; singolo *adj*
- d* azygisch *adj*; azygos *adj*; unpaarig *adj*

* **azygous ganglion** *n* → **5198**

B

* **B** → 2308; 2313; 3423

* **Ba** → 2807

2708 babesiosis n

g μαπιμείωση *f*-ης
i babesiosi *f*
d Babesiose *f*

* **Babinski-Fröhlich syndrome n** → 658

* **Babinski phenomenon n** → 2709

2709 Babinski reflex n; Babinski sign n;

Babinski toe sign *n*; extensor plantar response *n*; great toe reflex *n*; paradoxical extensor reflex *n*; toe phenomenon *n*; Babinski phenomenon *n*; toe sign *n*
g αντανακλαστικό Babinski *nt*-ού;
 αντανακλαστικό μεγάλου δακτύλου *nt*-ού;
 σημείο Babinski *nt*-ον; φαινόμενο Babinski *nt*-ένον
i riflesso di Babinski *m*; riflesso estensore plantare *m*; segno di Babinski *m*
d Babinski-Reflex *m*; Babinski-Zehenreflex *m*; Großzehenreflex *m*; Babinski-Zehenphänomen *nt*; Babinski-Zeichen *nt*

* **Babinski sign n** → 2709

* **Babinski toe sign n** → 2709

* **baby n** → 11727

* **baby tooth n** → 6433

* **Bachmann bundle n** → 1629

* **bacillar adj** → 2713

2710 bacillar adj; bacillary adj

g βακιλοειδής *adj* -ής,-ές; βακτηριακός *adj* -ή,-ό
i bacillare *adj*; batterico *adj*
d bazillär *adj*; bakteriell *adj*; Bakterien-

* **bacillary adj** → 2710

2711 bacillary cell n

g ραβδόσχημο κύτταρο *nt*-άρον; βακιλοειδές κύτταρο *nt*-άρον
i cellula bacillare *f*

d stäbchenförmige Zelle *f*; bazilläre Zelle *f*

* **bacillary dysentery n** → 2734

2712 bacillemia n

g βακιλλαιμία *f*-ας
i bacillemia *f*
d Bazillämie *f*

2713 bacilliform adj; bacteriform adj; bacillar

adj
g βακτηριοειδής *adj* -ής,-ές; βακιλοειδής *adj* -ής,-ές
i bacilliforme *adj*; a forma di bacillo
d bazillenförmig *adj*; bakterienähnlich *adj*; stäbchenförmig *adj*

2714 bacilluria n

g βακιλλούρια *f*-ας
i bacilluria *f*
d Bazillurie *f*

2715 bacillus n

g βάκιλος *m* -ον/-ιλον
i bacillo *m*
d Bazillus *m*; Bacillus *m*

2716 bacitracin n

g βασιτρακίνη *f*-ης
i bacitracina *f*
d Bacitracin *nt*

* **back n** → 7248

* **back aspect n** → 7206

2717 backbone model n

g σκελετικό μοντέλο *nt*-ον
i modello dell'ossatura *m*
d Gerüstmodell *nt*

2718 backcross n; check cross n; test cross n; cross test n

g διασταύρωση ελέγχου *f*-ης;
 επαναδιασταύρωση *f*-ης
i backcross *m*; reincrocio *m*; incrocio di prova *m*
d Rückkreuzung *f*; Testkreuzung *f*

2719 backcross hybrid n

g υβρίδιο επαναδιασταύρωσης *nt*-ίον; προϊόν επαναδιασταύρωσης *nt*-όντος
i ibrido di reincrocio *m*; prodotto di reincrocio *m*
d Rückkreuzungshybride *f*; Rückkreuzungsprodukt *nt*

* **back fin n** → 7218

- * **backflow** *n* → 21090
- 2720 background radiation** *n*
g ακτινοβολία φόρτου *f*-*ας*
i radiazione di fondo *f*
d Hintergrundstrahlung *f*
- 2721 back mutation** *n*; **reverse mutation** *n*
g ανάστροφη μετάλλαξη *f*-*ης*:
 επαναμετάλλαξη *f*-*ης*; μετάλλαξη
 επαναφοράς *f*-*ης*
i mutazione di ritorno *f*; mutazione inversa *f*,
 retromutazione *f*
d Rückmutation *f*
- 2722 back pollination** *n*
g ανάστροφη επικονίαση *f*-*ης*; επικονίαση
 επαναφοράς *f*-*ης*
i impollinazione di ritorno *f*; impollinazione
 inversa *f*
d Rückbestäubung *f*
- * **BACs** → 2725
- 2723 bacteremia** *n*; **bacteriemia** *n*
g βακτηριαμία *f*-*ας*
i batteriemia *f*
d Bakteriämie *f*
- 2724 bacterial** *adj*
g βακτηριακός *adj* -ή,-ό; βακτηριοειδής *adj*
 -ής,-ές
i batterico *adj*
d bakteriell *adj*; Bakterien-; bakterienähnlich
adj
- * **bacterial arthritis** *n* → 20619
- 2725 bacterial artificial chromosomes** *npl*; **BACs**
g βακτηριακά τεχνητά χρωμοσώματα *npl*
 -άτων
i cromosomi artificiali batterici *mpl*; BACs
d künstliche Bakterienchromosomen *npl*;
 BACs
- 2726 bacterial capsule** *n*
g βακτηριακή κάψα *f*-*ας*
i capsula batterica *f*
d Bakterienkapsel *f*
- 2727 bacterial chromosome** *n*
g βακτηριακό χρωμόσωμα *nt* -όματος
i cromosoma batterico *m*
d Bakterienchromosom *nt*
- 2728 bacterial colony** *n*
g βακτηριακή αποικία *f*-*ας*
- i* colonia batterica *f*
d Bakterienkolonie *f*
- 2729 bacterial component** *n*
g βακτηριακό συστατικό *nt* -ού
i componente batterica *f*
d Bakterienbestandteil *m*
- 2730 bacterial conjugation** *n*
g βακτηριακή σύζευξη *f*-*ης*
i coniugazione batterica *f*
d Bakterienkonjugation *f*
- 2731 bacterial culture** *n*
g βακτηριακή καλλιέργεια *f*-*ας*
i coltura batterica *f*
d Bakterienkultur *f*
- 2732 bacterial decomposition** *n*
g βακτηριακή αποσύνθεση *f*-*ης*
i decomposizione batterica *f*
d bakterielle Zerlegung *f*
- 2733 bacterial disease** *n*
g βακτηριακή ασθένεια *f*-*ας*
i malattia batterica *f*
d Bakterienkrankheit *f*
- 2734 bacterial dysentery** *n*; **bacillary dysentery** *n*
n
g βακτηριακή δυσεντερία *f*-*ας*; δυσεντερία
 Flexner *f*-*ας*
i dysenteria bacillare *f*; dysenteria batterica *f*
d bakterielle Dysenterie *f*; Bakteriendysenterie
f; Bakterienruhr *f*
- 2735 bacterial endocarditis** *n*
g βακτηριακή ενδοκαρδίτιδα *f*-*ας*
i endocardite batterica *f*
d bakterielle Endokarditis *f*,
 Bakterienendokarditis *f*
- 2736 bacterial enterotoxin** *n*
g βακτηριακή εντεροτοξίνη *f*-*ης*
i enterotoxina batterica *f*
d Bakterienenterotoxin *nt*
- 2737 bacterial flagellum** *n*
g μαστίγιο βακτηρίου *nt* -ίον
i flagello batterico *m*
d Bakteriengeißel *f*
- 2738 bacterial growth** *n*
g βακτηριακή αύξηση *f*-*ης*
i accrescimento di batteri *m*
d Bakterienwachstum *nt*

- * **bacterial infection** *n* → 2759
- 2739 bacterial lipopolysaccharide** *n*; **bacterial LPS**
- g* βακτηριακός πολυσακχαρίτης *m* -*η*
 - i* lipopolisaccharide batterico *m*; LPS-batterico
 - d* bakterielles Lipopolysaccharid *nt*;
bakterielles LPS
- * **bacterial LPS** → 2739
- * **bacterial overgrowth syndrome** *n* → 3293
- 2740 bacterial pericarditis** *n*
- g* μικροβιακή περικαρδίτιδα *f*-*ας*; βακτηριακή περικαρδίτιδα *f*-*ας*
 - i* pericardite batterica *f*
 - d* bakterielle Perikarditis *f*
- 2741 bacterial pharyngitis** *n*
- g* βακτηριακή φαρυγγίτιδα *f*-*ας*
 - i* faringite batterica *f*
 - d* bakterielle Pharyngitis *f*
- 2742 bacterial physiology** *n*
- g* βακτηριακή φυσιολογία *f*-*ας*
 - i* fisiologia batterica *f*
 - d* Bakterienphysiologie *f*
- * **bacterial plaque** *n* → 6616
- 2743 bacterial recombination** *n*
- g* βακτηριακός ανασυνάσμος *m* -*ού*
 - i* ricombinazione batterica *f*
 - d* Bakterienrekombination *f*
- 2744 bacterial spore** *n*
- g* σπόριο βακτηρίου *nt* -*ιον*; βακτηριοσπόριο *nt* -*ιον*
 - i* spora batterica *f*
 - d* Bakterienspore *f*
- * **bacterial toxin** *n* → 2763
- 2745 bacterial transposon** *n*
- g* βακτηριακό μεταθετόνιο *nt* -*ιον*; βακτηριακό τρανσποζόνιο *nt* -*ιον*
 - i* trasposone batterico *m*
 - d* bakterielles Transposon *nt*
- * **bacterial virus** *n* → 2757
- 2746 bactericidal** *adj*
- g* βακτηριοκτόνος *adj* -*ος*, -*ο*
 - i* battericida *adj*
 - d* bakterientötend *adj*; bakterizid *adj*
- 2747 bactericide** *n*
- g* βακτηριοκτόνη *nt* -*ον*
- i* bactericida *m*
- d* Bakterizid *nt*
- 2748 bactericidin** *n*
- g* βακτηριοκτόνος ουσία ορού αίματος *f*-*ας*
 - i* bactericidina *f*
 - d* Bakterizidin *nt*
- * **bacteriemia** *n* → 2723
- * **bacteriform** *adj* → 2713
- 2749 bacteriochlorophyll** *n*
- g* βακτηριοχλωροφύλλη *f*-*ης*
 - i* batteriochlorofilla *f*
 - d* Bakteriochlorophyll *nt*
- 2750 bacteroid** *adj*
- g* βακτηριοειδής *adj* -*ής*, -*ές*
 - i* batterioide *adj*
 - d* bakteroid *adj*
- 2751 bacteriologic** *adj*; **bacteriological** *adj*
- g* βακτηριολογικός *adj* -*ή*, -*ό*
 - i* batteriologico *adj*
 - d* bakteriologisch *adj*
- * **bacteriological** *adj* → 2751
- 2752 bacteriologist** *n*
- g* βακτηριολόγος *m* -*ον*
 - i* batteriologo *m*
 - d* Bakteriologe *m*
- 2753 bacteriology** *n*
- g* βακτηριολογία *f*-*ας*
 - i* batteriologia *f*
 - d* Bakteriologie *f*; Bakterienkunde *f*
- 2754 bacteriolysin** *n*
- g* βακτηριολυσίνη *f*-*ης*
 - i* batteriolisina *f*
 - d* Bakteriolysin *nt*
- 2755 bacteriolysis** *n*
- g* βακτηριολυση *f*-*ης*
 - i* batteriolisi *f*
 - d* Bakteriolyse *f*
- 2756 bacteriolytic** *adj*
- g* βακτηριολυτικός *adj* -*ή*, -*ό*
 - i* batteriolitico *adj*
 - d* bakteriolytisch *adj*
- 2757 bacteriophage** *n*; **phage** *n*; **bacterial virus** *n*
- g* βακτηριοφάγος *m* -*ον*; φάγος *m* -*ον*; ιός βακτηρίων *m* -*ού*

- i batteriofago *m*; fago *m*; virus batterico *m*
d Bakteriophage *m*; Phage *m*; Bakterienvirus *nt*
- * **bacteriophage lambda** *n* → 12990
- 2758 bacteriorhodopsin** *n*
g βακτηριοροδόψινη *f*-*ης*
i bacteriorhodopsina *f*
d Bakteriorhodopsin *nt*
- 2759 bacteriosis** *n*; **bacterial infection** *n*
g βακτηριώση *f*-*ης*; βακτηριακή λοίμωξη *f*-*ης*
i batteriosi *f*; infezione batterica *f*
d Bakteriose *f*; bakterielle Infektion *f*
- 2760 bacteriostasis** *n*
g βακτηριοστάση *f*-*ης*
i bacteriostasi *f*
d Bakteriostase *f*
- 2761 bacteriostatic** *n*; **bacteriostatic agent** *n*
g βακτηριοστατικό *nt* -*ού*
i bacteriostatico *m*
d Bakteriostatikum *nt*
- 2762 bacteriostatic** *adj*
g βακτηριοστατικός *adj* -*ή*, -*ό*
i bacteriostatico *adj*
d bakteriostatisch *adj*
- * **bacteriostatic agent** *n* → 2761
- 2763 bacteriotoxin** *n*; **bacterial toxin** *n*
g βακτηριοτοξίνη *f*-*ης*; τοξίνη βακτηρίου *f*-*ης*
i tossina batterica *f*; batteriotossina *f*
d Bakteriengift *nt*; Bakterientoxin *nt*
- 2764 bacteriotropic** *adj*
g βακτηριοτροπικός *adj* -*ή*, -*ό*
i batteriotropo *adj*
d bakteriotrop *adj*
- 2765 bacteriotonin** *n*
g βακτηριοτροπίνη *f*-*ης*
i batteriotropina *f*
d Bakteriotonin *nt*
- 2766 bacterium** *n*; **germ** *n*
g βακτήριο *nt* -*ιον*; βακτηρίδιο *nt* -*ιον*
i batterio *m*; bacterio *m*
d Bakterium *nt*; Bakterie *f*; Bacterium *nt*
- * **bacterium coli** *n* → 5287
- 2767 bagassosis** *n*
g βαγάσσωση *f*-*ης*
i bagassosi *f*
d Bagassosis *f*
- 2768 Bainbridge reflex** *n*
g αντανακλαστικό Bainbridge *nt* -*ού*
i riflesso di Bainbridge *m*
d Bainbridge'sche Reflex *m*
- 2769 balance** *vb*; **poise** *vb*
g ισορροπώ *vb* ισορρόπησα, -μένος
i bilanciare *vb*; tenere in equilibrio *vb*
d balancieren *vb*
- 2770 balance** *n*
g ισορροπία *f*-*ας*; ζυγός *m* -*ού*
i bilancio *m*; bilancia *f*
d Gleichgewicht *nt*; Waage *f*
- 2771 balanced diet** *n*
g ισορροπημένη διαιτα *f*-*ας*
i dieta bilanciata *f*
d bilanzierte Diät *f*
- 2772 balanced polymorphism** *n*
g ισόρροπος πολυμορφισμός *m* -*ού*
i polimorfismo bilanciato *m*
d bilanzierter Polymorphismus *m*
- 2773 balanced salt solution** *n*
g ισορροπημένο αλατούχο διάλυμα *nt* -*όματος*
i soluzione salina bilanciata *f*
d bilanzierte Salzlösung *f*
- 2774 balanced translocation** *n*
g ισόρροπη μετατόπιση *f*-*ης*
i traslocazione bilanciata *f*
d balancierte Translokation *f*
- 2775 balanitis** *n*
g βαλανίτιδα *f*-*ας*
i balanite *f*
d Balanitis *f*; Eichelentzündung *f*
- 2776 balanitis xerotica obliterans** *n*; **BXO**
g ξηρωτική αποφρακτική βαλανίτιδα *f*-*ας*
i balanite xerotica obliterante *f*
d Balanitis xerotica obliterans *f*
- 2777 balanoposthitis** *n*
g βαλανοποσθίτιδα *f*-*ας*
i balanoposthitis *f*
d Balanoposthitis *f*
- 2778 balantidiasis** *n*; **balantidiosis** *n*
g βαλαντιδίαση *f*-*ης*
i balantidiasi *f*; balantidiosi *f*
d Balantidiasis *f*; Balantidiose *f*
- * **balantidiosis** *n* → 2778

- * **balanus** *n* → 9742
- 2779 Balbiani ring** *n*
g δισκτύλιος Balbiani *m* -ίον
i anello di Balbiani *m*
d Balbiani-Ring *m*
- 2780 bald** *adj*
g ἄτριχος *adj* -η,-ο; καραφλός *adj* -ή,-ό
φαλακρός *adj* -ή,-ό
i calvo *adj*; pelato *adj*; senza peli
d haarlos *adj*; kahl *adj*; kahlköfig *adj*
- * **baldness** *n* → 1051
- * **bald tongue** *n* → 2460
- 2781 baleen** *n*; **whalebone** *n*
g μπαλένα *f*-ας; μπανέλα *f*-ας
i fanone *m*; osso di balena *m*
d Barten *fpl*; Fischbein *nt*
- 2782 ball and stick model** *n*
g μοντέλο ράβδων και σφαιρών *nt* -ον
i modello a bastoncini e palline *m*
d Kugel-und-Stab-Modell *nt*
- 2783 ballast** *n*
g έρμα *nt* -ατος; παραγέμισμα *nt* -ισματος;
σαβούρα *f*-ας
i balast *m*; zavorra *f*
d Ballast *m*; Ballaststoff *m*
- * **ball-end-thread ending** *n* → 21818
- 2784 ballism** *n*
g βαλλισμός *m* -ού
i ballismo *m*
d Ballismus *m*
- 2785 ballistic fruit** *n*
g βαλλιστικός καρπός *m* -ού
i frutto balistico *m*
d Schleuderfrucht *f*; ballistische Frucht *f*
- 2786 ballistic movement** *n*
g βαλλιστική κίνηση *f*-ης
i movimento balistico *m*
d ballistische Bewegung *f*
- 2787 ballistospore** *n*
g βαλλιστοσπόριο *nt* -ιον
i balistospora *f*
d Ballistospore *f*
- 2788 ballooning degeneration** *n*
g μπαλονοειδής εκφύλιση *f*-ης
i degenerazione palloniforme *f*
- d* Ballonzelldegeneration *f*; Ballondegeneration *f*
- 2789 ballottement** *n*
g διαγνωστικό σημείο *nt* -ον; αντιτυπία *f*-ας
i ballottamento *m*
d Ballottement *nt*; Ballotement *nt*
- * **ball-socket articulation** *n* → 23358
- * **ball-socket joint** *n* → 23358
- * **balm** *n* → 2791
- * **balmy** *adj* → 2792
- * **balneation** *n* → 2790
- 2790 balneotherapy** *n*; **balneation** *n*
g θεραπεία με λοντρά *f*-ας
i balneoterapia *f*
d Balneotherapie *f*; Badetherapie *f*
- 2791 balsam** *n*; **balm** *n*
g βάλσαμο *nt* -ον/-άμον
i balsamo *m*
d Balsam *m*
- 2792 balsamic** *adj*; **balmy** *adj*
g βαλσαμικός *adj* -ή,-ό
i balsamico *adj*
d balsamisch *adj*; Balsam-
- * **balsamo de Tolù** *n* → 25726
- 2793 balsam of Peru** *n*
g βάλσαμο του Peru *nt* -ον/-άμον
i balsamo del Perù *m*
d Perubalsam *m*
- * **BALT** → 3539
- * **Bamberger-Marie disease** *n* → 11231
- * **Bamberger-Marie syndrome** *n* → 11231
- 2794 bamboo** *n*
g μπαμπού *nt inv*; ινδοκάλαμος *m* -ον/-άμον
i bambù *m*
d Bambus *m*
- 2795 band** *n*
g ζώνη *f*-ης; λωρίδα *f*-ας; σύνδεσμος *m* -ον/-έσμον
i banda *f*; legamento *m*
d Band *nt*; Ligament *nt*
- 2796 bandage** *n*; **patch** *n*

- g* επίδεσμος *m* -έσμου
i bendā *f*; fascia *f*; fasciatura *f*
d Verband *m*; Bandage *f*; Binde *f*
- 2797 band amplitude** *n*; **band width** *n*
g εύρος ζώνης *nt* -ονς
i ampiezza della banda *f*
d Bandbreite *f*
- * **band centrifugation** *n* → **6608**
- 2798 banded** *adj*
g ζωνώδης *adj* -ης, -ες; με ζώνες
i con bande
d gebändert *adj*
- 2799 banding** *n*
g ζώνωση *f* -ης; τεχνική ζώνωσης *f* -ής
i bandeggio *m*
d Bänderung *f*
- * **band-shift assay** *n* → **7637**
- * **band width** *n* → **2797**
- * **bandy-leg** *n* → **9648**
- * **BANF** → **16094**
- 2800 barb** *n*
g ἄγκιστρο *nt* -ον/-ίστρον; ακίδα *f* -ας;
 μύστακας *m* -α
i ardiglione *m*; barba *f*; ramo *m*; uncino *m*
d Bart *m*; Ramus *m*; Widerhaken *m*
- 2801 barbel** *n*
g μουστάκι ψαριού *nt* -ιού; πόγωνας *m* -α
i barbiglio *m*; barbio *m*; barbo *m*
d Barbe *f*; Bartel *m*; Bartfaden *m*
- 2802 barbiturate** *n*
g βαρβιτουρικό *nt* -ού
i barbiturato *m*
d Barbiturat *nt*
- 2803 barbituric acid** *n*
g βαρβιτουρικό οξύ *nt* -έος
i acido barbiturico *m*
d Barbitursäure *f*
- 2804 barbule** *n*
g μυστάκιο *nt* -ιον
i barbula *f*
d Radius *m*; Strahl *m*
- 2805 bare area of liver** *n*; **area nuda hepatis** *TA*
g γυμνή επιφάνεια ήπατος *f* -ας
i area nuda del fegato *f*
- d* Area nuda hepatis *f*
- 2806 bare lymphocyte syndrome** *n*
g σύνδρομο γυμνών λεμφοκυττάρων *nt* -όμον
i sindrome del linfocita nudo *f*
d Syndrom der nackten Lymphozyten *nt*
- 2807 barium** *n*; **Ba**
g βάριο *nt* -ίον; Ba
i bario *m*; Ba
d Barium *nt*; Ba
- 2808 barium enema** *n*
g βαριούχος υποκλισμός *m* -ού
i clisma al bario *m*
d Bariumenlauf *m*
- 2809 barium meal** *n*
g γεύμα βαρίον *nt* -ατος
i pasto di bario *m*
d Bariumbrei *m*
- 2810 barium sulfate** *n*
g θεικό βάριο *nt* -ίον
i sulfato di bario *m*
d Bariumsulfat *nt*
- * **bark** *n* → **21696**
- 2811 barkless** *adj*
g χωρίς φλοιό
i senza corteccia
d rindenlos *adj*
- * **bark lice** *npl* → **20362**
- * **barklike** *adj* → **5846**
- * **Barlow syndrome** *n* → **15195**
- 2812 barm** *n*
g ζύμη *f* -ης; μαγιά μπύρας *f* -ιάς
i feccia *f*; lievito *m*
d Hefe *f*; Bärme *f*
- * **BARN** → **3056**
- * **barnacles** *npl* → **4993**
- 2813 baroceptor** *n*; **baroreceptor** *n*;
pressoreceptor *n*; **pressure receptor** *n*
g πιεσούποδοχέας *m* -α; τασεούποδοχέας *m* -α;
 υποδοχέας πίεσης *m* -α
i pressocettore *m*; pressorecettore *m*;
 barocettore *m*; barorecettore *m*
d Barorezeptor *m*; Pressorezeptor *m*;
 Druckrezeptor *m*

* **bar of bladder** *n* → 12260

2814 barometer *n*

- g* βαρόμετρο *nt -ov*
- i* barometro *m*
- d* Barometer *nt*

2815 barometric *adj*

- g* βαρομετρικός *adj -ή,-ό*
- i* barometrico *adj*
- d* barometrisch *adj*

* **barometric pressure** *n* → 2408

* **baroreceptor** *n* → 2813

2816 baroreceptor control system *n*; **pressure buffer system** *n*

- g* ρυθμιστικό σύστημα τασεοϋποδοχέων *nt -ήματος*; σύστημα ομαλοποίησης πίεσης *nt -ήματος*
- i* sistema di controllo barocettivo *m*; sistema tampone di pressione *m*
- d* Barorezeptorenkontrollsysteem *nt*; Druckpuffersystem *nt*

2817 baroreceptor reflex *n*; **pressoreceptor reflex** *n*

- g* αυτανακλαστικό τασεοϋποδοχέων *nt -ού*
- i* riflesso barocettivo *m*; riflesso pressocettivo *m*
- d* Barorezeptorenreflex *m*; Pressorezeptorenreflex *m*

2818 baroreceptor system *n*; **pressoreceptor system** *n*

- g* σύστημα τασεοϋποδοχέων *nt -ήματος*
- i* sistema barocettoriale *m*; sistema dei barocettori *m*
- d* Barorezeptoresystem *nt*; Pressorezeptoresystem *nt*

2819 barotaxis *n*; **barotropism** *n*

- g* βαροτακτισμός *m -ού*; αντίδραση σε αλλαγές πίεσης *f -ης*
- i* barotassi *f*; barotropismo *m*
- d* Barotaxie *f*; Barotropismus *m*

2820 barotrauma *n*

- g* βαρότραυμα *nt -άναματος*; τραύμα από πίεση *nt -ατος*
- i* barotrauma *m*
- d* Barotrauma *nt*

2821 barotropic *adj*

- g* βαροτροπικός *adj -ή,-ό*
- i* barotropo *adj*
- d* barotrop *adj*

* **barotropism** *n* → 2819

2822 barotropy *n*

- g* βαροτροπία *f -ας*
- i* barotropia *f*
- d* Barotropie *f*

* **Barr body** *n* → 22593

* **Barr chromatin body** *n* → 22593

* **Barré-Guillain syndrome** *n* → 456

2823 barren *adj*

- g* ἀγόνος *adj -η,-ο*; ἄκαρπος *adj -η,-ο*; στείρος *adj -α,-ο*
- i* improduttivo *adj*; infecondo *adj*; sterile *adj*; arido *adj*
- d* unfruchtbare *adj*; fruchtlos *adj*; infertil *adj*; steril *adj*

2824 barrenness *n*

- g* ακαρπία *f -ας*; αφορία *f -ας*; στειρότητα *f -ας*
- i* infecondità *f*; sterilità *f*; improduttività *f*
- d* Unfruchtbarkeit *f*; Infertilität *f*; Sterilität *f*

* **Barrett esophagus** *n* → 2825

2825 Barrett syndrome *n*; **Barrett esophagus** *n*

- g* σύνδρομο Barrett *nt -όμον*; οισοφάγος Barrett *m -ον*
- i* sindrome di Barrett *f*; esofago di Barrett *m*
- d* Barrett-Syndrom *nt*; Barrett-Ösophagus *m*

2826 barrier *n*

- g* φραγμός *m -ού*; εμπόδιο *nt -ίον*; μπάρα *f -ας*
- i* barriera *f*; ostacolo *m*; sbarra *f*
- d* Schranke *f*; Barriere *f*; Hindernis *nt*

* **Bartholin duct** *n* → 14022

* **Bartholin gland** *n* → 10072

2827 bartholinitis *n*

- g* βαρθολινίτιδα *f -ας*
- i* bartoliniite *f*
- d* Bartholinitis *f*

* **bartonelliasis** *n* → 2828

2828 bartonellosis *n*; **bartonelliasis** *n*; **Carrión disease** *n*

- g* μπαρτονέλλωση *f -ης*; νόσος Carrión *f -ον*
- i* bartonellosi *f*; malattia di Carrión *f*
- d* Bartonelliasis *f*; Bartonellose *f*; Carrión-Krankheit *f*

- 2829 Bartter syndrome *n***
g σύνδρομο Bartter *nt* -όμου
i sindrome di Bartter *f*
d Bartter-Syndrom *nt*
- 2830 barycentric *adj***
g βαρυκεντρικός *adj* -ή,-ό
i baricentrico *adj*
d baryzentrisch *adj*
- 2831 baryta water *n***
g νερό βαρίτη *nt* -ού
i acqua di barite *f*
d Barytwasser *nt*
- 2832 basal *adj***
g βασικός *adj* -ή,-ό
i basale *adj*
d basal *adj*; Basal-
- 2833 basal anesthesia *n***
g βασική αναισθησία *f* -ας
i anestesia basale *f*
d Basalanästhesie *f*
- 2834 basal body *n*; basal corpuscle *n*; basal granule *n*; blepharoplast *n*; kinetosome *n***
g βασικό σωμάτιο *nt* -ίον; βασικό κοκκίο *nt* -ον; βλεφαροπλάστης *m* -η; κινητόσωμα *nt* -ώματος
i corpo basale *m*; cinetosoma *m*; blefaroplasto *m*
d Basalkörper *m*; Basalkörperchen *nt*; Basalkorn *nt*; Kinetosom *nt*; Blepharoplast *m*
- 2835 basal cell *n*; basilar cell *n***
g βασικό κύτταρο *nt* -άρον
i cellula basale *f*
d Basalzelle *f*
- 2836 basal cell carcinoma *n*; basal cell epithelioma *n*; basiloma *n*; basaloma *n*; BCC**
g βασικοκυτταρικό καρκίνωμα *nt* -ώματος; βασικοκυτταρικό επιθηλίωμα *nt* -ώματος
i carcinoma a cellule basali *m*; epithelioma a cellule basali *m*
d Basalzellenkarzinom *nt*; Basalzellenkrebs *m*; Basalzellenepitheliom *nt*; Basalioma *nt*
- * **basal cell epithelioma *n* → 2836**
- * **basal cell layer *n* → 23996**
- * **basal cell papilloma *n* → 22224**
- * **basal cistern *n* → 12215**
- * **basal corpuscle *n* → 2834**
- 2837 basal disc *n*; pedal disc *n***
g βασικός δίσκος *m* -ον; ποδικός δίσκος *m* -ον
i disco basale *m*
d Basalscheibe *f*; Fußscheibe *f*
- 2838 basal ganglion *n***
g βασικό γάγγλιο *nt* -ίον
i ganglio basale *m*; nucleo basale *m*; nucleo profondo *m*
d Basalganglion *nt*; Basalkern *m*; Stammganglion *nt*
- * **basal granule *n* → 2834**
- 2839 basal hair cell *n***
g βασικό τριχοφόρο κύτταρο *nt* -άρον
i cellula ciliata basale *f*
d basale Haarzelle *f*
- 2840 basal lamina *n*; basement lamina *n*; basilemma *n*; basement membrane *n*; basal membrane *n*; basilar membrane *n***
g βασική μεμβράνη *f* -ης; βασικός νιμένας *m* -α
i membrana basale *f*; lamina basale *f*
d Basalmembran *f*; Basallamina *f*; Grenzmembran *f*
- 2841 basal lamina of choroid *n*; lamina basalis choroideae *TA*; basal layer of choroid *n*; Bruch membrane *n*; Bruch layer *n*; complexus basalis choroideae *n*; lamina vitrea *n*; vitreal lamina *n*; vitreous lamella *n***
g έσω στιβάδα χοριοειδούς *f* -ας; μεμβράνη Bruch *f*-ης; στιβάδα Bruch *f*-ας
i lamina basale della coroide *f*; complesso basale coroidale *m*; strato di Bruch *m*; membrana di Bruch *f*
d Lamina basalis choroideae *f*; Bruch-Membran *f*
- * **basal layer of choroid *n* → 2841**
- * **basal membrane *n* → 2840**
- 2842 basal metabolic rate *n*; BMR**
g ρυθμός βασικού μεταβολισμού *m* -ού
i velocità metabolica basale *f*
d Basalstoffwechselrate *f*
- 2843 basal metabolism *n***
g βασικός μεταβολισμός *m* -ού
i metabolismo basale *m*
d Basalstoffwechsel *m*; Grundumsatz *m*; Grundmetabolismus *m*

- 2844 basal narcosis *n*; basis narcosis *n***
g βασική νάρκωση *f*-ης
i narcosi basale *f*
d Basalnarkose *f*
- * **basaloma *n* → 2836**
- 2845 basal plate *n***
g βασικό πέταλο *nt -ov/-άλον*; βασικός δίσκος
m -ov
i lamina basale *f*; placca basale *f*
d Basalplatte *f*
- 2846 basal surface *n***
g βασική επιφάνεια *f*-ας
i superficie basale *f*
d basale Oberfläche *f*
- 2847 basal tone *n***
g βασικός τόνος *m -ov*
i tono basale *m*
d basaler Tonus *m*; Basitonus *m*
- 2848 basal vein *n*; vena basalis *TA*; Rosenthal vein *n***
g βασική φλέβα *f*-ας; φλέβα Rosenthal *f*-ας
i vena basale *f*; vena di Rosenthal *f*
d Vena basalis *f*; Rosenthal-Vene *f*
- 2849 base *n***
g βάση *f*-ης
i base *f*
d Base *f*
- 2850 base analog *n***
g ανάλογο βάσης *nt -ov*
i analogo di base *m*
d Basenanalogn *nt*; Basenanalogen *nt*
- * **baseball finger *n* → 14077**
- 2851 base deamination *n***
g απαμίνωση βάσης *f*-ης
i deaminazione di basi *f*
d Basendesaminierung *f*
- * **Basedow disease *n* → 6914**
- 2852 base frequency *n***
g συχνότητα βάσεων *f*-ας
i frequenza di basi *f*
d Basenhäufigkeit *f*
- * **basement lamina *n* → 2840**
- * **basement membrane *n* → 2840**
- 2853 basement membrane thickening *n***
- g* πάχυνση βασικής μεμβράνης *f*-ης
i ispessimento della membrana basale *m*
d Basalmembranverdickung *f*
- 2854 base mispairing *n***
g κακοζευγάρωμα βάσεων *nt -ώματος*
i appaiamento di basi sbagliato *m*
d Basenfehlpaarung *f*
- * **base of bladder *n* → 9314**
- 2855 base of cochlea *n*; basis cochleae *TA***
g βάση κοχλίας *f*-ης
i base della chiocciola *f*
d Basis cochleae *f*
- 2856 base of lung *n*; basis pulmonis *TA*; basis pulmonalis *n***
g βάση πνεύμονα *f*-ης
i base del polmone *f*
d Basis pulmonis *f*; Lungenbasis *f*
- 2857 base of mandible *n*; basis mandibulae *TA*; inferior border of mandible *n*; inferior lip of mandible *n***
g βάση κάτω γνάθου *f*-ης; κάτω όριο κάτω γνάθου *nt -iov*
i base della mandibola *f*; bordo inferiore della mandibola *m*
d Basis mandibulae *f*
- 2858 base of metacarpal bone *n*; basis ossis metacarpi *TA*; basis metacarpalis *n*; basis ossis metacarpalis *n***
g βάση μετακάρπου οστού *f*-ης
i base dell'osso metacarpale *f*
d Basis ossis metacarpi *f*
- 2859 base of metatarsal bone *n*; basis ossis metatarsi *TA*; basis ossis metatarsalis *n*; basis metatarsalis *n***
g βάση μετατάρσου οστού *f*-ης
i base dell'osso metatarsale *f*
d Basis ossis metatarsi *f*
- * **base of nose *n* → 18826**
- * **base of occipital bone *n* → 2884**
- 2860 base of patella *n*; basis patellae *TA*; superior patellar border *n***
g βάση επιγονατίδας *f*-ης
i base della rotula *f*
d Basis patellae *f*
- 2861 base of phalanx *n*; basis phalangis *TA***
g βάση φάλαγγας δακτύλου *f*-ης
i base della falange *f*

- d* Basis phalangis *f*
- 2862 base of prostate *n*; basis prostatae *TA***
g βάση προστάτη *f*-*ης*
i base della prostata *f*
d Basis prostatae *f*; Prostatabasis *f*
- 2863 base of pyramid *n*; basis pyramidis *TA***
g βάση πυραμίδας *f*-*ης*
i base della piramide *f*
d Basis pyramidis *f*
- 2864 base of stapes *n*; basis stapedis *TA*; footplate *n*; stapedial footplate *n***
g βάση αναβολέα *f*-*ης*
i base della staffa *f*
d Basis stapedis *f*; Steigbügelplatte *f*
- 2865 base pair *n*; pair of bases *n*; nucleotide pair *n*; bp**
g ζεύγος βάσεων *nt* -*ονς*; ζεύγος νουκλεοτιδίων *nt* -*ονς*
i coppia di basi *f*; coppia di nucleotidi *f*
d Basenpaar *nt*; Nukleotidpaar *nt*
- * **base pairing *n***
g ζενγάρωμα βάσεων *nt* -*ώματος*
i appaiamento di basi *m*
d Basenpaarung *f*
- * **base principle *n* → 9307**
- 2866 base sequence *n***
g αλληλουχία βάσεων *f*-*ας*
i sequenza di basi *f*
d Basensequenz *f*
- * **basic adj → 9306**
- 2868 basic adj**
g βασικός *adj* -*ή,-ό*; αλκαλικός *adj* -*ή,-ό*
i basico *adj*; alcalino *adj*
d basisch *adj*; alkalisch *adj*
- * **Basic Blue 9 *n* → 14877**
- * **basic dye *n* → 2875**
- 2869 basic form *n***
g βασική μορφή *f*-*ής*; θεμελιώδης μορφή *f*-*ής*
i forma fondamentale *f*
d Grundform *f*; Hauptform *f*
- 2870 basic fuchsin *n*; magenta *n*; aniline red *n*; basic rubin *n***
g βασική φουξίνη *f*-*ης*; κόκκινο ανιλίνης *nt* -*ον*; ερυθρό ανιλίνης *nt* -*ού*
i fuscina basica *f*; rosso di anilina *m*
- d* basisches Fuchsin *nt*; Anilinrot *nt*
- 2871 basic helix-loop-helix protein *n*; bHLH protein**
g βασική πρωτεΐνη έλικα-θηλειά-έλικα *f*-*ης*; πρωτεΐνη bHLH *f*-*ης*
i proteína basica elica-ansa-elica *f*; proteína bHLH *f*
d basisches Helix-Schleife-Helix-Protein *nt*; bHLH-Protein *nt*
- * **basicity *n* → 940**
- 2872 basic keratin *n***
g βασική κερατίνη *f*-*ης*
i cheratina basica *f*
d basisches Keratin *nt*
- * **basic leucine zipper *n* → 2878**
- 2873 basic pathological response *n***
g βασική παθολογική αντίδραση *f*-*ης*
i risposta patologica elementare *f*
d grundlegende pathologische Reaktion *f*
- * **basic rubin *n* → 2870**
- 2874 basic side chain *n***
g βασική πλευρική αλυσίδα *f*-*ας*
i catena laterale basica *f*
d basische Seitenkette *f*
- 2875 basic stain *n*; basic dye *n***
g βασική χρωστική *f*-*ής*
i colorante basico *m*
d basischer Farbstoff *m*
- * **basic state *n* → 10114**
- 2876 basic structure *n***
g θεμελιώδης δομή *f*-*ής*
i struttura fondamentale *f*
d Grundstruktur *f*
- 2877 basic substance *n***
g βασική ουσία *f*-*ας*
i sostanza fondamentale *f*
d Grundstoff *m*
- * **basic tissue *n* → 10115**
- 2878 basic zipper *n*; basic leucine zipper *n*; bZip**
g πρωτεΐνη βασικό φερμούάρ *f*-*ης*; βασικό φερμούάρ λευκίνης *nt inv*
i cerniera basica *f*; cerniera basica a leucina *f*; bZip
d basischer Reißverschluss *m*; basischer Zipper *m*; bZip

- * **Basidiomycetes** *npl* → **5151**

2879 basidiospore *n*
g βασιδιοσπόριο *nt -iov*
i basidiospora *f*
d Basidiospore *f*; Ständerspore *f*

2880 basidium *n*
g βασιδίο *nt -iov*
i basidio *m*
d Basidie *f*; Ständer *m*

2881 basilar *adj*
g βασικός *adj -ή,-ό*
i basilare *adj*; basale *adj*
d basilar *adj*; basal *adj*

2882 basilar artery *n*; **arteria basilaris** *TA*
g βασική αρτηρία *f -ας*
i arteria basilare *f*
d Arteria basilaris *f*; Basilararterie *f*

* **basilar cell** *n* → **2835**

* **basilar membrane** *n* → **2840**

2883 basilar part *n*; **pars basilaris** *TA*
g βασική μοίρα *f -ας*
i parte basilare *f*
d Pars basilaris *f*

2884 basilar part of occipital bone *n*; **pars basilaris ossis occipitalis** *TA*; **base of occipital bone** *n*
g βάση ινιακού οστού *f -ης*
i porzione basilare dell'occipitale *f*
d Pars basilaris ossis occipitalis *f*

2885 basilar venous plexus *n*; **plexus venosus basilaris** *TA*
g βασικό φλεβικό πλέγμα *nt -ατος*
i plesso venoso basilare *m*
d Plexus venosus basilaris *m*

* **basilemma** *n* → **2840**

2886 basilic vein *n*; **vena basilica** *TA*
g βασιλική φλέβα *f -ας*
i vena basilica *f*
d Vena basilica *f*

* **basiloma** *n* → **2836**

2887 basion *TA*
g βάσιον *nt -iov*
i basion *m*
d Basion *nt*

2888 basipetal *adj*
g βασιπέταλος *adj -η,-ο*
i basipeto *adj*
d basipetal *adj*

* **basiphilic** *adj* → **2895**

* **basiphilous** *adj* → **2895**

2889 basis *n*
g βάση *f -ης*
i base *f*
d Basis *f*

* **basis cochleae** *TA* → **2855**

* **basis mandibulae** *TA* → **2857**

* **basis metacarpalis** *n* → **2858**

* **basis metatarsalis** *n* → **2859**

* **basis narcosis** *n* → **2844**

* **basis ossis metacarpalis** *n* → **2858**

* **basis ossis metacarpi** *TA* → **2858**

* **basis ossis metatarsalis** *n* → **2859**

* **basis ossis metatarsi** *TA* → **2859**

* **basis patellae** *TA* → **2860**

* **basis phalangis** *TA* → **2861**

* **basis prostatae** *TA* → **2862**

* **basis pulmonalis** *n* → **2856**

* **basis pulmonis** *TA* → **2856**

* **basis pyramidis** *TA* → **2863**

* **basis stapedis** *TA* → **2864**

2890 basivertebral vein *n*; **vena basivertebralis** *TA*
g βασικοσπονδυλική φλέβα *f -ας*;
 σπονδυλοβασική φλέβα *f -ας*;
i vena basivertebrale *f*
d Vena basivertebralis *f*; Wirbelkörpervene *f*

2891 basket cell *n*
g καλαθοειδές κύτταρο *nt -άρον*;
 καλαθοκύτταρο *nt -ον/-άρον*
i cellula a canestro *f*

<i>d</i> Korbzelle <i>f</i>	<i>d</i> Hängeohr <i>nt</i> ; abstehendes Ohr <i>nt</i>
2892 basolateral adj <i>g</i> βασοπλευρικός <i>adj</i> -ή,-ό <i>i</i> basolaterale <i>adj</i> <i>d</i> basolateral <i>adj</i>	* bathophilus adj → 2908
2893 basolateral surface n <i>g</i> βασοπλευρική επιφάνεια <i>f</i> -ας <i>i</i> superficie basolaterale <i>f</i> <i>d</i> basolaterale Oberfläche <i>f</i>	* bathophobia n → 351
* basophil adj → 2895	
2894 basophilia n; basophilism n; basophily n <i>g</i> βασεοφιλία <i>f</i> -ας <i>i</i> basofilia <i>f</i> <i>d</i> Basophilie <i>f</i>	2901 bathorhodopsin n <i>g</i> βαθοροδοψίνη <i>f</i> -ης <i>i</i> batorodopsina <i>f</i> <i>d</i> Bathorhodopsin <i>nt</i>
2895 basophilic adj; basiphilic adj; basophil adj; basiphilous adj <i>g</i> βασεόφιλος <i>adj</i> -ή,-ό <i>i</i> basofilo <i>adj</i> <i>d</i> basophil <i>adj</i>	2902 bathyal zone n <i>g</i> βαθύαλη ζώνη <i>f</i> -ης <i>i</i> zona batiale <i>f</i> <i>d</i> Bathyalzone <i>f</i> ; Bathyal <i>nt</i>
2896 basophilic erythroblast n <i>g</i> βασεόφιλη ερυθροβλάστη <i>f</i> -ης <i>i</i> eritroblasto basofilo <i>m</i> <i>d</i> basophiler Erythroblast <i>m</i>	2903 bathybiont adj <i>g</i> βαθύβιος <i>adj</i> -α,-ο <i>i</i> batibionte <i>adj</i> <i>d</i> bathybiont <i>adj</i>
* bathygastry n → 9498	2904 bathyesthesia n; deep sensibility n <i>g</i> βαθιά αίσθηση <i>f</i> -ης; εν τω βάθει αίσθηση <i>f</i> -ης <i>i</i> batiesthesia <i>f</i> ; batestesia <i>f</i> ; sensibilità profonda <i>f</i> <i>d</i> Bathästhesie <i>f</i> ; Tiefensensibilität <i>f</i>
2897 basophilic granulocyte n <i>g</i> βασεόφιλο κοκκιοκύτταρο <i>nt</i> -ον/-άρον <i>i</i> granulocito basofilo <i>m</i> <i>d</i> basophiler Granulozyt <i>m</i>	2905 bathygraphic adj <i>g</i> βαθογραφικός <i>adj</i> -ή,-ό <i>i</i> batigrafico <i>adj</i> <i>d</i> bathygraphisch <i>adj</i>
2898 basophilic leukemia n <i>g</i> βασεόφιλη λευχαιμία <i>f</i> -ας <i>i</i> leucemia basofila <i>f</i> <i>d</i> Basophilenleukämie <i>f</i>	2906 bathypelagic adj <i>g</i> βαθυπελαγικός <i>adj</i> -ή,-ό <i>i</i> batipelagico <i>adj</i> <i>d</i> bathypelagisch <i>adj</i> ; Tiefsee-
2899 basophilic stippling n <i>g</i> βασεόφιλη στίξη <i>f</i> -ης <i>i</i> punteggiatura basofila <i>f</i> <i>d</i> basophile Tüpfelung <i>f</i>	2907 bathypelagic zone n <i>g</i> βαθυπελαγική ζώνη <i>f</i> -ης <i>i</i> zona batipelagica <i>f</i> <i>d</i> Bathypelagial <i>nt</i>
* basophilic substance n → 16226	2908 bathyphilous adj; bathyphilus adj; bathophilus adj <i>g</i> βαθύφιλος <i>adj</i> -ή,-ό <i>i</i> batofilo <i>adj</i> <i>d</i> bathyphil <i>adj</i>
* basophilism n → 2894	* bathyphilus adj → 2908
* basophil substance n → 16226	* bats npl → 4614
* basophily n → 2894	* Batten disease n → 4449
* bast fiber n → 18479	* Bauhin valve n → 11439
2900 bat ear n <i>g</i> ους νυχτερίδας <i>nt</i> ωτός <i>i</i> orecchio a pipistrello <i>m</i>	

- * **Bazin disease** *n* → 8189
- * **BBB** → 3306
- 2909 B-blood-group antigen** *n*
 - g* αντιγόνο ομάδας αίματος *B nt -ov*
 - i* antigene del gruppo sanguigno *B m*
 - d* B-Blutgruppenantigen *nt*
- * **BCC** → 2836
- 2910 B-cell** *n*; **B-lymphocyte** *n*
 - g* Β κύτταρο *nt -άρον*; Β λεμφοκύτταρο *nt -ον/-άρον*
 - i* cellula *B f*; linfocita *B m*; linfocito *B m*
 - d* B-Zelle *f*; B-Lymphozyt *m*
- 2911 B-cell antigen receptor** *n*; **B-cell receptor** *n*; **BCR**
 - g* υποδοχέας Β αντιγόνου λεμφοκυττάρων *m -α*; υποδοχέας Β λεμφοκυττάρων *m -α*
 - i* recettore dell'antigene delle cellule B *m*; recettore delle cellule B *m*; BCR
 - d* B-Zell-Antigenrezeptor *m*; B-Zell-Rezeptor *m*; BCR
- 2912 B-cell corona** *n*
 - g* στεφάνη Β κυττάρων *f -ης*
 - i* corona di cellule *B f*
 - d* B-Zell-Corona *f*
- 2913 B-cell follicular lymphoma** *n*
 - g* θυλακοειδές Β-κυτταρικό λέμφωμα *nt -όματος*
 - i* linfoma follicolare a cellule B *m*
 - d* folliculäres B-Zell-Lymphom *nt*
- 2914 B-cell linker protein** *n*; **BLNK**
 - g* πρωτεΐνη συνδέτης στα Β κύτταρα *f -ης*
 - i* proteina linker nelle cellule *B f*
 - d* B-Zellen-Linker-Protein *nt*
- 2915 B-cell lymphoma** *n*
 - g* Β-κυτταρικό λέμφωμα *nt -όματος*
 - i* linfoma a cellule B *m*
 - d* B-Zell-Lymphom *nt*
- 2916 B-cell memory** *n*
 - g* μνήμη Β λεμφοκυττάρων *f -ης*
 - i* memoria delle cellule B *f*
 - d* B-Zell-Gedächtnis *nt*
- 2917 B-cell mitogen** *n*
 - g* μιτογόνο Β λεμφοκυττάρων *nt -ον*
 - i* mitogeno dei linfociti B *m*
 - d* B-Zell-Mitogen *nt*
- * **B-cell receptor** *n* → 2911
- * **B-cell small cell-lymphoma** *n* → 2918
- 2918 B-cell small lymphocytic lymphoma** *n*; **B-cell small cell-lymphoma** *n*; **BCR**
 - g* λεμφοκυτταρικό λέμφωμα μικρών Β-κυττάρων *nt -όματος*
 - i* linfoma linfocitario a piccole cellule B *m*; linfoma a piccole cellule B *m*
 - d* lymphozytisches B-Zell-Lymphom *nt*; lymphozytisches kleinzelliges B-Zell-Lymphom *nt*
- * **B chromosome** *n* → 24602
- * **BCR** → 2911; 2918
- * **Be** → 2999
- * **break** *n* → 21783
- * **breakdown rate** *n* → 2919
- 2919 breakdown velocity** *n*; **breakdown rate** *n*
 - g* ταχύτητα διάσπασης *f -ας*
 - i* velocità di scissione *f*
 - d* Zerfalls geschwindigkeit *f*
- * **beaker cell** *n* → 9934
- * **beak-shaped adj** → 21782
- * **beam** *vb* → 12517
- 2920 beam** *n*; **ray** *n*
 - g* ακτίνα *f -ας*
 - i* raggio *m*
 - d* Strahl *m*
- * **beam of electrons** *n* → 7599
- * **beard worms** *npl* → 19090
- * **Bearn-Kunkel-Slater syndrome** *n* → 4844
- * **beat** *vb* → 20513
- 2921 Beau lines** *npl*
 - g* αδλακες Beau *fpl -άκων*; εγκάρσιες γραμμώσεις Beau *fpl -εων*
 - i* linee di Beau *fpl*; depressioni trasversali di Beau *fpl*
 - d* Beau-Linien *fpl*; Beau-Reil-Querfurchen *fpl*; Beau-Furchen *fpl*
- 2922 Becker muscular dystrophy** *n*
 - g* μυϊκή δυστροφία Becker *f -ας*

- 2923 Beck triad *n***
g τριάδα Beck *f*-*ας*
i triade di Beck *f*
d Beck-Trias *f*
- 2924 beclomethasone *n***
g βεκλομεθαζόνη *f*-*ης*
i beclometasone *f*
d Beclomethason *nt*
- 2925 becquerel *n*; Bq**
g μπεκερέλ *nt inv*; Bq
i becquerel *m*; Bq
d Becquerel *nt*; Bq
- 2926 bedbug *n*; cimex *n*; chinch *n***
g κοριός *m*-*ιού*
i cimice *f*
d Bettwanze *f*; Wanze *f*
- 2927 bedding *n*; litter *n***
g στρωμήν *f*-*ής*; κλινοστρωμνή *f*-*ής*
i lettiera *f*; strame *m*
d Streu *f*; Einstreu *f*
- * **bed sore *n*** → 19802
- * **bed-wetting *n*** → 16280
- 2928 beech forest *n***
g δάσος με οξύες *nt* -*ονς*
i faggeta *f*; bosco di faggi *m*
d Buchenwald *m*
- 2929 bee colony *n***
g αποικία μελισσών *f*-*ας*
i colonia d'api *f*
d Bienenvolk *nt*
- 2930 bee dance *n***
g χορός μελισσών *m* -*ού*
i danza delle api *f*
d Bienentanz *m*
- 2931 beef tapeworm *n*; Taenia saginata *n***
g τατιά βοοειδών *f*-*ας*
i tenia dei bovini *f*
d Rinderbandwurm *m*
- 2932 beehive *n***
g κυψέλη *f*-*ης*; μελίσσι *nt* -*ιού*
i arnia *f*; alveare *m*
d Bienenkorb *m*; Bienenstock *m*
- 2933 bee pollination *n***
- 2934 bee promellitin *n***
g προμελιτίνη μέλισσας *f*-*ης*
i promellitina di ape *f*
d Promellitin der Biene *nt*
- 2935 beet *n***
g τεύχο *nt* -*ον*
i barbabietola *f*
d Rübe *f*
- * **beetles *npl*** → 5283
- * **beginning *n*** → 17060
- 2936 Béguez César disease *n*; Chédiak-Higashi disease *n*; Chédiak-Higashi syndrome *n*; Chédiak-Steinbrinck-Higashi anomaly *n*; Chédiak-Steinbrinck-Higashi syndrome *n***
g νόσος Béguez César *f*-*ον*; νόσος Chédiak-Higashi *f*-*ον*; σύνδρομο Chédiak-Higashi *nt* -*όμων*; σύνδρομο Chédiak-Steinbrinck-Higashi *nt* -*όμων*
i malattia di Béguez César *f*; malattia di Chédiak-Higashi *f*; sindrome di Chédiak-Higashi *f*
d Béguez-César-Krankheit *f*; Chédiak-Higashi-Krankheit *f*; Chédiak-Higashi-Syndrom *nt*; Chédiak-Steinbrinck-Higashi-Anomalie *f*; Chédiak-Steinbrinck-Higashi-Syndrom *nt*
- 2937 behavior *n***
g συμπεριφορά *f*-*άς*
i comportamento *m*
d Verhalten *nt*
- 2938 behavioral adaptation *n***
g προσαρμογή συμπεριφοράς *f*-*ής*
i adattamento comportamentale *m*
d Verhaltensanpassung *f*
- 2939 behavioral analysis *n***
g ανάλυση συμπεριφοράς *f*-*ης*
i analisi comportamentale *f*
d Verhaltensanalyse *f*
- * **behavioral biology *n*** → 8284
- 2940 behavioral disturbance *n***
g διαταραχή συμπεριφοράς *f*-*ής*
i disturbo del comportamento *m*
d Verhaltensstörung *f*
- 2941 behavioral genetics *n***
g γενετική συμπεριφοράς *f*-*ής*

- i* genetica comportamentale *f*
d Verhaltensgenetik *f*
- 2942 behavioral isolation *n***
g ηθολογική απομόνωση *f*-*ης*
i isolamento comportamentale *m*
d Verhaltensisolation *f*
- 2943 behavioral response *n***
g αντίδραση συμπεριφοράς *f*-*ης*
i risposta comportamentale *f*
d Verhaltensreaktion *f*
- 2944 behavioral science *n***
g επιστήμη συμπεριφοράς *f*-*ης*
i scienza del comportamento *f*
d Verhaltensfolge *f*
- * **behaviorism *n*** → **8284**
- * **behavior reflex *n*** → **5527**
- 2945 behenate *n***
g βεχενικό *nt* -*ού*
i beenato *m*
d Behenat *nt*
- 2946 bejel *n***
g μπέζελ *nt* *inv*
i bejel *m*
d Bejel *f*
- * **bejel *n*** → **7765**
- * **Bekhterev arthritis *n*** → **1528**
- * **Bekhterev disease *n*** → **1528**
- * **Bekhterev spondylitis *n*** → **1528**
- * **belching *n*** → **8181**
- 2947 belladonna *n*; dwale *n*; deadly nightshade *n***
g ἀτροπος η δελεαστική *f*-όπουν; μπέλαντόνα *f*-*ας*
i belladonna *f*; erba bella *f*
d Tollkirsche *f*; Dollkraut *nt*; Belladonna *f*
- 2948 Bell palsy *n*; peripheral facial paralysis *n***
g παράλυση Bell *f*-*ης*; περιφερική παράλυση προσωπικού νεύρου *f*-*ης*
i paralisi di Bell *f*; paralisi facciale idiopatica *f*
d Bell-Lähmung *f*; peripherie Fazialislähmung *f*
- * **belly *n*** → **9**
- * **belly button *n*** → **26494**
- * **belly of muscle *n*** → **26933**
- 2949 belt *n***
g ζώνη *f*-*ης*
i cintura *f*; zona *f*
d Gürtel *m*; Zone *f*
- * **belt desmosome *n*** → **12133**
- 2950 belt shaped *adj***
g ζωνοειδής *adj* -*ης,-ές*
i simile a cintura *adj*
d gürtelartig *adj*; gürtelförmig *adj*
- * **Bence-Jones globulin *n*** → **2951**
- 2951 Bence-Jones protein *n*; Bence-Jones globulin *n***
g πρωτεΐνη Bence Jones *f*-*ης*; σφαιρίνη Bence Jones *f*-*ης*
i proteina di Bence-Jones *f*; globulina di Bence-Jones *f*
d Bence-Jones-Protein *nt*; Bence-Jones-Globulin *nt*
- 2952 bend *n***
g καμπή *f*-*ης*; κάμψη *f*-*ης*; στροφή *f*-*ης*
i curva *f*; piega *f*; piegamento *m*; curvatura *f*
d Biegung *f*; Krümmung *f*; Kurve *f*; Beuge *f*
- * **bending *n*** → **8935**
- * **bends *npl*** → **1080; 6440**
- 2953 Benedict reagent *n***
g αντίδραστήριο Benedict *nt* -*ίον*
i reattivo di Benedict *m*
d Benedict-Reagens *nt*
- 2954 Benedict test *n***
g δοκιμασία Benedict *f*-*ας*
i test di Benedict *m*
d Benedict-Test *m*
- 2955 benign *adj***
g καλοήθης *adj* -*ης,καλόηθες*
i benigno *adj*
d benigne *adj*; gutartig *adj*
- * **benign arteriolar nephrosclerosis *n*** → **2966**
- * **benign calcified epithelioma *n*** → **18801**
- * **benign calcifying epithelioma *n*** → **18801**
- 2956 benign cystic teratoma *n***
g καλόηθες κυστικό τεράτωμα *nt* -*ώματος*
i teratoma benigno cistico *m*

- d* beniges zystisches Teratom *nt*
- 2957 benign hypertension n**
- g* καλοήθης υπέρταση *f* -ης
 - i* ipertensione benigna *f*
 - d* benigne Hypertonie *f*
- 2958 benign hypertensive nephrosclerosis n**
- g* καλοήθης υπερτασική νεφροσκλήρυνση *f* -ης
 - i* nefrosclerosi ipertensiva benigna *f*
 - d* benigne hypertonische Nephrosklerose *f*
- 2959 benign hypotonia n**
- g* καλοήθης υποτονία *f* -ας
 - i* ipotonia benigna *f*
 - d* benigne Hypotonie *f*
- * **benign inoculation reticulosis n → 4160**
- * **benign intracranial hypertension n → 11408**
- 2960 benign juvenile melanoma n; compound melanocytoma n; epithelioid cell nevus n; juvenile melanoma n; juvenile nevus n; spindle and epithelioid cell nevus n; spindle cell nevus n; Spitz nevus n**
- g* σύνθετο μελανοκότωμα *nt* -ώματος; νεανικό μελάνωμα *nt* -ώματος; νεανικός σπιλος *m* -ον; σπιλος Spitz *m* -ον
 - i* melanocitoma composto *m*; melanoma giovanile *m*; melanoma giovanile benigno *m*; nevo di Spitz *m*; nevo giovanile *m*; nevo a cellule fusiformi ed epithelioidi *m*
 - d* benigues juveniles Melanom *nt*; Epitheloidzellnävus *m*; Spindelzellnävus *m*; Spitznävus *m*
- 2961 benign leiomyoma n**
- g* καλόήθες λειομόωμα *nt* -ώματος
 - i* leiomioma benigno *m*
 - d* benigues Leiomyom *nt*
- * **benign lymphadenosis n → 9737**
- * **benign lymphoreticulosi n → 4160**
- 2962 benign melanocytic nevus n**
- g* καλοήθης μελανοκυτταρικός σπιλος *m* -ον
 - i* nevo melanocitario benigno *m*
 - d* benigner melanozytärer Nävus *m*
- 2963 benign monoclonal gammopathy n**
- g* καλοήθης μονοκλωνική γαμμαπάθεια *f* -ας
 - i* gammopathia monoclonale benigna *f*
 - d* benigne monoklonale Gammopathie *f*
- 2964 benign mucinous ovarian tumor n**
- g* καλοήθης βλεννώδης όγκος ωοθήκης *m* -ον
 - i* tumore mucoso benigno dell'ovaio *m*
 - d* benigner muzinöser Ovarialtumor *m*
- 2965 benign mucinous tumor n**
- g* καλοήθης βλεννώδης όγκος *m* -ον
 - i* tumore mucoso benigno *m*
 - d* benigner muzinöser Tumor *m*
- * **benign myalgic encephalomyelitis n → 8028**
- 2966 benign nephrosclerosis n; hyaline arteriolar nephrosclerosis n; benign arteriolar nephrosclerosis n**
- g* καλοήθης νεφροσκλήρυνση *f* -ης
 - i* nefrosclerosi benigna *f*; nefrosclerosi arteriolare alaina *f*
 - d* benigne Nephrosklerose *f*
- 2967 benign neurilemmoma n; benign schwannoma n**
- g* καλόήθες νευρειλήμμωμα *nt* -ώματος;
 - i* καλόήθες σβάννωμα *nt* -ώματος
 - d* neurilemmoma benigno *m*; schwannoma benigno *m*
 - d* benigues Neurilemmom *nt*; benigues Schwannom *nt*
- 2968 benign osteoblastoma n; giant osteoid osteoma n**
- g* καλόήθες οστεοβλάστωμα *nt* -ώματος;
 - i* γιγάντιο οστεοειδές οστέωμα *nt* -ώματος
 - i* osteoblastoma benigno *m*; osteoma osteoide gigante *m*
 - d* benigues Osteoblastom *nt*;
 - d* Riesenosteoidosteom *nt*
- 2969 benign osteochondroma n; cartilage capped exostose n**
- g* καλόήθες οστεοχόνδρωμα *nt* -ώματος;
 - i* εξόστωση χόνδρινης καλύπτρας *f* -ης
 - i* osteocondroma benigno *m*; esostosi con rivestimento cartilagineo *f*
 - d* benigues Osteochondrom *nt*; kartilaginäre Exostose *f*
- * **benign paroxysmal peritonitis n → 8595**
- 2970 benign prostatic hyperplasia n**
- g* καλοήθης προστατική υπερτλασία *f* -ας
 - i* iperplasia prostatica benigna *f*
 - d* benigne Prostatahyperplasie *f*
- 2971 benign prostatic hypertrophy n**
- g* καλοήθης υπερτροφία προστάτη *f* -ας
 - i* ipertrofia prostatica benigna *f*
 - d* benigne Prostatahypertrophie *f*

- 2972 benign rhabdomyoma n**
g καλόήθες ραβδομύωμα *nt -ώματος*
i rabdomioma benigno *m*
d beniges Rhabdomyom *nt*
- * **benign schwannoma n → 2967**
- * **benign serous tumor n → 22554**
- * **benign tertian malaria n → 27172**
- 2973 benign tumor n**
g καλοήθης όγκος *m -ov*
i tumore benigno *m*
d benigner Tumor *m*; gutartiger Tumor *m*
- 2974 benign tumor of the cervix n**
g καλοήθης όγκος τραχήλου *m -ov*
i tumore benigno della cervice *m*
d beniges Zervixtumor *m*
- 2975 benomyl n**
g βενομύλη *f -ης*
i benomile *f*
d Benomyl *nt*
- 2976 Benson disease n; asteroid hyalitis n; asteroid hyalosis n; astral hyalitis n**
g νόσος Benson *f -ov*
i malattia di Benson *f*
d Benson-Krankheit *f*
- * **bent fracture n → 10084**
- * **benthal adj → 2977**
- 2977 benthic adj; benthal adj; benthonic adj**
g βενθικός *adj -ή,-ό*
i bentico *adj*; bentonico *adj*
d benthisch *adj*; benthonisch *adj*
- * **benthonic adj → 2977**
- 2978 benthophyte n**
g βενθόφυτο *nt -ov*; φυτό βενθικής ζώνης *nt -ού*
i bentofita *f*
d Benthospflanze *f*
- 2979 benthos n**
g βένθος *nt -ovς*
i benthos *m*; bentos *m*
d Benthos *nt*
- 2980 benzalkonium chloride n**
g χλωριούχο βενζαλκόνιο *nt -iov*
i cloruro di benzalconio *m*
- d* Benzalkoniumchlorid *nt*
- * **2-benzazine n → 12629**
- * **benzene n → 2988**
- 2981 benzidine n**
g βενζιδίνη *f -ης*
i benzidina *f*
d Benzidin *nt*
- 2982 benzoapyprene n; benzopyrene n**
g βενζοπυρένιο *nt -iov*; βενζοπυρένιο *nt -iov*
i benzoapirene *m*; benzopirene *m*
d Benzoapypren *nt*; Benzopyren *nt*
- 2983 benzoate n**
g βενζοϊκό *nt -ού*
i benzoato *m*
d Benzoat *nt*
- 2984 benzocaine n**
g βενζοκαΐνη *f -ης*
i benzocaina *f*
d Benzocain *nt*
- 2985 benzodiazepine n**
g βενζοδιοξετίνη *f -ης*
i benzodiazepina *f*
d Benzodiazepin *nt*
- 2986 benzoic acid n**
g βενζοϊκό οξύ *nt -έος*
i acido benzoico *m*
d Benzoesäure *f*
- 2987 benzoic ether n**
g βενζοϊκός αιθέρας *m -α*
i etere benzoico *m*
d Benzolether *m*
- 2988 benzol n; benzene n**
g βενζόλιο *nt -iov*
i benzolo *m*; benzene *m*
d Benzol *nt*; Benzen *nt*
- * **benzopyrene n → 2982**
- * **2,3-benzopyrrole n → 11703**
- 2989 benzoquinone n**
g βενζοκινόνη *f -ης*
i benzochinone *m*
d Benzochinon *nt*
- * **benzosulfimide n → 21838**
- 2990 benzthiazide n**

- g* βενζοθιεαζίδη *f*-ης
i benzтиазид *f*
d Benzthiazid *nt*
- 2991 benztropine *n***
g βενζοτροπίνη *f*-ης
i benzтropina *f*
d Benztropin *nt*
- 2992 benzyl group *n***
g βενζούλομάδα *f*-ας
i gruppo benzilico *m*
d Benzylgruppe *f*
- 2993 benzylpenicillin *n***
g βενζούλοτενικιλίνη *f*-ης
i benzилпенициллина *f*
d Benzylpenicillin *nt*
- 2994 berberine *n*; umbellatine *n***
g βερβερίνη *f*-ης
i berberina *f*; umbellatina *f*
d Berberin *nt*
- * Berger cell *n* → 10694
- * Berger disease *n* → 11431
- * Berger focal glomerulonephritis *n* → 11431
- * Bergmann cords *npl* → 14456
- * beri beri *n* → 2995
- 2995 beriberi *n*; beri beri *n*; dietetic neuritis *n*; endemic neuritis *n*; endemic polyneuritis *n*; neuritis multiplex endemicā *n*; rice disease *n***
g ματέρι-ματέρι *nt inv*; ενδημική νευρίτιδα *f*-ας; ενδημική πολυνευρίτιδα *f*-ας
i beriberi *m*; neurite endemicā multipla *f*; polineurite epidemica *f*; malattia del riso *f*; neurite dietetica *f*
d Beriberi *f*; Polynervitis epidemica *f*; Reisesserkrankheit *f*
- 2996 berkelium *n*; Bk**
g ματρέλιο *nt -iov*; Bk
i berkelio *m*; Bk
d Berkelium *nt*; Bk
- * Bernard-Horner syndrome *n* → 10906
- * Bernard-Sergent syndrome *n* → 434
- 2997 berry aneurysm *n*; cerebral aneurysm *n*; brain aneurysm *n***
g μουροειδές ανεύρυσμα *nt -όσματος*
- εγκεφαλικό ανεύρυσμα *nt -όσματος*
i aneurisma a bacca *m*; aneurisma cerebrale *m*; aneurisma sacciforme *m*
d Beereneaneurysma *nt*; beerenförmiges Aneurysma *nt*; Hirnaneurysma *nt*
- * Berry ligament *n* → 13181
- 2998 berylliosis *n*; beryllium poisoning *n***
g βηρυλλίωση *f*-ης; δηλητηρίαση από βηρύλλιο *f*-ης
i berilliosi *f*; intossicazione da berillio *f*
d Berylliose *f*; Berylliumkrankheit *f*; Berylliumvergiftung *f*
- 2999 beryllium *n*; Be**
g βηρύλλιο *nt -iov*; Be
i berillio *m*; Be
d Beryllium *nt*; Be
- * beryllium poisoning *n* → 2998
- * Besnier-Boeck disease *n* → 21983
- * Besnier-Boeck-Schaumann disease *n* → 21983
- * Besnier-Boeck-Schaumann syndrome *n* → 21983
- * Besnier prurigo *n* → 966
- 3000 beta barrel *n*; β-barrel *n***
g βήτα βαρέλι *nt -iov*; β-βαρέλι *nt -iov*; βήτα κύλινδρος *m -ίνδρον*; β-κύλινδρος *m -ίνδρον*
i barile betta *m*; barile β *m*; botte beta *f*; botte β *f*
d Betatonne *f*; Beta-Zylinder *m*; β-Zylinder *m*
- 3001 beta blocker *n***
g βήτα παρεμποδιστής *m -ή*
i beta-bloccante *m*
d Beta-Blocker *m*
- 3002 beta-carotene *n*; β-carotene *n***
g βήτα-καροτένιο *nt -iov*; β-καροτένιο *nt -iov*
i beta-carotene *m*; β-carotene *m*
d Beta-Caroten *nt*; β-Caroten *nt*
- 3003 beta-catenin *n*; β-catenin *n***
g βήτα-κατενίνη *f*-ης; β-κατενίνη *f*-ης
i beta-catenina *f*; β-catenina *f*
d Beta-Catenin *nt*; β-Catenin *nt*
- 3004 beta-endorphin *n***
g βήτα-ενδορφίνη *f*-ης
i beta-endorfina *f*
d Beta-Endorphin *nt*

- 3005 beta-lactoglobulin *n*; β -lactoglobulin *n***
g βήτα-λακτογλοβουλίνη *f*-ης; β -λακτογλοβουλίνη *f*-ης
i beta-lattoglobulina *f*; β -lattoglobulina *f*
d Beta-Laktoglobulin *nt*; β -Laktoglobulin *nt*
- 3006 beta-lipotropin *n***
g βήτα-λιποτροπίνη *f*-ης
i beta-lipotropina *f*
d Beta-Lipotropin *nt*
- 3007 betamethasone *n***
g βηταμεθαζόνη *f*-ης
i betametasone *f*
d Betamethason *nt*
- 3008 beta particle *n*; β -particle *n***
g βήτα σωμάτιο *nt* -iov; β-σωμάτιο *nt* -iov
i particella beta *f*; particella β *f*
d Beta-Teilchen *nt*; β -Teilchen *nt*
- * **beta plated sheet *n* → 3010**
- 3009 beta rays *npl*; β -rays *npl***
g ακτίνες βήτα *fpl* -ων; ακτίνες-β *fpl* -ων
i radiazioni beta *fpl*; radiazioni-β *fpl*
d Betastrahlen *mpl*; β -Strahlen *mpl*
- 3010 beta sheet *n*; β -sheet *n*; beta plated sheet *n*; β -plated sheet *n***
g β-επιφάνεια *f*-ας; επιφάνεια β *f*-ας; βήτα πτυχωτή επιφάνεια *f*-ας; β -πτυχωτή επιφάνεια *f*-ας
i foglietto beta *m*; foglietto β *m*; foglietto beta pieghettato *m*; foglietto β pieghettato *m*
d Beta-Faltblatt *nt*; β -Faltblatt *nt*; Beta-Faltblattstruktur *f*; β -Faltblattstruktur *f*
- 3011 betatron *n***
g βήτατρο *nt* -άτρον
i betatrone *m*
d Betatron *nt*
- 3012 beta wave *n*; β wave *n***
g βήτα κύμα *nt* -ατος; β -κύμα *nt* -ατος
i onda beta *f*; onda β *f*
d Betawelle *f*; β -Welle *f*
- 3013 betaxolol *n***
g βεταξολόλη *f*-ης
i betaxololo *m*
d Betaxolol *nt*
- 3014 betel *n***
g βετέλ *nt inv*; μπετέλ *nt inv*
i betel *m*
d Betel *m*; Betelpfeffer *m*; Kaupfeffer *m*
- 3015 bethanechol *n***
g βετανεχόλη *f*-ης
i betanecolo *m*
d Bethanechol *nt*
- * **Betz cell *n* → 9702**
- * **Bevan-Lewis cell *n* → 9702**
- * **BFU → 3663**
- * **BGP → 17172**
- * **bHLH protein *n* → 2871**
- * **Bi → 3231**
- 3016 biantheral *adj***
g διανθήριος *adj* -α,-ο; με δυο ανθήρες
i con due antere
d zweistaubbeutelig *adj*
- 3017 biaxial *adj***
g διαξόνιος *adj* -ή,-ό; διαξόνιος *adj* -α,-ο
i biassiale *adj*
d biaxial *adj*; zweiachsig *adj*
- * **Biber-Haab-Dimmer dystrophy *n* → 13193**
- 3018 bicapsular *adj***
g δίκαυος *adj* -η,-ο; με δυο κάψες
i bicapsulare *adj*
d zweikapselig *adj*
- 3019 bicarbonate *n*; bicarbonate ion *n*; hydrogen carbonate *n*; acid carbonate *n***
g διττανθρακικό *nt* -όβ; διττανθρακικό *nt* -όντος; ανιόν ανθρακικού οξέος *nt* -όντος
i bicarbonato *m*; ione bicarbonato *m*;
 idrogenocarbonato *m*; carbonato acido *m*
d Bikarbonat *nt*; Bikarbonation *nt*;
 Hydrogenkarbonat *nt*
- 3020 bicarbonate *adj***
g διττανθρακικός *adj* -ή,-ό
i bicarbonato *adj*
d Bikarbonat-
- * **bicarbonate ion *n* → 3019**
- 3021 bicellular *adj***
g δικυττάριος *adj* -α,-ο; δικύτταρος *adj* -η,-ο
i bicellulare *adj*
d bizellulär *adj*; zweizellig *adj*
- * **bicentral *adj* → 3022**

- 3022 bicentric adj; bicentral adj**
g δίκεντρος *adj* -η,-ο; διπλοκεντρικός *adj* -ή,-ό
i bicentrico *adj*
d bizentrisch *adj*
- * **bicephalous adj** → 6852
- * **bicephalus n** → 6853
- 3023 biceps n; musculus biceps TA**
g δικέφαλος μυς *m* μωός
i muscolo bicipite *m*
d Bizeps *m*; zweiköpfiger Muskel *m*
- * **biceps brachii n** → 3024
- * **biceps femoris n** → 3025
- 3024 biceps muscle of arm n; musculus biceps brachii TA; biceps brachii n**
g δικέφαλος βραχιόνιος μυς *m* μωός
i muscolo bicipite brachiale *m*
d Musculus biceps brachii *m*; zweiköpfiger Oberarmmuskel *m*
- 3025 biceps muscle of thigh n; musculus biceps femoris TA; biceps femoris n**
g δικέφαλος μητριός μυς *m* μωός
i muscolo bicipite femorale *m*
d Musculus biceps femoris *m*; zweiköpfiger Oberschenkelmuskel *m*
- * **Bichat fossa n** → 20443
- * **Bichat tunic n** → 11972
- 3026 bicipital adj**
g δικέφαλος *adj* -η,-ο
i bicipite *adj*
d zweiköpfig *adj*
- * **bicipital aponeurosis n** → 2024
- * **bicipital fascia n** → 2024
- * **bicipital groove n** → 12258
- 3027 bicipitoradial bursa n; bursa bicipitoradialis TA**
g δικεφαλοκερκιδικός θύλακος *m* -ον/-άκον
i borsa bicipitoradiale *f*
d Bursa bicipitoradialis *f*
- * **Bickel ring n** → 18386
- 3028 colored adj**
g διχρωμος *adj* -η,-ο
i dicromatico *adj*
- 3029 biconcave adj**
g αμφίκοιλος *adj* -η,-ο
i biconcavo *adj*
d bikonkav *adj*; doppelkonkav *adj*
- 3030 biconvex adj**
g αμφίκυρτος *adj* -η,-ο
i biconvesso *adj*
d bikonvex *adj*; doppelkonvex *adj*
- * **bicorn adj** → 3031
- * **bicornate adj** → 3031
- * **bicorned adj** → 3031
- 3031 bicornuate adj; bicorn adj; bicornate adj; bicorned adj**
g δικέρατος *adj* -η,-ο; με δυο κέρατα; με δύο αποφύσεις
i bircorne *adj*; bicorno *adj*
d zweihörnig *adj*; bicornos *adj*
- * **bicuspid n** → 19743
- 3032 bicuspid adj; bicuspidal adj**
g διγλώχνως *adj* -η,-ο
i bicuspidē *adj*
d bikuspid *adj*; zweizipflig *adj*
- * **bicuspidal adj** → 3032
- * **bicuspid tooth n** → 19743
- * **bicuspid valve n** → 13238
- 3033 Bidder ganglion n; Bidder-Remak ganglion n; ventricular ganglion n**
g γάγγλιο Bidder *nt* -ίον; κοιλιακό γάγγλιο Bidder-Remak *nt* -ίον
i ganglio di Bidder *m*; ganglio ventricolare di Bidder-Remak *m*
d Bidder-Ganglion *nt*; Bidder-Remak-Ganglion *nt*
- 3034 Bidder organ n**
g ὄργανο Bidder *nt* -άνον
i organo di Bidder *m*
d Bidder-Organ *nt*
- * **Bidder-Remak ganglion n** → 3033
- 3035 bidirectional adj**
g αμφιδρομος *adj* -η,-ο; διπλής κατεύθυνσης
i bidirezionale *adj*
d bidirektional *adj*

- 3036 bidirectional growth *n***
g αμφίδρομη ανάπτυξη *f*-*ης*
i accrescimento bidirezionale *m*
d bidirektionale Verlängerung *f*
- 3037 bidirectional replication *n***
g αμφίδρομη αντιγραφή *f*-*ής*; αμφίδρομος αναδιπλασιασμός *m* -*ού*
i replicazione bidirezionale *f*
d bidirektionale Replikation *f*
- 3038 bidiscoidal placenta *n***
g διπλοδισκοειδής πλακούντας *m* -*α*
i placenta bidiscoideale *f*
d Doppelscheibenplazenta *f*; Placenta bidiscoidea *f*
- 3039 biennial *adj***
g διετής *adj* -*ής*, -*ές*
i biennale *adj*
d bienn *adj*; zweijährig *adj*
- 3040 biennial plant *n***
g διετές φυτό *m* -*ού*
i pianta biennale *f*; pianta bienne *f*
d bienne Pflanze *f*; Zweijährige *f*; zweijährige Pflanze *f*
- * Biermer anemia *n* → 568
- 3041 bifid *adj***
g δισχιδής *adj* -*ής*, -*ές*; διχαλωτός *adj* -*ή*, -*ό*
i bifido *adj*
d zweigeteilt *adj*; zweispaltig *adj*; zweigespalten *adj*
- 3042 biflagellate *adj***
g διμαστηγοφόρος *adj* -*ος*/ -*α*, -*ο*
i biflagellato *adj*
d zweigeisselig *adj*
- 3043 bifocal *adj***
g διπλοεστιακός *adj* -*ή*, -*ό*
i bifocale *adj*
d bifokal *adj*; Bifokal-
- 3044 biform *adj***
g διμορφος *adj* -*η*, -*ο*
i biforme *adj*
d zweigestaltig *adj*
- * bifunctional vector *n* → 22678
- * bifurcated ligament *n* → 3045
- 3045 bifurcate ligament *n*; ligamentum bifurcatum *TA*; bifurcated ligament *n***
- g* δισχιδής σύνδεσμος *m* -*ον*/ -*έμου*
i legamento biforcato *m*
d Ligamentum bifurcatum *nt*
- * **bifurcatio *TA* → 3046**
- * **bifurcatio aortae *TA* → 1924**
- * **bifurcatio aortica *n* → 1924**
- * **bifurcatio carotidis *TA* → 4045**
- 3046 bifurcation *n*; bifurcatio *TA***
g διχασμός *m* -*ού*
i biforazione *f*
d Bifurcatio *f*; Bifurkation *f*; Gabelung *f*; Zweiteilung *f*
- * **bifurcation lymph node *n* → 11845**
- * **bifurcation of aorta *n* → 1924**
- 3047 bifurcation of pulmonary trunk *n*; bifurcatio trunci pulmonalis *TA***
g διχασμός στελέχους πνευμονικής αρτηρίας *m* -*ού*
i biforazione del tronco polmonare *f*
d Bifurcatio trunci pulmonalis *f*
- * **bifurcation of trachea *n* → 25837**
- * **bifurcatio tracheae *TA* → 25837**
- * **bifurcatio trunci pulmonalis *TA* → 3047**
- 3048 big bang *n***
g μεγάλη έκρηξη *f*-*ης*; έκρηξη δημιουργίας του σύμπαντος *f*-*ης*
i big bang *m*; esplosione originaria *f*; esplosione primordiale *f*
d Urknall *m*
- * **Bigelow ligament *n* → 11466**
- * **bigemina *n* → 3050**
- 3049 bigeminal *adj*; bigeminata *adj***
g δίδυμος *adj* -*η*, -*ο*; διβλαστος *adj* -*η*, -*ο*
i bigemino *adj*; bigeminata *adj*
d Zwillingss-
- 3050 bigeminal pulse *n*; pulsus bigeminus *n*; coupled pulse *n*; bigemina *n*; digitalate pulse *n***
g δίδυμος σφυγμός *m* -*ού*
i polso bigemino *m*
d Bigeminuspuls *m*; doppelschlägiger Puls *m*

- * **bigeminate** *adj* → **3049**
- 3051** **bigeminy** *n*
g διδυμία *f*-ας
i bigeminismo *m*
d Bigeminie *f*; Doppelschlägigkeit des Pulses *f*
- 3052** **biglandular** *adj*
g διαδενικός *adj* -ή,-ό
i bighiandolare *adj*
d zweidrüsig *adj*
- 3053** **biguanide** *n*
g διγουανίδιο *nt* -iov
i biguanide *m*
d Biguanid *nt*
- * **BIH** → **11408**
- 3054** **bilabiate** *adj*
g δίχειλος *adj* -η,-ο
i bilabiato *adj*
d doppellippig *adj*; zweilippig *adj*
- 3055** **bilateral** *adj*
g αμφίπλευρος *adj* -η,-ο; δίπλευρος *adj* -η,-ο;
 αμφοτερόπλευρος *adj* -η,-ο
i bilaterale *adj*
d zweiseitig *adj*; Bilateral-; bilateral *adj*;
 doppelseitig *adj*
- * **bilateral acoustic neurinoma** *n* → **16094**
- * **bilateral acoustic neurofibromatosis** *n* → **16094**
- * **bilateral acoustic neuroma** *n* → **16094**
- 3056** **bilateral acute retinal necrosis** *n*; **BARN**
g αμφίπλευρη οξεία νεκρωτική
 αμφιβληστροειδίτιδα *f*-ας
i necrosi retinica acuta bilaterale *f*
d bilaterale akute Netzhautnekrose *f*
- 3057** **bilateral cleavage** *n*
g αμφίπλευρη αναλάκωση *f*-ης
i segmentazione bilaterale *f*
d Bilateralfurchung *f*
- * **bilateral paralysis** *n* → **7011**
- 3058** **bilateral renal agenesis** *n*
g αμφοτερόπλευρη νεφρική αγενεσία *f*-ας
i agenesia renale bilaterale *f*
d bilaterale Nierenagenesie *f*
- 3059** **bilateral renal dysplasia** *n*
g αμφίπλευρη νεφρική δυσπλασία *f*-ας
- i* displasia renale bilaterale *f*
d doppelseitige Nierendysplasie *f*
- 3060** **bilateral symmetry** *n*
g αμφίπλευρη συμμετρία *f*-ας
i simmetria bilaterale *f*
d Bilateralsymmetrie *f*; bilaterale Symmetrie *f*
- 3061** **bilayer** *n*; **bilayer sheet** *n*
g διπλοστιβάδα *f*-ας; διπλό στρώμα *nt* -ατος
i doppio strato *m*; bilayer *m*
d Bilayer *f*; Doppelschicht *f*
- 3062** **bilayer membrane** *n*
g μεμβρανική διπλοστιβάδα *f*-ας
i membrana a doppio strato *f*
d Doppelschichtmembran *f*
- * **bilayer sheet** *n* → **3061**
- * **bile** *n* → **9376**
- 3063** **bile acid** *n*
g χολικό οξύ *nt* -έος
i acido biliare *m*
d Gallensäure *f*
- * **bile bladder** *n* → **9377**
- 3064** **bile canaliculus** *n*; **biliary canaliculus** *n*
g χοληφόρος σωληνίσκος *m* -ον
i canalicolo biliare *m*
d Gallenkanälchen *nt*
- * **bile cyst** *n* → **9377**
- 3065** **bile duct** *n*; **ductus biliaris** *TA*; **biliary duct**
n; **gall duct** *n*
g χοληφόρος πόρος *m* -ον
i dotto biliare *m*; via biliare *f*
d Gallengang *m*
- * **bile duct** *n* → **4685**
- 3066** **bile duct adenoma** *n*
g αδένωμα χοληφόρου πόρου *nt* -ώματος
i adenoma del dotto biliare *m*
d Gallengangsadenom *nt*
- * **bile formation** *n* → **3074**
- 3067** **bile infarct** *n*
g χολικό έμφρακτο *nt* -άκτον
i infarto biliare *m*
d Galleinfarkt *m*
- 3068** **bile peritonitis** *n*; **biliary peritonitis** *n*;
choleperitonitis *n*; **choleperitoneum** *n*

<i>g</i> χολική περιτονίτιδα <i>f</i> -ας; χολοπεριτόναιο <i>nt</i> -άιον	<i>d</i> Gallebildung <i>f</i>
<i>i</i> peritonite biliare <i>f</i> ; coleperitonite <i>f</i> ;	
coleperitoneo <i>m</i>	
<i>d</i> gallige Peritonitis <i>f</i> ; Choleperitonitis <i>f</i> ; biliäre	
Peritonitis <i>f</i> ; Choleperitoneum <i>nt</i>	
3069 bile pigment <i>n</i>	
<i>g</i> χολοχρωστική <i>f</i> -ής	* bilious adj → 3071
<i>i</i> pigmento biliare <i>m</i>	* bilious headache <i>n</i> → 15087
<i>d</i> Gallenfarbstoff <i>m</i>	* biliprotein <i>n</i> → 18682
3070 bile salt <i>n</i>	
<i>g</i> χολικό άλας <i>nt</i> -άτος	3076 bilirubin <i>n</i>
<i>i</i> sale biliare <i>m</i>	<i>g</i> χολερυθρίνη <i>f</i> -ής
<i>d</i> Gallensalz <i>nt</i>	<i>i</i> bilirubina <i>f</i>
* bile stone <i>n</i> → 4686	<i>d</i> Bilirubin <i>nt</i>
* bile vessel <i>n</i> → 4685	
* Bilharzia <i>n</i> → 22081	3077 bilirubinemia <i>n</i>
* bilharziasis <i>n</i> → 22083	<i>g</i> χολερυθριναμία <i>f</i> -ας
* bilharziosis <i>n</i> → 22083	<i>i</i> bilirubinemia <i>f</i>
* biliaropancreatic ampulla <i>n</i> → 10517	<i>d</i> Bilirubinämie <i>f</i>
3071 biliary <i>adj</i>; bilious <i>adj</i>	* bilirubin encephalopathy <i>n</i> → 12797
<i>g</i> χοληφόρος <i>adj</i> -ος/-α,-ο; χολικός <i>adj</i> -ή,-ό;	
χολώδης <i>adj</i> -ης,-ες	3078 bilirubin glucuronide <i>n</i>
<i>i</i> biliare <i>adj</i> ; bilioso <i>adj</i>	<i>g</i> γλυκούρονική χολερυθρίνη <i>f</i> -ής
<i>d</i> biliar <i>adj</i> ; biliaris <i>adj</i> ; Gallen-; gallig <i>adj</i>	<i>i</i> glicuronide di bilirubina <i>m</i>
* biliary calculus <i>n</i> → 4686	<i>d</i> Bilirubinglukuronid <i>nt</i>
* biliary canaliculus <i>n</i> → 3064	
3072 biliary cirrhosis <i>n</i>	3079 bilirubin metabolism <i>n</i>
<i>g</i> χολική κίρρωση <i>f</i> -ης	<i>g</i> μεταβολισμός χολερυθρίνης <i>m</i> -ού
<i>i</i> cirrosi biliare <i>f</i>	<i>i</i> metabolismo della bilirubina <i>m</i>
<i>d</i> biliäre Zirrhose <i>f</i> ; biliäre Leberzirrhose <i>f</i>	<i>d</i> Bilirubinmetabolismus <i>m</i>
3073 biliary drainage <i>n</i>	
<i>g</i> αποχέτευση χολής <i>f</i> -ης	3080 bilirubin sulfate <i>n</i>
<i>i</i> drenaggio biliare <i>m</i>	<i>g</i> θειική χολερυθρίνη <i>f</i> -ής
<i>d</i> Galleabfluss <i>m</i>	<i>i</i> sulfato di bilirubina <i>m</i>
* biliary duct <i>n</i> → 3065; 4685	<i>d</i> Bilirubinsulfat <i>nt</i>
* biliary peritonitis <i>n</i> → 3068	
* biliary stasis <i>n</i> → 4696	* biliuria <i>n</i> → 4713
3074 bilogenesis <i>n</i>; bile formation <i>n</i>	3081 biliverdin <i>n</i>
<i>g</i> σχηματισμός χολής <i>m</i> -ού	<i>g</i> χολοπρασίνη <i>f</i> -ής
<i>i</i> bilogenesi <i>f</i> ; produzione della bile <i>f</i>	<i>i</i> biliverdina <i>f</i>
	<i>d</i> Biliverdin <i>nt</i>
	* billowing mitral valve syndrome <i>n</i> → 15195
	3082 Billroth cords <i>npl</i>; red pulp cords <i>npl</i>; splenic cords <i>npl</i>
	<i>g</i> χορδές Billroth <i>fpl</i> -ών; σπληνικές χορδές <i>fpl</i> -ών
	<i>i</i> cordoni di Billroth <i>mpl</i> ; cordoni splenici <i>mpl</i>
	<i>d</i> Billrot-Stränge <i>mpl</i> ; Milzstränge <i>mpl</i>
	3083 bilobate <i>adj</i>; bilobed <i>adj</i>; bilobular <i>adj</i>

<p><i>g</i> διλοβος <i>adj</i> -η,-ο; με δυο λοβούς <i>i</i> bilobato <i>adj</i>; bilobulare <i>adj</i>; bilobulato <i>adj</i> <i>d</i> bilobär <i>adj</i>; zweilappig <i>adj</i>; bilobulär <i>adj</i></p>	<p>3083 binding specificity <i>n</i> <i>g</i> εξειδίκευση πρόσδεσης <i>f</i> -ης; ειδικότητα πρόσδεσης <i>f</i> -ας <i>i</i> specificità di legame <i>f</i> <i>d</i> Bindungsspezifität <i>f</i></p>
<p>* 3083 bilobed <i>adj</i> → 3083</p>	
<p>* 3084 bilocular <i>adj</i></p>	<p>3094 binocular <i>adj</i></p>
<p><i>g</i> διθυλακος <i>adj</i> -η,-ο; δίχωρος <i>adj</i> -η,-ο <i>i</i> bilocularē <i>adj</i>; biloculato <i>adj</i> <i>d</i> bilokular <i>adj</i>; zweikammerig <i>adj</i></p>	<p><i>g</i> διοφθάλμιος <i>adj</i> -α,-ο <i>i</i> binoculare <i>adj</i> <i>d</i> binokular <i>adj</i>; beidäugig <i>adj</i></p>
<p>* 3084 bilocular stomach <i>n</i> → 10918</p>	<p>3095 binocular microscope <i>n</i></p>
<p>3085 bimanual <i>adj</i></p>	<p><i>g</i> αμφίχειρος <i>adj</i> -η,-ο <i>i</i> bimanuale <i>adj</i> <i>d</i> bimanuell <i>adj</i>; beidhändig <i>adj</i></p>
<p>3086 binary <i>adj</i></p>	<p>3096 binocular vision <i>n</i></p>
<p><i>g</i> διαδικός <i>adj</i> -ή,-ό <i>i</i> binario <i>adj</i> <i>d</i> binär <i>adj</i></p>	<p><i>g</i> διοφθάλμια όραση <i>f</i> -ης <i>i</i> visione binoculare <i>f</i> <i>d</i> Binokularsehen <i>nt</i>; beidäugiges Sehen <i>nt</i>; binokulares Sehen <i>nt</i></p>
<p>3087 binary fission <i>n</i></p>	<p>3097 binomial <i>adj</i></p>
<p><i>g</i> διχοτόμηση <i>f</i> -ης; ισότιμη διαιρέση <i>f</i> -ης <i>i</i> fissione binaria <i>f</i>; scissione binaria <i>f</i>; divisione binaria <i>f</i></p>	<p><i>g</i> διώνυμος <i>adj</i> -η,-ο; διωνυμικός <i>adj</i> -ή,-ό <i>i</i> binomiale <i>adj</i> <i>d</i> binominal adj; zweigliedrig <i>adj</i></p>
<p><i>d</i> binäre Teilung <i>f</i>; äquale Teilung <i>f</i>, Zweiteilung <i>f</i></p>	
<p>3088 binary system <i>n</i></p>	<p>3098 binomial nomenclature <i>n</i></p>
<p><i>g</i> διαδικό σύστημα <i>nt</i> -ήματος <i>i</i> sistema binario <i>m</i> <i>d</i> Binärsystem <i>nt</i></p>	<p><i>g</i> διωνυμική ονοματολογία <i>f</i> -ας <i>i</i> nomenclatura binomia <i>f</i> <i>d</i> binominale Nomenklatur <i>f</i>; binäre Nomenklatur <i>f</i></p>
<p>3089 binaural <i>adj</i></p>	<p>3099 binovular <i>adj</i></p>
<p><i>g</i> διωτος <i>adj</i> -η,-ο <i>i</i> biaurale <i>adj</i> <i>d</i> binaural <i>adj</i>; beidohrig <i>adj</i></p>	<p><i>g</i> διωογενής <i>adj</i> -ής,-ές <i>i</i> biovulare <i>adj</i> <i>d</i> zweieiig <i>adj</i></p>
<p>3090 binding cleft <i>n</i></p>	<p>* Binswanger dementia <i>n</i> → 3100</p>
<p><i>g</i> σχισμή πρόσδεσης <i>f</i> -ής <i>i</i> tasca di legame <i>f</i> <i>d</i> Bindungstasche <i>f</i></p>	<p>3100 Binswanger disease <i>n</i>; Binswanger dementia <i>n</i>; Binswanger encephalitis <i>n</i>; Binswanger encephalopathy <i>n</i>; chronic subcortical encephalitis <i>n</i>; encephalitis subcorticalis chronica <i>n</i>; subcortical arteriosclerotic encephalopathy <i>n</i></p>
<p><i>g</i> συνδεόμενη πρωτεΐνη <i>f</i> -ης; προσδένουσα πρωτεΐνη <i>f</i> -ης <i>i</i> proteina legante <i>f</i>; proteina che si lega a <i>f</i> <i>d</i> Bindungsprotein <i>nt</i>; Bindeprotein <i>nt</i></p>	<p><i>g</i> εγκεφαλίτιδα Binswanger <i>f</i> -ας; νόσος Binswanger <i>f</i> -ον; υποφλοιώδης αρτηριοσκληρωτική εγκεφαλίτιδα <i>f</i> -ας; χρόνια υποφλοιώδης εγκεφαλίτιδα <i>f</i> -ας <i>i</i> encefalite di Binswanger <i>f</i>; demenza di Binswanger <i>f</i>; encefalite sottocorticale cronica <i>f</i>; encefalopatia sottocorticale arteriosclerotica <i>f</i>; malattia di Binswanger <i>f</i></p>
<p>3091 binding protein <i>n</i></p>	<p><i>d</i> Binswanger-Enzephalopathie <i>f</i>; Binswanger-Krankheit <i>f</i>; chronisch progrediente subkortikale Enzephalopathie <i>f</i>; Encephalopathia chronica progressiva</p>
<p>3092 binding site <i>n</i></p>	
<p><i>g</i> θέση σύνδεσης <i>f</i> -ης; περιοχή πρόσδεσης <i>f</i> -ης <i>i</i> sito di legame <i>m</i>; sito di legatura <i>m</i> <i>d</i> Bindungsstelle <i>f</i>; Bindungszentrum <i>nt</i></p>	

		oxygen demand <i>n</i>; BOD
		<i>g</i> βιοχημική απαίτηση σε οξυγόνο <i>f</i> -ης; βιολογική απαίτηση σε οξυγόνο <i>f</i> -ης; BOD
		<i>i</i> richiesta biochimica di ossigeno <i>f</i> ; fabbisogno biochimico di ossigeno <i>m</i> ; BOD
		<i>d</i> biochemicaler Sauerstoffbedarf <i>m</i> ; biologischer Sauerstoffbedarf <i>m</i> ; BSB; BOD
3101 binuclear <i>adj</i>; binucleate <i>adj</i>		
<i>g</i> διπύρηνος <i>adj</i> -η,-ο; διπυρηνικός <i>adj</i> -ή,-ό		
<i>i</i> binucleare <i>adj</i> ; binucleato <i>adj</i>		
<i>d</i> doppelkernig <i>adj</i> ; zweikernig <i>adj</i>		
* binucleate <i>adj</i> → 3101		
3102 bioacoustics <i>n</i>		
<i>g</i> βιοακουστική <i>f</i> -ής		
<i>i</i> bioacustica <i>f</i>		
<i>d</i> Bioakustik <i>f</i>		
3103 bioactive <i>adj</i>; biologically active <i>adj</i>		
<i>g</i> βιοενεργός <i>adj</i> -όζ/-ή,-ό; βιολογικά ενεργός <i>adj</i> -όζ/-ή,-ό		
<i>i</i> bioattivo <i>adj</i>		
<i>d</i> bioaktiv <i>adj</i> ; biologisch aktiv <i>adj</i>		
3104 bioassay <i>n</i>		
<i>g</i> βιοανάλυση <i>f</i> -ης; βιολογική δοκιμασία <i>f</i> -ας		
<i>i</i> bioassay <i>m</i> ; prova biologica <i>f</i>		
<i>d</i> Bioassay <i>m</i> ; Biotest <i>m</i>		
3105 bioastronautics <i>n</i>		
<i>g</i> βιοαστροναυτική <i>f</i> -ής		
<i>i</i> bioastronautica <i>f</i>		
<i>d</i> Bioastronautik <i>f</i>		
3106 bioavailability <i>n</i>		
<i>g</i> βιοδιαθεσιμότητα <i>f</i> -ας		
<i>i</i> biodisponibilità <i>f</i>		
<i>d</i> Bioverfügbarkeit <i>f</i>		
3107 biocatalysis <i>n</i>		
<i>g</i> βιοκατάλυση <i>f</i> -ης		
<i>i</i> biocatalisi <i>f</i> ; catalisi biologica <i>f</i>		
<i>d</i> Biokatalyse <i>f</i> ; biologische Katalyse <i>f</i>		
3108 biocatalyst <i>n</i>		
<i>g</i> βιοκαταλύτης <i>m</i> -η		
<i>i</i> biocatalizzatore <i>m</i>		
<i>d</i> Biokatalysator <i>m</i>		
* biocenosis <i>n</i> → 3119		
3109 biochemical <i>adj</i>		
<i>g</i> βιοχημικός <i>adj</i> -ή,-ό		
<i>i</i> biochimico <i>adj</i>		
<i>d</i> biochemisch <i>adj</i>		
3110 biochemical oxygen demand <i>n</i>; biological		
		bioconversion <i>n</i> → 3197
		biocoenosis <i>n</i>; biocenosis <i>n</i>; biotic community <i>n</i>
		<i>g</i> βιοκοινότητα <i>f</i> -ας; βιοκοινωνία <i>f</i> -ας
		<i>i</i> biocenosi <i>f</i> ; cenosi <i>f</i>
		<i>d</i> Biozönose <i>f</i> ; Lebensgemeinschaft <i>f</i>

3120 biocybernetics <i>n</i>	<i>i</i> bioelettronica <i>f</i> <i>d</i> Bioelektronik <i>f</i>
<i>g</i> βιοκυβερνητική <i>f</i> -ής <i>i</i> biocibernetica <i>f</i> <i>d</i> Biokybernetik <i>f</i>	
3121 biocyte <i>n</i>	
<i>g</i> βιοκύτλος <i>m</i> -ov <i>i</i> biociclo <i>m</i> <i>d</i> Biozyklus <i>m</i>	3132 bioelement <i>n</i> <i>g</i> βιοστοιχείο <i>nt</i> -ov <i>i</i> bioelemento <i>m</i> <i>d</i> Bioelement <i>nt</i>
3122 biodegradable <i>adj</i>	
<i>g</i> βιοαποικοδόμησμος <i>adj</i> -η,-o <i>i</i> biodegradabile <i>adj</i> <i>d</i> biodegradabel <i>adj</i> ; biologisch abbaubar <i>adj</i>	3133 bioenergetics <i>n</i> <i>g</i> βιοενέργητική <i>f</i> -ής <i>i</i> bioenergetica <i>f</i> <i>d</i> Bioenergetik <i>f</i>
3123 biodegradation <i>n</i> ; biological decomposition <i>n</i>	
<i>g</i> βιοαποικοδόμηση <i>f</i> -ής <i>i</i> biodegradazione <i>f</i> <i>d</i> Biodegradation <i>f</i> ; biologischer Abbau <i>m</i>	3134 bioethics <i>n</i> <i>g</i> βιοθική <i>f</i> -ής <i>i</i> bioetica <i>f</i> <i>d</i> Bioethik <i>f</i>
3124 biodestruction <i>n</i>	
<i>g</i> βιοκαταστροφή <i>f</i> -ής <i>i</i> biodistruzione <i>f</i> <i>d</i> Biodestruktion <i>f</i>	3135 biofeedback <i>n</i> ; biologic feedback <i>n</i> <i>g</i> βιοανάδραση <i>f</i> -ης; βιολογική ανάδραση <i>f</i> -ης; βιοανατροφοδότηση <i>f</i> -ης <i>i</i> biofeedback <i>m</i> ; feedback biologico <i>m</i> <i>d</i> Biofeedback <i>nt</i> ; biologische Rückkopplung <i>f</i>
3125 biodiversity <i>n</i> ; biological diversity <i>n</i>	
<i>g</i> βιοποικιλότητα <i>f</i> -ας <i>i</i> biodiversità <i>f</i> ; diversità biologica <i>f</i> <i>d</i> Biodiversität <i>f</i>	* biofermenter <i>n</i> → 8692
3126 biodynamics <i>n</i>	
<i>g</i> βιοδύναμική <i>f</i> -ής <i>i</i> biodynamica <i>f</i> <i>d</i> Biodynamik <i>f</i>	3136 bioflavonoid <i>n</i> <i>g</i> βιοφλαβονοειδές <i>nt</i> -oύς <i>i</i> bioflavonoide <i>m</i> <i>d</i> Bioflavonoid <i>nt</i>
3127 bioecological <i>adj</i>	
<i>g</i> βιοοικολογικός <i>adj</i> -ή,-ό <i>i</i> bioecologico <i>adj</i> <i>d</i> bioökologisch <i>adj</i>	3137 biogenesis <i>n</i> <i>g</i> βιογένεση <i>f</i> -ής <i>i</i> biogenesi <i>f</i> <i>d</i> Biogenese <i>f</i>
3128 bioecology <i>n</i>	
<i>g</i> βιοοικολογία <i>f</i> -ας <i>i</i> bioecologia <i>f</i> <i>d</i> Bioökologie <i>f</i>	3138 biogenetic <i>adj</i> <i>g</i> βιογενετικός <i>adj</i> -ή,-ό <i>i</i> biogenetico <i>adj</i> <i>d</i> Biogenetisch <i>adj</i>
3129 bioelectric <i>adj</i>	
<i>g</i> βιοηλεκτρικός <i>adj</i> -ή,-ό <i>i</i> bioelettrico <i>adj</i> <i>d</i> Bioelektrisch <i>adj</i>	3139 biogenic amine <i>n</i> <i>g</i> βιογενής αμίνη <i>f</i> -ής <i>i</i> amina biogena <i>f</i> <i>d</i> biogenes Amin <i>nt</i>
3130 bioelectricity <i>n</i>	
<i>g</i> βιοηλεκτρισμός <i>m</i> -ov <i>i</i> bioelettricità <i>f</i> <i>d</i> Bioelektrizität <i>f</i>	3140 biogeochemical cycle <i>n</i> <i>g</i> βιογεωχημικός κύκλος <i>m</i> -ov <i>i</i> ciclo biogeochimico <i>m</i> <i>d</i> biogeochemischer Zyklus <i>m</i>
3131 bioelectronics <i>n</i>	
<i>g</i> βιοηλεκτρονική <i>f</i> -ής	* biogeocoenosis <i>n</i> → 7468
	3141 biogeographical <i>adj</i>
	<i>g</i> βιοεωγραφικός <i>adj</i> -ή,-ό <i>i</i> biogeografico <i>adj</i> <i>d</i> biogeographisch <i>adj</i>

- 3142 biogeography *n***
g βιογεωγραφία *f*-*ας*
i biogeografia *f*
d Biogeographie *f*
- * **biologically active *adj*** → 3103
- * **biological membrane *n*** → 3168
- 3143 bioinformatics *n***
g βιοπληροφορική *f*-*ής*
i bioinformatica *f*
d Bioinformatik *f*
- 3144 biokinetics *n***
g βιοκινητική *f*-*ής*
i biocinetica *f*
d Biokinetik *f*
- 3145 biologic *adj*; biological *adj***
g βιολογικός *adj* -*ή*, -*ό*
i biologico *adj*
d biologisch *adj*
- * **biological *adj*** → 3145
- 3146 biological agent *n***
g βιολογικός παράγοντας *m* -*α*
i agente biologico *m*
d biologisches Agens *nt*
- * **biological balance *n*** → 3149
- 3147 biological clock *n***
g βιολογικό ρολό *nt* -*γιού*
i orologio biologico *m*
d biologische Uhr *f*
- * **biological decomposition *n*** → 3123
- 3148 biological detoxification *n***
g βιολογική αποτοξίωση *f*-*ης*
i detoxificazione biologica *f*
d biologische Entgiftung *f*
- * **biological diversity *n*** → 3125
- 3149 biological equilibrium *n*; biological balance *n***
g βιολογική ισορροπία *f*-*ας*
i equilibrio biologico *m*
d biologisches Gleichgewicht *nt*
- 3150 biological evolution *n***
g βιολογική εξέλιξη *f*-*ης*
i evoluzione biologica *f*
d biologische Evolution *f*
- 3151 biological fluid *n***
g βιολογικό υγρό *nt* -*ού*
i fluido biologico *m*
d biologische Flüssigkeit *f*
- 3152 biological oscillator *n***
g βιολογικός ταλαντωτής *m* -*ή*
i oscillatore biologico *m*
d biologischer Oszillator *m*
- 3153 biological oxidation *n***
g βιολογική οξειδωση *f*-*ης*
i ossidazione biologica *f*
d biologische Oxidation *f*
- * **biological oxygen demand *n*** → 3110
- 3154 biological reaction *n***
g βιολογική αντίδραση *f*-*ης*
i reazione biologica *f*
d biologische Reaktion *f*
- 3155 biological wastes *npl***
g βιολογικά απόβλητα *npl* -*ήτων*
i rifiuti biologici *mpl*
d Bioabfall *m*; Biomüll *m*
- 3156 biological weapons *npl***
g βιολογικά όπλα *npl* -*ων*
i armi biologiche *fpl*
d biologische Waffen *fpl*
- * **biologic feedback *n*** → 3135
- * **biologic marker *n*** → 3162
- 3157 biologist *n***
g βιολόγος *m* -*ον*
i biologo *m*
d Biologe *m*
- 3158 biology *n***
g βιολογία *f*-*ας*
i biologia *f*
d Biologie *f*
- * **biology of populations *n*** → 19356
- 3159 bioluminescence *n*; biophotogenesis *n***
g βιοφωτισμός *m* -*ού*; βιοφωταύγεια *f*-*ας*
i bioluminescenza *f*, biophotogenesi *f*
d Biolumineszenz *f*
- 3160 biolysis *n***
g βιόλυση *f*-*ης*
i biolisi *f*
d Biolyse *f*

- 3161 biolytic** *adj*
g βιολυτικός *adj* -ή,-ό
i biolítico *adj*
d biolytisch *adj*
- 3162 biomarker** *n*; **biologic marker** *n*
g βιοδείκτης *m* -η; βιολογικός δείκτης *m* -η
i biomarcatore *m*; indicatore biologico *m*
d Biomarker *m*; biologischer Marker *m*
- 3163 biomass** *n*
g βιομάζα *f*-ας
i biomassa *f*
d Biomasse *f*
- 3164 biomass measurement** *n*
g μέτρηση βιομάζας *f*-ης
i misurazione della biomassa *f*
d Biomassebestimmung *f*
- * **biomass pyramid** *n* → 20643
- 3165 biome** *n*
g βίωμα *nt* -ώματος; μεγακοινότητα *f*-ας
i bioma *m*
d Biom *nt*
- 3166 biomechanics** *n*
g βιομηχανική *f*-ής
i biomeccanica *f*
d Biomechanik *f*
- 3167 biomedicine** *n*
g βιοϊατρική *f*-ής
i biomedicina *f*
d Biomedizin *f*
- 3168 biomembrane** *n*; **biological membrane** *n*
g βιομεμβράνη *f*-ης; βιολογική μεμβράνη *f*-ης
i biomembrana *f*; membrana biologica *f*
d Biomembran *f*; biologische Membran *f*
- * **biometrical genetics** *n* → 19365
- 3169 biometrics** *n*; **biometry** *n*
g βιομετρία *f*-ας
i biometria *f*
d Biometrie *f*
- * **biometry** *n* → 3169
- 3170 biomolecule** *n*
g βιομόριο *nt* -ίον
i biomolecola *f*
d Biomolekül *nt*
- 3171 bionics** *n*
g βιονική *f*-ής
- 3172 bionomics** *n*; **bionomy** *n*
g βιονομία *f*-ας
i bionomia *f*
d Bionomie *f*
- * **bionomy** *n* → 3172
- 3173 biont** *n*
g βιώτης *m* -η
i bionte *m*
d Biont *m*
- * **biophotogenesis** *n* → 3159
- 3174 biophysics** *n*
g βιοφυσική *f*-ής
i biofísica *f*
d Biophysik *f*
- * **bioplasm** *n* → 20269
- 3175 biopolymer** *n*
g βιοπολυμερές *nt* -ούς
i biopolimero *m*
d Biopolymer *nt*
- 3176 biopsy** *n*
g βιοψία *f*-ας
i biopsia *f*
d Biopsie *f*
- * **biopsy by needle** *n* → 15901
- 3177 biopsy forceps** *n*
g λαβίδα βιοψίας *f*-ας
i pinza bioptica *f*
d Biopsiezange *f*
- 3178 biopsy method** *n*
g μέθοδος βιοψίας *f*-όδον
i metodo di biopsia *m*
d Biopsiemethode *f*
- * **biopsy of tissues** *n* → 25689
- 3179 biopterin** *n*
g βιοπτερίνη *f*-ής
i biopterina *f*
d Biopterin *nt*
- 3180 bioreactor** *n*
g βιοαντιδραστήρας *m* -α
i bioreattore *m*
d Bioreaktor *m*

- 3181 biorhythm *n***
g βιορυθμός *m* -ού
i bioritmo *m*
d Biorhythmus *m*
- 3182 biosensor *n***
g βιοαισθητήρας *m* -α; βιοανιχνευτής *m* -ή
i biosensore *m*
d Biosensor *m*
- 3183 biosphere *n***
g βιόσφαιρα *f* -ας
i biosfera *f*
d Biosphäre *f*
- 3184 biostatics *n***
g βιοστατική *f* -ής
i biostatistica *f*
d Biostatistik *f*
- 3185 biostatistics *n***
g βιοστατιστική *f* -ής
i biostatistica *f*
d Biostatistik *f*
- 3186 biosynthesis *n***
g βιοσύνθεση *f* -ής
i biosintesi *f*
d Biosynthese *f*
- 3187 biosynthetic *adj***
g βιοσυνθετικός *adj* -ή,-ό
i biosintetico *adj*
d biosynthetisch *adj*
- 3188 biosynthetic family *n***
g βιοσυνθετική οικογένεια *f* -ας
i gruppo biosintetico *m*
d Biosynthesefamilie *f*
- 3189 biosynthetic pathway *n***
g βιοσυνθετική οδός *f* -ού; βιοσυνθετικό μονοπάτι *nt* -ιού
i via biosintetica *f*
d Biosyntheseweg *m*
- 3190 biosystem *n***
g βιοσύστημα *nt* -ήματος; βιολογικό σύστημα
nt -ήματος
i biosistema *m*
d Biosystem *nt*
- * **Biot breathing *n*** → 21334
- 3191 biotechnology *n***
g βιοτεχνολογία *f* -ας
i biotecnologia *f*
d Biotechnologie *f*
- 3192 biotic *adj***
g βιοτικός *adj* -ή,-ό
i biotico *adj*
d biotisch *adj*
- * **biotic community *n*** → 3119
- 3193 biotin *n*; vitamin H *n*; coenzyme R *n***
g βιοτίνη *f*-ης; βιταμίνη H *f*-ης; συνένζυμο R
nt -ίμου
i biotina *f*; vitamina H *f*; coenzima R *m*
d Biotin *nt*; Vitamin H *nt*; Coenzym R *nt*
- 3194 biotin-enzyme *n***
g βιοτινοένζυμο *nt* -ίμου
i enzima-biotina *m*
d Biotin-Enzym *nt*
- 3195 biotope *n***
g βιότοπος *m* -ον
i biotopo *m*
d Biotop *m*; Lebensort *m*
- 3196 biotoxin *n***
g βιοτοξίνη *f* -ής
i biotossina *f*
d Biotoxin *nt*
- 3197 biotransformation *n*; bioconversion *n***
g βιομεταποτή *f* -ής
i biotrasformazione *f*; bioconversione *f*
d Biotransformation *f*; Biokonversion *f*
- * **Biot respiration *n*** → 21334
- * **Biot sign *n*** → 21334
- 3198 biotype *n***
g βιότυπος *m* -ον
i biotipo *m*
d Biotyp *m*
- * **biovular *adj*** → 7130
- * **biovulate *adj*** → 7130
- 3199 biparental *adj***
g διγονικός *adj* -ή,-ό; με δύο γονείς
i biparentale *adj*
d biparental *adj*
- 3200 bipartite *adj*; dimerous *adj***
g διμερής *adj* -ής, -ές
i bipartito *adj*
d bipartit *adj*; zweiteilig *adj*
- 3201 biped *n***

- 3202 biped adj; bipedal adj**
g δίποδος nt -ov; δίποδος οργανισμός m -ov
i bipede m
d Bipedē m; Zweibeiner m; Zweifüßer m
- 3203 bipedalism n**
g δίποδισμός m -oú
i bipedalismo m
d Bipedie f; Zweifüßigkeit f
- 3204 bipedal locomotion n**
g δίποδη μετακίνηση f -ης
i locomozione bipede f
d bipede Lokomotion f
- 3205 bipennate adj**
g αμφιπτεροειδής adj -ής, -ές; δίπτερος adj -η, -ο
i bipennato adj
d doppelt gefiedert adj
- 3206 bipennate muscle n; musculus bipennatus**
TA
g αμφιπτεροειδής μυς m μωδός; πτερυγοειδής μυς m μωδός
i muscolo bipennato m
d doppelt gefiederter Muskel m; Musculus bipennatus m
- 3207 biphasic adj**
g διφασικός adj -ή, -ό
i bifasico adj
d biphasisch adj
- 3208 biphasic action potential n**
g διφασικό δύναμικό ενέργειας nt -oύ
i potenziale d'azione bifasico m
d biphasische Aktionspotenzial nt
- 3209 bipinnaria n**
g διπτερυγωτή προνύμφη f -ης
i bipinnaria f
d Bipinnaria f
- 3210 bipolar adj; dipolar adj**
g διπολος adj -η, -ο; διπολικος adj -ή, -ό
i bipolarē adj; dipolare adj
d bipolar adj; zweipolig adj
- 3211 bipolar cell n**
g δίπολο κύτταρο nt -άρον
i cellula bipolare f
d bipolare Zelle f
- 3212 bipolar disorder n; manic-depressive psychosis n; manic-depressive disorder n; manic-depressive illness n**
g διπολική διαταραχή f -ής; μανιοκαταθλιπτική διαταραχή f -ής; μανιοκαταθλιπτική ψύχωση f -ής
i disturbo bipolare m; psicosi maniaco-depressiva f; disturbo maniaco-depressivo m; malattia maniaco-depressiva f
d bipolare Störung f; manisch-depressive Psychose f; manisch-depressive Störung f; manisch-depressive Krankheit f
- 3213 bipolar interneuron n**
g δύπολος διάμεσος νευρώνας m -α
i interneurone bipolare m
d bipolares Interneuron nt
- 3214 bipolarity n**
g διπολικότητα f -ας
i bipolarità f
d Zweipoligkeit f; Bipolarität f
- 3215 bipolar neuron n**
g δίπολος νευρώνας m -α
i neurone bipolare m
d bipolares Neuron nt
- 3216 bipolar spindle n**
g διπολική άτρακτος f -άκτον
i fuso bipolare m
d bipolar Spindel f
- 3217 bipolar spindle apparatus n**
g συσκευή διπολικής ατράκτου f -ής
i apparato del fuso bipolare m
d bipolarer Spindelapparat m
- 3218 bipyramid n**
g διπυραμίδα f -ας
i bipiramide f
d Bipyramide f
- 3219 biradial adj**
g διακτινωτός adj -ή, -ό
i biradiale adj
d zweistrahlig adj
- 3220 biradial symmetry n**
g αμφιακτινωτή συμμετρία f -ας
i simmetria biradiale f
d Biradialsymmetrie f
- 3221 biramous adj**
g δίκλαδος adj -η, -ο; δισχιδής adj -ής, -ές
i biramoso adj
d zweitästig adj

- ού
- 3222 birch *n***
g σημύδα *f*-ας
i betulla *f*
d Birke *f*
- * **bird lice *npl*** → **3243**
- * **bird pollination *n*** → **17065**
- 3223 birds *npl*; Aves *npl***
g Πτηνά *npl* -όν
i Uccelli *mpl*
d Vögel *mpl*
- * **birefractive *adj*** → **3225**
- 3224 birefringence *n*; anisotropy *n*; anisotropism *n*; double refraction *n***
g διπλοθλαστικότητα *f*-ας; ανισοτροπία *f*-ας
i birifrangenza *f*; anisotropia *f*
d Doppelbrechung *f*; Anisotropie *f*
- 3225 birefringent *adj*; birefractive *adj***
g διπλοθλαστικός *adj* -ή, -ό
i birifrangente *adj*
d doppelbrechend *adj*
- 3226 birth *n***
g γέννηση *f*-ης
i nascita *f*
d Geburt *f*
- * **birth canal *n*** → **17852**
- 3227 birth control *n***
g έλεγχος γεννήσεων *m* -έγχον
i controlo delle nascite
d Geburtenkontrolle *f*
- * **birth control pill *n*** → **5666**
- 3228 birthmark *n*; nevus *n***
g σπίλος *m* -ον; εκ γενετής σημάδι *nt* -ιού
i voglia *f*; macchia congenita *f*; nevo *m*
d Muttermal *nt*; Geburtsmal *nt*; Nävus *m*
- * **birth rate *n*** → **15829**
- * **bis(2-chloroalkyl)amines *npl*** → **16255**
- * **3,7-bis(dimethylamino)phenothiazinium chloride *n*** → **14877**
- * **bisexual *adj*** → **1124**
- 3229 bisexual flower *n*; hermaphrodite flower *n***
g διφυλετικό φυτό *nt* -ού; ερμαφρόδιτο φυτό *nt*
- 3230 bisexuality *n***
g αμφιφυλετικότητα *f*-ας; διφυλετικότητα *f*-ας
i bisessualità *f*
d Bisexualität *f*; Zweigeschlechtigkeit *f*
- * **bishop's weed *n*** → **13738**
- * **bishydroxycoumarin *n*** → **6871**
- 3231 bismuth *n*; Bi**
g βισμούθιο *nt* -ίον; Bi
i bismuto *m*; Bi
d Wismut *nt*; Bismutum *nt*; Bi
- 3232 bisoprolol *n***
g μπισοπρολόλη *f*-ης
i bisoprololo *m*
d Bisoprolol *nt*
- * **bispecific antibody *n*** → **10979**
- 3233 2,3-bis(phospho)-D-glycerate *n*; BPG; (R)-[2,3-dihydroxypropanoate 2,3-bis(dihydrogenphosphate)] *n*; 2,3-diphosphoglycerate *n***
g 2,3-διφωσφογλυκερικό *nt* -ού; 2,3-διςφωσφογλυκερικό *nt* -ού; BPG
i 2,3-bisfosfoglicerato *m*; 2,3-difosfoglicerato *m*; BPG
d 2,3-Bisphosphoglycerat *nt*; 2,3-Diphosphoglycerat *nt*; BPG
- * **2,3-bisphosphoglycerate mutase *n*** → **3234**
- 3234 bisphosphoglycerate mutase *n*; bisphosphoglycerate synthase *n*; diphosphoglycerate mutase *n*; 3-phospho-D-glycerate *n*; 1,2-phosphomutase *n*; 2,3-bisphosphoglycerate mutase *n*; 2,3-bisphosphoglycerate synthase *n*; glycate phosphomutase *n*; BPGLM**
g 2,3-διφωσφογλυκερική μοντάση *f*-ης; 2,3-διφωσφογλυκερική συνθάση *f*-ης; BPGLM
i 2,3-bisfosfoglicerato mutasi *f*; 2,3-difosfoglicerato mutasi *f*; 2,3-bisfosfoglicerato sintasi *f*; BPGLM
d 2,3-Bisphosphoglyceratmutase *f*; 2,3-Diphosphoglyceratmutase *f*; BPGLM
- 3235 bisphosphoglycerate phosphatase *n***
g φωσφατάση διφωσφογλυκερικού *f*-ης
i bisfosfoglicerato fosfatasi *f*
d Bisphosphoglyceratphosphatase *f*

- * **2,3-bisphosphoglycerate synthase** *n* → 3234
- * **bisphosphoglycerate synthase** *n* → 3234
- 3236 bisphosphonate** *n*; **diphosphonate** *n*
g διφωσφονικό *nt -oύ*
i bifosfonato *m*
d Bisphosphonat *nt*
- 3237 bisphosphonate therapy** *n*; **diphosphonate therapy** *n*
g θεραπεία με διφωσφονικά *f -ας*
i trattamento con bifosfonati *m*
d Bisphosphonatbehandlung *f*
- 3238 bistoury** *n*
g χειρουργικό νυστέρι *nt -ιού*; μακρύ
 χειρουργικό νυστέρι *nt -ιού*
i bisturi *m*; bistori *m*
d Bistouri *m*; chirurgisches Messer *nt*
- 3239 bisulphate** *n*
g διθειοκό *nt -oύ*
i bisolfato *m*
d Bisulfat *nt*
- 3240 bite** *vb*
g δάγκωνο *vb* δάγκωσα,-μένος; τσίμπημα *nt -ήματος*
i morso *m*; puntura *f*
d Biss *m*; Stich *m*
- 3241 bite** *vb*
g δάγκώνο *vb* δάγκωσα,-μένος; τσίμπησα,-μένος
i mordere *vb*; morsicare *vb*; pungere *vb*
d beißen *vb*; stechen *vb*
- 3242 bitemporal hemianopia** *n*
g αμφικροταφική ημιανοψία *f -ας*
i emianopsia bitemporale *f*
d bitemporale Hemianopsie *f*
- 3243 biting lice** *npl*; **Mallophaga** *npl*; **chewing lice** *npl*; **bird lice** *npl*
g Μαλλοφάγα *npl -ων*; δηκτικές ψείρες *fpl -ών*
i Mallofagi *mpl*; mangiapelli *mpl*
d Kieferläuse *fpl*; Läuslinge *mpl*; Federlinge und Haarlinge *mpl*
- * **Bittner milk factor** *n* → 15435
- * **Bittner virus** *n* → 15435
- 3244 biuret** *n*
g διουρία *f -ας*
i biureto *m*
- d* Biuret *nt*
- 3245 biuret reaction** *n*
g αντίδραση διουρίας *f -ης*
i reazione del biureto *f*
d Biuretreaktion *f*
- 3246 bivalence** *n*
g διδύναμια *f -ας*; δισθενικότητα *f -ας*
i bivalenza *f*
d Zweiwertigkeit *f*
- 3247 bivalent** *adj*
g δισθενής *adj -ής,-ές*
i bivalente *adj*
d bivalent *adj*; zweiwertig *adj*
- 3248 bivalve** *adj*
g διθύρος *adj -η,-ο*; με δύο βαλβίδες
i bivalve *adj*
d doppelklappig *adj*; zweischalig *adj*
- 3249 bivalved** *adj*; **bivalvular** *adj*
g με δύο βαλβίδες
i bivalve *adj*
d doppelklappig *adj*; zweiklappig *adj*
- 3250 bivalves** *npl*; **Bivalvia** *npl*
g Διθύρα *ntpl -ύρων*
i Bivalvi *mpl*
d Muscheln *fpl*
- * **Bivalvia** *npl* → 3249
- * **bivalvular** *adj* → 3249
- 3251 biventer** *adj*; **digastric** *adj*; **biventral** *adj*; **having two bellies**
g διγαστερικός *adj -ή,-ό*; διγαστρικός *adj -ή,-ό*
 με δύο γαστέρες
i digastrico *adj*; con due ventri
d digastrisch *adj*; zweibäuchig *adj*; biventral *adj*
- * **biventral** *adj* → 3251
- * **biventral lobule** *n* → 13652
- 3252 biventricular failure** *n*
g δικολπική ανεπάρκεια *f -ας*
i insufficienza biventricolare *f*
d biventrikuläre Insuffizienz *f*
- 3253 bizonal** *adj*
g διζονικός *adj -ή,-ό*; διζωνος *adj -η,-ο*
i bizonale *adj*
d bizonal *adj*

-
- * **Bizzozero corpuscle** *n* → 18970
- * **Bk** → 2996
- * **BK** → 3473
- * **Blackfan-Diamond anemia** *n* → 5570
- * **black fever** *n* → 21737
- 3254 black membrane** *n*
g μαύρη μεμβράνη *f*-ης
i membrana nera *f*
d Black-Membran *f*; schwarze Membran *f*
- 3255 black mustard** *n*
g μαύρο σινάπι *nt -ioύ*
i senape nera *f*
d schwarzer Senf *m*; Senfkohl *m*
- * **black sickness** *n* → 27114
- 3256 black substance** *n*; **substantia nigra** *TA*;
Soemmering ganglion *n*
g μέλαινα ουσία *f*-ας
i sostanza nera *f*; sostanza nigra *f*
d Substantia nigra *f*
- 3257 blackthorn** *n*; **sloe** *n*
g αγκαθωτός βάτος *m -ov*; μαυραγκαθιά *f*-ιάς;
 rámνος *m -ov*
i prugnolo *m*; pruno selvatico *m*; susino di
 macchia *m*
d Schlehendorn *m*; Schwarzdorn *m*; Stechdorn
m; Schlehdorn *m*
- 3258 blackwater fever** *n*; **malaria**
hemoglobinuria *n*
g αιμοσφαιρονυρικός πυρετός *m -oύ*;
 αιμολυτικός πυρετός κακοήθους ελονοσίας *m*
-ού
i febbre dell'acqua nera *f*; emoglobinuria
 malarica *f*
d Schwarzwasserfieber *nt*
- * **bladder** *n* → 26660; 26991
- 3259 bladder base** *n*
g βάση κύστης *f*-ης
i base della vesica *f*
d Blasenboden *m*
- * **bladder exstrophy** *n* → 8448
- * **bladder reflex** *n* → 15044
- * **bladder stone** *n* → 6263
- * **bladder triangle** *n* → 26145
- * **bladder trigone** *n* → 26145
- 3260 bladderworm** *n*; **Cysticercus** *n*
g κυστίκερπος *m -ov*
i cisticerco *m*
d Blasenwurm *m*; Finne *f*; Zystizerkus *m*
- * **blade bone** *n* → 22043
- * **Blasius duct** *n* → 17810
- * **blast cell** *n* → 3264
- 3261 blastema** *n*
g βλάστημα *nt -ήματος*
i blastema *f*
d Blastem *nt*; Keimgewebe *nt*
- 3262 blastocoel** *n*; **blastocoel** *n*; **blastocoel cavity** *n*;
blastocoele *n*; **cleavage cavity** *n*;
segmentation cavity *n*
g βλαστική κοιλότητα *f*-ας; βλαστοκοιλη *f*-ης
i blastocoele *m*; cavità di scissione *f*; cavità di
 segmentazione *f*
d Blastoöl *nt*; Furchungshöhle *f*; Keimhöhle *f*;
 Blastulahöhle *f*
- * **blastocoel** *n* → 3262
- * **blastocoel cavity** *n* → 3262
- * **blastocoele** *n* → 3262
- 3263 blastocyst** *n*; **embryonic sac** *n*;
blastodermic vesicle *n*
g βλαστούστη *f*-ης; βλαστοδερμικό κυστίδιο
nt -iov
i blastocisti *f*; sacco embrionale *m*
d Blastozyste *f*; Keimblase *f*; Morula
 vesicularis *f*
- 3264 blastocyte** *n*; **blast cell** *n*
g βλαστούτταρο *nt -ov/-árov*
i blastocita *m*
d Blastozyt *m*
- 3265 blastoderm** *n*; **germinal membrane** *n*
g βλαστόδερμα *nt -έρματος*
i blastoderma *m*
d Blastoderm *nt*; Keimhaut *f*
- * **blastodermic vesicle** *n* → 3263
- 3266 blastodermic vesicle** *n*
g βλαστοδερμικό κυστίδιο *nt -iov*
i vescicola blastodermica *f*

- d* Keimdarmblase *f*
- 3267 blastodisc** *n*
g βλαστοδίσκος *m -ov*
i blastodisco *m*; discoblastula *f*
d Blastodiskus *m*
- 3268 blastogenesis** *n*
g βλαστογένεση *f -ης*
i blastogenesi *f*
d Blastogenese *f*; Keimentwicklung *f*;
 Knospung *f*
- * **blastogenetic** *adj* → 3269
- 3269 blastogenic** *adj*; **blastogenetic** *adj*
g βλαστογενετικός *adj -ή,-ό*
i blastogenico *adj*; blastogenetico *adj*
d blastogen *adj*; keimgebunden *adj*
- * **blastokinin** *n* → 26719
- 3270 blastomere** *n*; **cleavage cell** *n*; **embryonic cell** *n*
g βλαστομερίδο *nt -ίον*; εμβρυϊκό κύτταρο *nt -άρον*; κύτταρο αυλάκωσης *nt -άρον*
i blastomero *m*; cellula embrionale *f*
d Blastomere *f*; Furchungszelle *f*
- 3271 blastomycosis** *n*
g βλαστομυκητίαση *f -ης*
i blastomicosi *f*
d Blastomykose *f*
- * **blastophore** *n* → 7954
- 3272 blastopore** *n*
g βλαστοπόρος *m -ον*
i blastoporo *m*
d Blastoporus *m*; Urmund *m*
- * **blastosphere** *n* → 3275
- 3273 blastospore** *n*
g βλαστοσπόρο *nt -ίον*
i blastospora *f*
d Blastospore *f*; Sprosskonidie *f*
- 3274 blastostyle** *n*
g βλαστόστυλος *m -ον*
i blastostilo *m*
d Blastostyl *m*
- 3275 blastula** *n*; **blastosphere** *n*
g βλαστίδιο *nt -ίον*
i blastosfera *f*; blastula *f*
d Blasenkeim *m*; Blastula *f*; Keimblase *f*
- 3276 blastulation** *n*
g βλαστιδώση *f -ης*
i blastulazione *f*
d Blastulabildung *f*; Blastulation *f*
- * **BLC** → 3340
- * **Bl deletion syndrome** *n* → 4161
- 3277 bleach** *vb*
g λευκάνω *vb λεύκανα,-σμένος*
i decolorare *vb*; sbiancare *vb*
d bleichen *vb*
- 3278 bleach** *n*
g φωτολεύκανση *f -ης*
i sbiancamento *m*
d Bleichung *f*
- 3279 bleaching** *n*
g λεύκανση *f -ης*
i decolorazione *f*; imbianchimento *m*;
 sbiancatura *f*
d Bleichen *nt*; Ausbleichen *nt*
- 3280 bleb** *n*; **blister** *n*; **bulla** *n*
g πομφόλυγα *f -ας*; φουσκάλα *f -ας*; φυσαλίδα *f -ας*
i bolla *f*; bollicina *f*; vescicola *f*
d Hautblase *f*; Hautbläschen *nt*; Blase *f*
- * **bleeding** *n* → 10464
- 3281 blend** *n*
g κράμα *nt -ατος*; μίγμα *nt -ατος*
i miscela *f*; mistura *f*
d Mischung *f*; Vermischung *f*
- 3282 blend** *vb*
g αναμιγνύω *vb ανέμιξα,-γμένος*; συγχωνεύω
 vb συγχάνεγα,-μένος
i mescolare *vb*; mischiare *vb*
d mischen *vb*; vermischen *vb*
- * **blennogenic** *adj* → 15444
- * **blennogenous** *adj* → 15444
- * **blennoid** *adj* → 15451
- * **blennophthalmia** *n* → 5603
- * **blennorrhagia** *n* → 9967
- * **blennorrhea** *n* → 9967
- 3283 bleomycin** *n*
g μπλεομυκίνη *f -ης*

- i* bleomicina *f*
d Bleomycin *nt*
- * **blepharelosis** *n* → 7960
- 3284 blepharitis** *n*; **palpebritis** *n*; **tarsitis** *n*
g βλεφαρίτιδα *f*-ας; φλεγμονή βλεφάρου *f*-ής
i blefarite *f*; palpebrite *f*; tarsite *f*
d Blepharitis *f*; Lidrandentzündung *f*; Tarsitis *f*
- 3285 blepharochalasis** *n*
g βλεφαροχάλαση *f*-ης
i blefarocalasi *f*
d Blepharochalasis *f*
- * **blepharocleisis** *n* → 1527
- 3286 blepharoconjunctivitis** *n*
g βλεφαροεπεφυκτίδα *f*-ας
i blefarocoangiuntivite *f*
d Blepharakonjunktivitis *f*
- * **blepharon** *n* → 8548
- * **blepharoplast** *n* → 2834
- 3287 blepharoplasty** *n*; **tarsoplasty** *n*
g βλεφαροπλαστική *f*-ής; πλαστική
 χειρουργική βλεφάρων *f*-ής
i blefaroplastica *f*; tarsoplastica *f*
d Blepharoplastik *f*; Tarsoplastik *f*; Lidplastik *f*
- 3288 blepharoptosis** *n*; **ptosis** *n*
g βλεφαρόπτωση *f*-ης; πτώση *f*-ης
i blefaroptosi *f*; ptosi *f*
d Blepharoptose *f*; Ptosis *f*
- * **blepharorrhaphy** *n* → 25125
- 3289 blepharospasm** *n*
g βλεφαροσπασμός *m* -ού
i blefarospasmo *m*
d Blepharospasmus *m*
- * **bleu** *adj* → 6176
- 3290 blind** *adj*
g τυφλός *adj* -ή,-ό
i cieco *adj*
d blind *adj*
- 3291 blind** *vb*
g τυφλώνω *vb* τύφλωσα,-μένος
i accecere *vb*
d blenden *vb*
- * **blind foramen of the tongue** *n* → 9102
- * **blind gut** *n* → 3292
- * **blind headache** *n* → 15087
- * **blinding disease** *n* → 16806
- 3292 blind intestine** *n*; **caecum** *TA*; **blind gut** *n*;
cecum *n*; **typhon** *n*; **intestinum caecum** *n*;
intestinum cecum *n*
g τυφλό έντερο *nt*-έρον; τυφλό *nt*-ού; τυφλό^λ κόλο *nt*-ον
i intestino ciego *m*; cieco *m*; ceco *m*
d Blinddarm *m*; Zökum *nt*; Zökum *nt*; Caecum *nt*; Cecum *nt*
- 3293 blind loop syndrome** *n*; **stasis syndrome** *n*;
bacterial overgrowth syndrome *n*; **stagnant loop syndrome** *n*; **stagnant bowel syndrome** *n*
g σύνδρομο τυφλής έλικας *nt*-όμον; σύνδρομο
 βακτηριακής υπεραύξησης *nt*-όμον;
 σύνδρομο τυφλών καμπών *nt*-όμον;
 σύνδρομο λιμνάζοντος εντέρου *nt*-όμον
i sindrome dell'ansa cieca *f*; sindrome da
 contaminazione batterica *f*; sindrome
 dell'intestino stagnante *f*
d Blindschlingensyndrom *nt*; Blind-Loop-Syndrom *nt*; bakterielle Überwucherung *f*
- 3294 blindness** *n*
g τυφλότητα *f*-ας
i cecità *f*
d Blindheit *f*
- * **blind spot** *n* → 16952
- 3295 blind test** *n*
g τυφλό πείραμα *nt*-άματος
i esame ciego *m*
d Blindprobe *f*; Blindversuch *m*
- 3296 blink reflex** *n*; **blink response** *n*
g αντανακλαστικό του κερατοειδούς *nt*-ού
i riflesso di ammiccamento *m*
d Blinzelflex *m*; Lidreflex *m*
- * **blink response** *n* → 3296
- * **blister** *n* → 3280
- * **blistered** *adj* → 27012
- * **blistering** *adj* → 26998
- 3297 blistering** *n*
g δημιουργία φουσκαλών *f*-ας; δημιουργία
 φλυκτανών *f*-ας
i formazione di bolle *f*

- d* Blasenbildung *m*
- * **BLNK** → 2914
- * **block** *n* → 10297
- 3298 block** *n*
- g* φραγμός *m* -ού; εμπόδιο *nt* -ίον
 - i* blocco *m*
 - d* Block *m*
- 3299 block** *vb*
- g* αναστέλλω *vb* ανέστειλα,-αλμένος; μπλοκάρω
 - vb* μπλόκαρα,-σμένος
 - i* bloccare *vb*; inibire *vb*
 - d* blockieren *vb*; hemmen *vb*
- 3300 blockage** *n*
- g* παρεμπόδιση *f* -ης; παρακώλυση *f* -ης
 - i* bloccaggio *m*; ostruzione *f*
 - d* Blockierung *f*; Verstopfung *f*
- 3301 blocked reading frame** *n*
- g* ανασταλμένο πλαίσιο ανάγνωσης *nt* -ίον
 - i* fase di lettura bloccata, *f*; schema di lettura bloccato *m*
 - d* blockiertes Leseraster *nt*
- 3302 blood** *n*
- g* αίμα *nt* -ατος
 - i* sangue *m*
 - d* Blut *nt*
- 3303 blood agar** *n*
- g* αιματούχο άγαρ *nt* inv
 - i* agar sangue *m*
 - d* Blutagar *m*
- 3304 blood-air barrier** *n*
- g* φραγμός αίματος-αέρα *m* -ού
 - i* barriera ematoarea *f*
 - d* Blut-Gas-Schanke *f*
- * **blood albumin** *n* → 22566
- 3305 blood bank** *n*
- g* τράπεζα αίματος *f* -ας
 - i* banca del sangue *f*
 - d* Blutbank *f*
- * **blood-brain barrier** *n* → 3306
- * **blood capillary** *n* → 3861
- * **blood cell** *n* → 10440
- * **blood-cerebral barrier** *n* → 3306
- 3306 blood-cerebrospinal fluid barrier** *n*; **blood-cerebral barrier** *n*; **blood-brain barrier** *n*; **blood-liquor barrier** *n*; **hematoencephalic barrier** *n*; **blood-spinal fluid barrier** *n*; **blood-cortical barrier** *n*; **BBB**
- g* φραγμός αίματος-εγκεφαλονωτιαίου υγρού *m* -ού; αιματοεγκεφαλικός φραγμός *m* -ού
 - i* barriera ematoencefalica *f*; barriera ematoliquorale *f*
 - d* Blut-Hirn-Schanke *f*; Blut-Liquor-Schanke *f*
- 3307 blood circulation** *n*
- g* κυκλοφορία αίματος *f* -ας
 - i* circolazione ematica *f*; circolazione sanguigna *f*
 - d* Blutkreislauf *m*
- * **blood clot** *n* → 25584
- * **blood clotting** *n* → 3309
- 3308 blood coagulability** *n*
- g* πηκτικότητα αίματος *f* -ας
 - i* coagulabilità del sangue *f*
 - d* Blutgerinnbarkeit *f*
- 3309 blood coagulation** *n*; **blood clotting** *n*; **hemocoagulation** *n*; **clotting of blood** *n*
- g* πήξη αίματος *f* -ης
 - i* coagulazione del sangue *f*
 - d* Blutgerinnung *f*
- * **blood corpuscle** *n* → 10440
- * **blood-cortical barrier** *n* → 3306
- * **blood counting chamber** *n* → 10442
- 3310 blood culture** *n*
- g* αιματοκαλλιέργεια *f* -ας; καλλιέργεια αίματος *f* -ας
 - i* coltura sanguigna *f*; emocoltura *f*
 - d* Blutkultur *f*
- * **blood disk** *n* → 18970
- 3311 blood donor** *n*
- g* αιμοδότης *m* -η
 - i* donatore di sangue *m*
 - d* Blutspender *m*
- * **blood film** *n* → 3327
- 3312 blood flow** *n*; **blood supply** *n*; **perfusion** *n*
- g* ροή αίματος *f* -ής; αιμάτωση *f* -ής; αιματική ροή *f* -ής; παροχή αίματος *f* -ής
 - i* flusso ematico *m*; flusso di sangue *m*; flusso sanguigno *m*; perfusione *f*

d Durchblutung *f*; Blutfluss *m*; Blutströmung *f*;
Blutdurchströmung *f*; Perfusion *f*

3313 blood flowmeter *n*
g αιματορούμετρο *nt -ov*
i flussimetro ematico *m*
d Blutflussmesser *m*

3314 blood gas *n*
g αέριο αίματος *nt -iov*
i gas del sangue *m*
d Blutgas *nt*

3315 blood gas analysis *n*
g ανάλυση αερίων αίματος *f -ης*
i emogasanalisi *f*
d Blutgasanalyse *f*

3316 blood group *n*
g ομάδα αίματος *f -ας*
i gruppo sanguigno *m*
d Blutgruppe *f*

3317 blood group antigen *n*
g αντιγόνο ομάδας αίματος *nt -ov*
i antigene del gruppo sanguigno *m*
d Blutgruppenantigen *nt*

* **blood-liquor barrier *n*** → 3306

3318 blood loss *n*
g απόλεια αίματος *f -ας*
i perdita ematica *f*
d Blutverlust *m*

3319 blood monocyte *n*
g μονοκύτταρο αίματος *nt -ov/-árov*
i monocito ematico *m*
d Blutmonozyt *m*

3320 blood parasite *n*
g παράσιτο αίματος *nt -ov/-ítov*
i parassita sanguigno *m*
d Blutparasit *m*

3321 blood pigment *n*
g αιμοχρωστική *f -ής*; χρωστική αίματος *f -ής*
i pigmento sanguigno *m*
d Blutfarbstoff *m*; Blutpigment *nt*

3322 blood plasma *n*
g πλάσμα αίματος *nt -atoς*; πλάσμα *nt -atoς*
i plasma sanguigno *m*; plasma *m*
d Blutplasma *nt*; Plasma *nt*

* **blood platelet *n*** → 18970

* **blood poisoning *n*** → 22485

3323 blood pressure *n*; pesis *n*; BP
g πίεση αίματος *f -ης*; πίεση *f -ης*
i pressione del sangue *f*
d Blutdruck *m*

* **blood pressure manometer *n*** → 23376

3324 blood protein *n*
g πρωτεΐνη αίματος *f -ης*
i proteina del sangue *f*
d Blutprotein *nt*; Bluteiweiß *nt*

3325 blood sample *n*
g δείγμα αίματος *nt -atoς*
i campione di sangue *m*
d Blutprobe *f*

* **blood sedimentation test *n*** → 8205

3326 blood serum *n*
g ορός αίματος *m -όυ*
i siero ematico *m*
d Bluts serum *nt*

3327 blood smear *n*; blood film *n*
g επίγριμα αίματος *nt -ίσματος*
i striscio ematico *m*; striscio sanguigno *m*
d Blutausstrich *m*

* **blood-spinal fluid barrier *n*** → 3306

* **bloodstream spread *n*** → 10388

3328 blood sugar *n*
g σάκχαρο αίματος *nt -ov/-árov*
i zucchero del sangue *m*
d Blutzucker *m*

* **blood supply *n*** → 3312

3329 blood transfusion *n*; transfusion *n*
g μετάγγιση *f -ης*; μετάγγιση αίματος *f -ης*
i trasfusione *f*; trasfusione di sangue *f*
d Transfusion *f*; Überleitung *f*; Bluttransfusion
f; Blutüberleitung *f*; Blutübertragung *f*

3330 blood typing *n*
g καθορισμός ομάδας αίματος *m -όυ*
i determinazione del gruppo sanguino *f*
d Blutgruppenbestimmung *f*

3331 blood vessel *n*
g αιμοφόρο αγγείο *nt -ov*
i vaso sanguino *m*
d Blutgefäß *nt*; Ader *f*

* **blood vessels of the retina *npl*** → 21415

3332 blood volume *n*

- g* άγκος αίματος *m* -ov
i volume del sangue *m*
d Blutvolumen *nt*

* bloom *n* → **8958**

3333 Bloom syndrome *n*

- g* σύνδρομο Bloom *nt* -όμου
i sindrome di Bloom *f*
d Bloom-Syndrom *nt*

* blossom dust *n* → **19143**

* blotched *adj* → **23565**

3334 blot hemorrhage *n*

- g* κηλιδώδης αιμορραγία *f* -ας
i emorragia a macchie *f*
d fleckförmige Blutung *f*

3335 blotting *n*

- g* στύπωμα *nt* -όματος
i blotting *m*
d Blotting *nt*

* blow *n* → **24050**

* blue disease *n* → **21737**

* blue fever *n* → **21737**

* blue-green algae *npl* → **6172**

3336 blue nevus *n*

- g* κυανός σπίλος *m* -ov
i nevo blu *m*
d blauer Nävus *m*

* blue vision *n* → **6174**

* bluish vision *n* → **6174**

* Blumenbach clivus *n* → **5110**

* blunt angle *n* → **16622**

3337 blunt end *n*

- g* αμβλύ ἄκρο *nt* -ov; ισοτελές ἄκρο *nt* -ov
i estremità piatta *f*; terminale piatto *m*
d Blunt-Ende *nt*; stumpfes Ende *nt*; gerades Ende *nt*; glattes Ende *nt*

3338 blunt end ligation *n*

- g* σύνδεση αμβλέων ἄκρων *f* -ης
i legatura di terminali piatti *f*
d Blunt-Ende-Ligation *f*

3339 blunt trauma *n*

- g* αμβλύ τραύμα *nt* -ατος
i trauma smusso *m*
d stumpfes Trauma *nt*

* B-lymphocyte *n* → **2910**

3340 B-lymphocyte chemokine *n*; BLCS

- g* χημειοκίνη Β λεμφοκυττάρου *f* -ης
i chemochina dei linfociti B *f*
d B-Lymphozyten-Chemokin *nt*

3341 B-lymphocyte stimulator *n*; BLyS

- g* διεγέρτης Β λεμφοκυττάρων *m* -η
i stimolatore dei linfociti B *m*; BLyS
d B-Lymphozyten-Stimulator *m*; BLyS

* BLyS → **3341**

* BMI → **3349**

* BMR → **2842**

3342 boat form *n*

- g* μορφή λοντήρα *f* -ής
i forma a barca *f*
d Bootform *f*

* boat-shaped *adj* → **22039**

* Boc amino acid *n* → **25327**

* Bochdalek flowerbasket *n* → **4776**

* BOD → **3110**

* bodily fat hypertrophy *n* → **13588**

3343 body *n*; corpus *n*

- g* σώμα *nt* -ατος; κορμί *nt* -ιού
i corpo *m*
d Corpus *nt*; Körper *m*

3344 body axis *n*

- g* ἀξονας σώματος *m* -α
i asse corporeo *m*
d Körperachse *f*

3345 body fat *n*

- g* σωματικό λίπος *nt* -ονς
i grasso corporeo *m*
d Körperfett *nt*

3346 body fluid *n*

- g* σωματικό υγρό *nt* -ού
i liquido organico *m*
d Körperflüssigkeit *f*

- 3347 body formation *n***
g σχηματισμός σώματος *m* -ού
i formazione del corpo *f*
d Körperbildung *f*
- 3348 body image *n*; body scheme *n*; body schema *n***
g σχήμα σώματος *nt* -ατος; εικόνα σώματος *f* -ας
i schema corporeo *m*; immagine corporea *f*
d Körperschema *nt*; Körperbild *nt*
- 3349 body mass index *n*; BMI**
g δείκτης σωματικής μάζας *m* -η
i indice di massa corporea *m*; BMI
d Körpermasseindex *m*; BMI
- * **body of bladder *n*** → 3366
- 3350 body of clavicle *n*; corpus claviculae *TA***
g σώμα κλειδαρίας *nt* -ατος
i corpo della clavicola *m*
d Corpus claviculae *nt*
- * **body of corpus callosum *n*** → 26253
- 3351 body of epididymis *n*; corpus epididymidis *TA***
g σώμα επιδιδυμίδας *nt* -ατος
i corpo dell'epididimo *m*
d Corpus epididymidis *nt*; Nebenhodenkörper *m*
- * **body of femur *n*** → 22620
- 3352 body of fibula *n*; corpus fibulae *TA*; shaft of fibula *n***
g διάφυση περόνης *f*-ης
i corpo del perone *m*; corpo della fibula *m*
d Corpus fibulae *nt*; Fibulaschaft *m*;
 Wadenbeinschaft *m*
- * **body of Highmore *n*** → 14423
- 3353 body of humerus *n*; corpus humeri *TA*; shaft of humerus *n***
g διάφυση βραχιόνου οστού *f*-ης; σώμα βραχιόνου οστού *nt* -ατος
i diafisi omerale *f*; corpo dell'omero *m*
d Corpus humeri *nt*; Humeruskörper *m*;
 Humerusschaft *m*
- 3354 body of incus *n*; corpus incudis *TA***
g σώμα ἄκυνθα *nt* -ατος
i corpo dell'incudine *m*
d Corpus incudis *nt*; Ambosskörper *m*
- 3355 body of ischium *n*; corpus ossis ischii *TA***
g σώμα ισχιακού οστού *nt* -ατος
i corpo dell'ischio *m*
d Corpus ossis ischii *nt*; Sitzbeinkörper *m*
- 3356 body of mandible *n*; corpus mandibulae *TA***
g σώμα κάτω γνάθου *nt* -ατος
i corpo della mandibola *m*
d Corpus mandibulae *nt*
- 3357 body of pancreas *n*; corpus pancreatis *TA***
g σώμα παγκρέατος *nt* -ατος
i corpo del pancreas *m*
d Corpus pancreatis *nt*; Pankreaskörper *m*
- * **body of phalanx *n*** → 22623
- 3358 body of pubic bone *n*; corpus ossis pubis *TA*; body of pubis *n*; pubic body *n***
g σώμα ηβικού οστού *nt* -ατος
i corpo del pube *m*
d Corpus ossis pubis *nt*; Schambeinkörper *m*
- * **body of pubis *n*** → 3358
- 3359 body of rib *n*; corpus costae *TA*; shaft of rib *n***
g σώμα πλευράς *nt* -ατος
i corpo della costa *m*
d Corpus costae *nt*; Rippenkörper *m*
- 3360 body of sphenoid bone *n*; corpus ossis sphenoidalis *TA***
g σώμα σφηνοτίδονος οστού *nt* -ατος
i corpo dello sfenoide *m*
d Corpus ossis sphenoidalis *nt*
- 3361 body of sternum *n*; corpus sterni *TA*; gladiolus *n***
g σώμα στέρνου *nt* -ατος
i corpo dello sterno *m*
d Brustbeinkörper *m*; Corpus sterni *nt*
- 3362 body of stomach *n*; corpus gastricum *TA*; corpus ventriculare *n*; corpus ventriculi *n*; gastric body *n***
g σώμα στομάχου *nt* -ατος
i corpo dello stomaco *m*
d Corpus gastricum *nt*; Magenkörper *m*
- 3363 body of talus *n*; corpus tali *TA***
g σώμα αστραγάλου *nt* -ατος
i corpo dell'astragalo *m*
d Corpus tali *nt*
- * **body of tibia *n*** → 22624
- 3364 body of tongue *n*; corpus linguae *TA***

<i>g</i> σώμα γλώσσας <i>nt -atος</i>	* bog-loving adj → 10367
<i>i</i> corpo della lingua <i>m</i>	
<i>d</i> Corpus linguae <i>nt</i> ; Zungenkörper <i>m</i>	
3365 body of ulna n; corpus ulnae TA; shaft of ulna n	3373 Bohr effect n
<i>g</i> διάφυση ωλένης <i>f -ης</i>	<i>g</i> φαινόμενο Bohr <i>nt -ένον</i>
<i>i</i> corpo dell'ulna <i>m</i>	<i>i</i> effetto Bohr <i>m</i>
<i>d</i> Corpus ulnae <i>nt</i>	<i>d</i> Bohr-Effekt <i>m</i>
3366 body of urinary bladder n; corpus vesicae urinariae TA; body of bladder n	* boil n → 9333
<i>g</i> σώμα ουροδόχου κύστης <i>nt -ατος</i>	3374 boil vb
<i>i</i> corpo della vescica urinaria <i>m</i>	<i>g</i> βράζω <i>vb</i> ἐβρασσα,-σμένος; ζέω <i>vb</i>
<i>d</i> Corpus vesicae urinariae <i>nt</i> ; Harnblasenkörper <i>m</i>	ἐξεσα,-μένος
3367 body of uterus n; corpus uteri TA	<i>i</i> bollire <i>vb</i>
<i>g</i> σώμα μήτρας <i>nt -ατος</i>	<i>d</i> kochen <i>vb</i> ; sieden <i>vb</i>
<i>i</i> corpo dell'utero <i>m</i>	
<i>d</i> Corpus uteri <i>nt</i> ; Gebärmutterkörper <i>m</i>	
* body of vertebra n → 26977	3375 boiling point n
3368 body plan n	<i>g</i> σημείο βρασμού <i>nt -ον</i> ; σημείο ζέσεως <i>nt -ον</i>
<i>g</i> πλάνο σώματος <i>nt -ον</i>	<i>i</i> punto di ebollizione <i>m</i>
<i>i</i> piano corporeo <i>m</i>	<i>d</i> Siedepunkt <i>m</i>
<i>d</i> Körperbauplan <i>m</i>	
* body schema n → 3348	3376 bolus n
* body scheme n → 3348	<i>g</i> βάλος <i>m -ον</i> ; θρόμβος <i>m -ον</i>
3369 body segment n	<i>i</i> bolo <i>m</i> ; grumo <i>m</i>
<i>g</i> σωματικό τμήμα <i>nt -ατος</i>	<i>d</i> Bolus <i>m</i> ; Klumpen <i>m</i>
<i>i</i> segmento corporeo <i>m</i>	
<i>d</i> Körperabschnitt <i>m</i>	
3370 body temperature n	3377 bombesin n
<i>g</i> θερμοκρασία σώματος <i>f -ας</i>	<i>g</i> μπομπεσίνη <i>f -ης</i>
<i>i</i> temperatura corporea <i>f</i>	<i>i</i> bombesina <i>f</i>
<i>d</i> Körpertemperatur <i>f</i>	<i>d</i> Bombesin <i>nt</i>
3371 body weight n	3378 bond angle n
<i>g</i> σωματικό βάρος <i>nt -ονς</i>	<i>g</i> γωνία δεσμού <i>f -ας</i>
<i>i</i> peso corporeo <i>m</i>	<i>i</i> angolo di legame <i>m</i>
<i>d</i> Körbergewicht <i>nt</i>	<i>d</i> Bindungswinkel <i>m</i>
* Boeck disease n → 21983	3379 bond energy n; bonding energy n
* Boeck sarcoid n → 21983	<i>g</i> ενέργεια δεσμού <i>f -ας</i>
3372 bog n; marsh n; quagmire n; swamp n; moor n; moss n	<i>i</i> energia di legame <i>f</i>
<i>g</i> βάλτος <i>m -ον</i> ; έλος <i>nt -ονς</i>	<i>d</i> Bindungsenergie <i>f</i>
<i>i</i> palude <i>f</i> ; pantano <i>m</i> ; acquitrino <i>m</i>	
<i>d</i> Moor <i>nt</i> ; Sumpf <i>m</i>	
3381 bond length n	3380 bonding n; connection n; linkage n
<i>g</i> μήκος δεσμού <i>nt -ονς</i>	<i>g</i> σύνδεση <i>f -ης</i> ; σύνδεσμος <i>m -ον/-έσμον</i> ;
<i>i</i> lunghezza di legame <i>f</i>	σύζευξη <i>f -ης</i>
<i>d</i> Bindungslänge <i>f</i>	<i>i</i> connessione <i>f</i> ; unione <i>f</i> ; associazione <i>f</i> ;
	bonding <i>m</i>
	<i>d</i> Bindung <i>f</i> ; Verbindung <i>f</i> ; Konnektion <i>f</i>
* bonding energy n → 3379	
3382 bond type n	
<i>g</i> τύπος δεσμού <i>m -ον</i>	

- i* tipo di legame *m*
d Bindungsart *f*
- 3383 bone** *n*; **os** *TA*
g οστό *nt -oύ*; κόκαλο *nt -ou*
i osso *m*
d Bein *nt*; Knochen *m*; Os *nt*
- * **bone cell** *n* → 17182
- 3384 bone collar** *n*
g οστέινο περιλαίμιο *nt -ίον*
i collare osseo *m*
d Knochenmanschette *f*
- 3385 bone conduction** *n*; **osteacusis** *n*
osteophony *n*
g αγωγή δια των οστών *f -ής*; οστέινη αγωγή *f -ής*; οστεοφωνία *f -ας*
i conduzione osteacustica *f*; osteacusia *f*; osteoconduzione *f*; osteofonia *f*
d Knochenleitung *f*; Kopfknochenleitung *f*; Osteakusis *f*; Osteophonie *f*
- * **bone corpuscle** *n* → 17182
- 3386 bone cyst** *n*
g οστική κύστη *f -ης*
i cisti ossea *f*
d Knochenzyste *f*
- 3387 bone deformity** *n*
g οστική παραμόρφωση *f -ης*
i deformità ossea *f*
d Knochendeformität *f*
- 3388 bone densitometry** *n*
g οστική πυκνομετρία *f -ας*
i densitometria ossea *f*
d Knochendensitometrie *f*
- 3389 bone density** *n*
g οστική πυκνότητα *f -ας*
i densità ossea *f*
d Knochendichte *f*
- * **bone formation** *n* → 17184
- * **bone fracture** *n* → 9175
- 3390 bone fragility** *n*
g ευθραυστότητα οστών *f -ας*
i fragilità ossea *f*
d Knochenbrüchigkeit *f*
- * **bone GLA-protein** *n* → 17172
- * **bone hypertrophy** *n* → 11190
- 3391 boneless** *adj*
g ανόστεος *adj -η,-ο*; χωρίς οστά
i disossato *adj*; privo di ossa *adj*
d knochenlos *adj*
- * **bonelet** *n* → 17156
- 3392 bone marrow** *n*; **medulla ossium** *TA*; **medulla of bones** *n*; **marrow** *n*
g μυελός των οστών *m -ού*; μεδούλη *nt -ιού*
i midollo osseo *m*; midollo *m*
d Knochenmark *m*; Medulla ossium *f*; Mark *nt*
- 3393 bone marrow aplasia** *n*
g απλασία μυελού οστών *f -ας*
i aplasia del midollo osseo *f*
d Knochenmarkaplasie *f*
- 3394 bone marrow aspiration** *n*
g αναρρόφηση μυελού οστών *f -ης*
i aspirazione del midollo osseo *f*
d Knochenmarkaspiration *f*
- 3395 bone marrow biopsy** *n*
g οστεομυελική βιοψία *f -ας*
i biopsia midollare *f*
d Knochenmarkbiopsie *f*
- 3396 bone marrow chimera** *n*
g χίμαιρα οστικού μυελού *f -ας*
i chimera del midollo osseo *f*
d Knochenmarkchimäre *f*
- 3397 bone marrow embolism** *n*
g εμβολή μυελού των οστών *f -ής*
i embolismo di midollo osseo *m*
d Knochenmarkembolie *f*
- 3398 bone marrow stem cell** *n*; **marrow stem cell** *n*
g αρχέγονο κύτταρο μυελού των οστών *nt -άρον*
i cellula staminale del midollo osseo *f*
d Knochenmarkstammzelle *f*
- 3399 bone marrow transfer** *n*
g μεταφορά μυελού των οστών *f -άς*
i trasferimento di midollo osseo *m*
d Knochenmarkübertragung *f*
- 3400 bone marrow transplantation** *n*
g μεταμόσχευση μυελού των οστών *f -ης*
i trapianto di midollo *m*
d Knochenmarktransplantation *f*
- 3401 bone matrix** *n*
g οστέινη θεμέλια ουσία *f -ας*

-
- i* matrice ossea *f*
d Knochenmatrix *f*
- 3402 bone mineralization** *n*; mineralization of bones *n*
g ασβεστοποίηση οστού *f*-ης
i mineralizzazione dell'osso *f*
d Knochenmineralisation *f*
- * **bone pain** *n* → 17163
- 3403 bone plate** *n*
g οστικό πέταλο *nt* -ον/-άλον
i piastra ossea *f*; lamina ossea *f*
d Knochenplatte *f*
- 3404 bone remodeling** *n*; bone turnover *n*
g ανακατασκευή οστού *f*-ής
i rimodellamento dell'osso *m*
d Knochenumbau *m*
- * **bone sclerosis** *n* → 7430
- 3405 bone sequestrum** *n*; sequestrum *n*
g απόλυμα *nt* -όματος; απόλευμα *nt* -είματος
i sequestro osseo *m*; sequestro *m*
d Knochensequester *m*; Sequester *m*
- * **bone sialoprotein** *n* → 17207
- * **bones of digits of foot** *npl* → 18354
- * **bones of digits of hand** *npl* → 18355
- * **bones of fingers** *npl* → 18355
- * **bones of tarsus** *npl* → 25112
- * **bones of toes** *npl* → 18354
- * **bone tissue** *n* → 17155
- * **bone turnover** *n* → 3404
- 3406 bongrekic acid** *n*
g μπογκρεκικό οξύ *nt* -έος
i acido bongrechico *m*
d Bongrekicäure *f*
- 3407 bony** *adj*
g οστέινος *adj* -η,-ο; οστικός *adj* -ή,-ό
i osseo *adj*
d knöchern *adj*; Knochen-
- * **bony ankylosis** *n* → 24966
- 3408 bony callus** *n*; callus *n*
g οστικός κάλος *m* -ον; κάλος *m* -ον
- i* callo osseo *m*; callo *m*
d Knochenkallus *m*; Kallus *m*; Callus *m*
- 3409 bony fishes** *npl*; Osteichthyes *npl*
g Οστεϊχθύες *mpl* -ων
i Osteitti *mpl*
d Osteichthyes *npl*; Knochenfische *mpl*
- 3410 bony labyrinth** *n*; labyrinthus osseus *TA*; osseous labyrinth *n*
g οστέινος λαβύρινθος *m* -ίνθον
i labirinto osseo *m*
d Labyrinthus osseus *m*; ossäres Labyrinth *nt*
- * **bony metastasis** *n* → 14824
- * **bony outgrowth** *n* → 17205
- 3411 bony part of auditory tube** *n*; pars ossea tubae auditivae *TA*; osseous part of auditory tube *n*; pars ossea tubae auditoriae *n*
g οστέινη μοίρα ακουστικής σάλπιγγας *f*-ας
i parte ossea della tuba uditiva *f*
d Pars ossea tubae auditivae *f*; knöcherner Tubenabschnitt *m*
- 3412 bony semicircular canals** *npl*; canales semicirculares ossei *TA*; semicircular canals *npl*
g οστέινοι ημικύκλιοι σωλήνες *mpl* -ων;
ημικύκλιοι σωλήνες *mpl* -ων
i canali semicircolari ossei *mpl*; canali semicircolari *mpl*
d Canales semicirculares ossei *mpl*; knöcherne Bogengänge *mpl*; Bogengänge *mpl*
- * **bony spiral lamina** *n* → 17154
- * **bony suture** *n* → 24806
- * **bony tissue** *n* → 17155
- * **book lice** *npl* → 20362
- 3413 book lung** *n*
g βιβλιοπνεύμονας *m* -α
i polmone a libro *m*
d Buchlunge *f*; Fächerlunge *f*
- * **BOOP** → 3550
- * **booster immunization** *n* → 22252
- * **boracic acid** *n* → 3421
- 3414 borborygmus** *n*; rugitus *n*
g βορβορυγμός *m* -ού; θόρυβος εντέρων *m*

- ύβον; γαυργονυρητό εντέρων *nt -oύ*
i borborigmo *m*; gorgoglio intestinale *m*;
rumore intestinale *m*
d Borborygmus *m*; Darmgeräusch *nt*;
Darmgurgeln *nt*
- * **border** *n* → 13475
- 3415 border** *n*
g όριο *nt -iov*; σύνορο *nt -όρον*; χείλος *nt -ονς*
i bordo *m*; limite *m*; orlo *m*; margine *m*
d Grenze *f*; Rand *m*; Saum *m*; Margo *m*
- 3416 borderline mucinous tumor** *n*
g οριακός βλεννώδης όγκος *m -ov*
i tumore mocosil limite *m*
d muzinöser Borderline-Tumor *m*
- 3417 borderline serous tumor** *n*
g οριακός ορώδης όγκος *m -ov*
i tumore sieroso limite *m*
d seröse Borderline-Tumor *m*
- 3418 borderline tumor** *n*
g οριακός όγκος *m -ov*
i tumore limite *m*; tumore borderline *m*
d Borderline-Tumor *m*
- 3419 border of oval fossa** *n*; **limbus fossae ovalis**
TA; **limbus of fossa ovalis** *n*; **margin of fossa ovalis** *n*; **Vieussens limbus** *n*;
Vieussens anulus *n*; **Vieussens isthmus** *n*;
Vieussens ring *n*; **anulus ovalis** *n*
g χείλος ωοειδούς βόθρου *nt -ονς*; ισθμός Vieussens *m -ού*; χείλος Vieussens *nt -ονς*
i lembo della fossa ovale *m*; anello di Vieussens *m*; istmo di Vieussens *m*; lembo di Vieussens *m*
d Limbus fossae ovalis *m*; Vieussens-Anulus *m*; Vieussens-Limbus *m*
- 3420 boreal** *adj*
g βόρειος *adj -α,-ο*; αρκτικός *adj -ή,-ό*
i boreale *adj*
d boreal *adj*
- 3421 boric acid** *n*; **boracic acid** *n*
g βορικό οξύ *nt -έος*
i acido borico *m*
d Borsäure *f*
- 3422 boride** *n*
g βορίδιο *nt -ίον*
i boruro *m*
d Borid *nt*
- 3423 boron** *n*; **B**
g βόριο *nt -ίον*; **B**
- i* boro *m*; **B**
d Bor *nt*; **B**
- * **Bosin disease** *n* → 24122
- * **botanic** *adj* → 3424
- 3424 botanical** *adj*; **botanic** *adj*; **phytological** *adj*
g βοτανικός *adj -ή,-ό*; βοτανολογικός *adj -ή,-ό*
φυτολογικός *adj -ή,-ό*
i botanico *adj*; fitologico *adj*
d botanisch *adj*; Pflanzen-; pflanzenkundlich *adj*
- 3425 botanical garden** *n*
g βοτανικός κήπος *m -ον*
i giardino botanico *m*
d botanischer Garten *m*
- 3426 botanist** *n*; **phytologist** *n*
g βοτανολόγος *m -ον*; φυτολόγος *m -ον*
i botanico *m*
d Botaniker *m*; Phytologe *m*
- 3427 botany** *n*; **phytology** *n*
g βοτανική *f -ής*; φυτολογία *f -ας*
i botanica *f*; fitologia *f*
d Botanik *f*; Pflanzenkunde *f*; Phytologie *f*
- * **bothriocephaliasis** *n* → 7008
- * **botryoid** *adj* → 20787
- * **botryoidal** *adj* → 20787
- * **botryose** *adj* → 20787
- * **botrys** *n* → 20784
- * **Böttcher space** *n* → 7805
- * **bottle nose** *n* → 21539
- 3428 botulin** *n*; **botulinal toxin** *n*; **botulismotoxin** *n*; **botulinum toxin** *n*; **botulinus toxin** *n*
g αλλαντοξίνη *f -ης*; τοξίνη αλλαντιάσεως *f -ης*; αλλαντιασική τοξίνη *f -ης*
i botulino *m*; botulinotossina *f*; tossina botulinica *f*
d Botulin *nt*; Botulinustoxin *nt*; Botulismustoxin *nt*
- * **botulinal toxin** *n* → 3428
- * **botulinum toxin** *n* → 3428
- * **botulinus toxin** *n* → 3428

- 3429 botulism *n*; botulismus *n***
g αλλαντίαση *f*-ης
i botulismo *m*
d Botulismus *m*
*** **botulismotoxin *n*** → 3428
*** **botulismus *n*** → 3429
- 3430 bough *n***
g κλαδί *nt* -ιού; κλωνάρι *nt* -ιού
i ramo *m*
d Ast *m*; Zweig *m*
- 3431 bougie *n***
g κηρίο *nt* -ου; κηρίο διαστολής *nt* -ου
i bougie *f*; sonda *f*; candela di cera *f*
d Bougie *f*; Dehnsonde *f*; Dehnungsbougie *f*
*** **boundary *n*** → 13479
- 3432 boundary cell *n***
g οριακό κύτταρο *nt* -άρον
i cellula di confine *f*
d Grenzzelle *nt*
- 3433 boundary layer *n***
g οριακή στιβάδα *f*-ας; συνοριακή στιβάδα *f*-ας
i strato di confine *m*
d Grenzschicht *f*
- 3434 boundary line *n***
g συνοριακή γραμμή *f*-ής
i linea di confine *f*
d Grenzlinie *f*
*** **Bourgery ligament *n*** → 16584
*** **Bourneville disease *n*** → 26311
- 3435 bovine *adj***
g βοδινός *adj* -ή,-ό; βόειος *adj* -α,-ο
i bovino *adj*
d bovin *adj*
- 3436 bovine proalbumin *n***
g βόεια προλευκωματίνη *f*-ης
i proalbumina bovina *f*
d Rinderproalbumin *nt*
- 3437 bovine spongiform encephalopathy *n*; mad cow disease *n*; BSE**
g σπονγιγόδης εγκεφαλοπάθεια βοοειδών *f*-ας;
 ασθένεια τρελών αγελάδων *f*-ας; ΣΕΒ; BSE
i encefalopatia spongiforme bovina *f*; BSE;
 ESB
d bovine spongiform Enzephalopathie *f*,
- 3438 bovine tuberculosis *n***
g βόειος φυματίωση *f*-ης
i tubercolosi bovina *f*
d Rindertuberkulose *f*
- 3439 bow *n***
g τόξο *nt* -ον
i arco *m*
d Bogen *m*
*** **bowel *n*** → 12293
*** **bowel lumen *n*** → 13780
*** **bowel obstruction *n*** → 11452
*** **bowel resection *n*** → 7917
- 3440 bowel volvulus *n***
g συστροφή εντέρου *f*-ής
i valvola intestinale *f*
d Darmvolvulus *m*
*** **bowleg *n*** → 9648
- ** **Bowman capsule *n*** → 9781
*** **Bowman glands *npl*** → 16729
*** **Bowman membrane *n*** → 1643
- 3441 Bowman space *n*; urinary space *n*; capsular space *n*; filtration space *n***
g χώρος Bowman *m* -ου; καψικός χώρος *m* -ου
i spaccio Bowman *m*; spaccio urinario *m*;
 spaccio capsulare *m*
d Bowman-Raum *m*; Harnraum *m*; Kapselraum
m
- 3442 box *n***
g κουτί *nt* -ιού
i box *m*
d Box *f*
*** **boxer's ear *n*** → 4174
- 3443 Boyle law *n*; Mariotte law *n***
g νόμος Boyle *m* -ου
i legge di Boyle *f*
d Boyle-Gesetz *nt*
*** **BP** → 3323
*** **bp** → 2865
*** **BPG** → 3233

- * **BPGM** → 3234
- * **Bq** → 2925
- * **Br** → 3532
- 3444 brace** *n*
g σιδεράκια δοντιών *npl*; συσφιγκτήρας *m -a*
i apparecchio *m*
d Zahnklammer *f*; Klammer *f*
- * **brace root** *n* → 20125
- 3445 brachial** *adj*
g βραχιόνιος *adj -a,-o*
i brachiale *adj*
d brachial *adj*; Arm-
- 3446 brachial artery** *n*; **arteria brachialis** *TA*;
humeral artery *n*
g βραχιόνια αρτηρία *f -aç*
i arteria brachiale *f*
d Arteria brachialis *f*; Oberarmarterie *f*
- 3447 brachial fascia** *n*; **fascia brachii** *TA*; **deep fascia of arm** *n*
g βραχιόνια περιτονία *f -aç*
i fascia brachiale *f*
d Fascia brachii *f*
- 3448 brachialgia** *n*
g βραχιαλγία *f -aç*; βραχιόνιος πόνος *m -ov*;
 πόνος βραχίονα *m -ov*
i brachialgia *f*; dolore del braccio *m*
d Brachialgie *f*; Brachialgia *f*; Armschmerz *m*
- * **brachialis** *n* → 3450
- 3449 brachial lymph nodes** *npl*; **nodi lymphoidei brachiales** *TA*; **lymph nodes of upper limb npl**; **lateral axillary lymph nodes** *npl*;
humeral axillary lymph nodes *npl*; **nodi lymphoidei axillares laterales** *npl*
g βραχιόνιοι λεμφαδένες *mpl -ov*; βραχιόνιοι μασχαλαιοί λεμφαδένες *mpl -ov*
i linfonodi brachiali *mpl*; linfonodi ascellari laterali *mpl*
d Nodi lymphoidei brachiales *mpl*;
 Oberarmlymphknoten *mpl*
- 3450 brachial muscle** *n*; **musculus brachialis** *TA*;
brachialis *n*
g βραχιόνιος μυς *m μούς*
i muscolo brachiale *m*
d Musculus brachialis *m*
- 3451 brachial plexus** *n*; **plexus brachialis** *TA*
- g* βραχιόνιο πλέγμα *nt -ατος*
i plesso brachiale *m*
d Plexus brachialis *m*; Brachialnervenplexus *m*;
 Armgeflecht *nt*
- 3452 brachial veins** *npl*; **venae brachiales** *TA*
g βραχιόνιες φλέβες *fpl -όν*
i vene brachiali *fpl*
d Venenae brachiales *fpl*; Oberarmvenen *fpl*;
 Armblutader *fpl*
- * **brachiocarpal articulation** *n* → 20843
- 3453 brachiocephalic** *adj*
g βραχιονοκεφαλικός *adj -ή,-ό*
i brachiocefalico *adj*
d brachiocephal *adj*
- * **brachiocephalic arteritis** *n* → 1922
- * **brachiocephalic artery** *n* → 3454
- * **brachiocephalic ischemia** *n* → 1922
- 3454 brachiocephalic trunk** *n*; **truncus brachiocephalicus** *TA*; **innominate artery n**; **brachiocephalic artery** *n*
g βραχιονοκεφαλικό στέλεχος *nt -έχονς*;
 ανώνυμη αρτηρία *f -aç*
i tronco brachiocefalico *m*; tronco anonimo *m*;
 arteria innominata *f*; arteria anonyma *f*
d Truncus brachiocephalicus *m*; Arteria anonyma *f*
- 3455 brachiocephalic vein** *n*; **vena brachiocephalica** *TA*; **innominate vein** *n*
g βραχιονοκεφαλική φλέβα *f -aç*; ανώνυμη φλέβα *f -aç*
i vena brachiocefalica *f*; vena anonyma *f*
d Vena brachiocephalica *f*
- 3456 brachiolaria** *n*
g βραχιονοτή προνύμφη *f -ης*
i brachiolaria *f*
d Brachiolaria *f*
- * **brachioradial articulation** *n* → 10944
- * **brachioradialis** *n* → 3457
- 3457 brachioradial muscle** *n*; **musculus brachioradialis** *TA*; **brachioradialis** *n*
g βραχιονοκριτικός μυς *m μούς*
i muscolo brachioradiale *m*
d Musculus brachioradialis *m*; Oberarm-Speichen-Muskel *m*
- * **brachioulnar articulation** *n* → 10945

- * **brachioulnar joint** *n* → 10945
- 3458 brachium** *TA*
g βραχίονας *m* -α
i braccio *m*
d Arm *m*; Brachium *nt*
- * **brachium colliculi caudalis** *n* → 3459
- * **brachium colliculi inferioris** *TA* → 3459
- * **brachium colliculi rostralis** *n* → 3460
- * **brachium colliculi superioris** *TA* → 3460
- * **brachium conjunctivum cerebelli** *n* → 24498
- * **brachium of caudal colliculus** *n* → 3459
- 3459 brachium of inferior colliculus** *n*;
brachium colliculi inferioris *TA*; **brachium of caudal colliculus** *n*; **brachium colliculi caudalis** *n*
g κάτω βραχίονας τετραδύμου *m* -α
i braccio del collicolo inferiore *m*; braccio del collicolo caudale *m*
d Brachium colliculi inferioris *nt*
- * **brachium of rostral colliculus** *n* → 3460
- 3460 brachium of superior colliculus** *n*;
brachium colliculi superioris *TA*; **brachium of rostral colliculus** *n*; **brachium colliculi rostralis** *n*; **brachium opticum** *n*
g ἀνώ βραχίονας τετραδύμου *m* -α
i braccio del collicolo superiore *m*; braccio del collicolo rostrale *m*
d Brachium colliculi superioris *nt*
- * **brachium opticum** *n* → 3460
- 3461 brachyblast** *n*
g βραχυβλάστη *f* -ης
i brachiblasto *m*
d Brachyblast *m*; Kurztrieb *m*
- 3462 brachycephalia** *n*; **brachycephaly** *n*
g βραχυκεφαλία *f* -ας
i brachicefalia *f*; brachicrania *f*
d Brachycephalie *f*; Kurzköpfigkeit *f*
- 3463 brachycephalic** *adj*
g βραχυκέφαλος *adj* -η,-ο
i brachicefalo *adj*
d brachycephal *adj*; kurzköpfig *adj*
- * **brachycephaly** *n* → 3462
- 3464 brachydactyly** *n*
g βραχύδακτυλία *f* -ας
i brachidattilia *f*
d Brachydaktylie *f*; Kurzfingrigkeit *f*
- * **brachymetropia** *n* → 15730
- 3465 brachypodous** *adj*
g βραχύποδος *adj* -η,-ο
i brachipode *adj*; brachipodo *adj*
d brachypod *adj*; kurzfüßig *adj*
- * **brachsclereid** *n* → 23955
- 3466 brachytherapy** *n*
g βραχυθεραπεία *f* -ας
i brachiterapia *f*
d Brachytherapie *f*
- 3467 bract** *n*
g βράκτιο *nt* -iov
i brattea *f*
d Braktee *f*; Deckblatt *nt*; Hochblatt *nt*; Tragblatt *nt*
- 3468 bracteal** *adj*
g βρακτιακός *adj* -ή,-ό
i bratteale *adj*
d deckblätterig *adj*; hochblätterig *adj*
- 3469 bracteate** *adj*; **bracteiferous** *adj*
g βρακτιοφόρος *adj* -ος/-α,-ο
i bratteato *adj*
d deckblattragend *adj*; Brakteen-
- * **bracteiferous** *adj* → 3469
- 3470 bradyarrhythmia** *n*
g βραδυαρρυθμία *f* -ας
i bradiaritmia *f*
d Bradyarrhythmie *f*
- 3471 bradycardia** *n*
g βραδυκαρδία *f* -ας
i bradicardia *f*
d Bradykardie *f*
- * **bradycinesia** *n* → 3472
- 3472 bradykinesia** *n*; **bradycinesia** *n*;
bradykinesis *n*; **bradypragia** *n*
g βραδυκινησία *f* -ας; βραδυπραγία *f* -ας
i bradicinesia *f*; bradipragia *f*
d Bradykinesie *f*; Bradypragie *f*
- * **bradykinesis** *n* → 3472

- 3473 bradykinin *n*; kinin-9 *n*; BK**
g βραδυκινίνη *f*-ης; κινίνη-9 *f*-ης
i bradichinin *f*; chinina *9 f*
d Bradykinin *nt*; Kinin 9 *n*
- * **bradypragia *n* → 3472**
- 3474 bradyzoite *n***
g βραδυζώιτης *m* -ηης
i bradizoïte *m*
d Bradyzoit *m*
- * **brain *n* → 4447**
- * **brain abscess *n* → 4415**
- 3475 brain activity *n***
g εγκεφαλική ενέργοτητα *f*-ας
i attività del cervello *f*
d Gehirnaktivität *f*
- * **brain and spinal cord inflammation *n* → 7744**
- * **brain aneurysm *n* → 2997**
- 3476 brain bleeding *n***
g εγκεφαλική αιμορραγία *f*-ας
i emorragia cerebrale *f*
d Hirnblutung *f*
- * **brain contusion *n* → 4418**
- 3477 brain damage *n***
g εγκεφαλική βλάβη *f*-ης
i danno cerebrale *m*; lesione cerebrale *f*
d Hirnschaden *m*; Hirnschädigung *f*
- 3478 brain death *n***
g εγκεφαλικός θάνατος *m* -άτον
i morte cerebrale *f*
d Hirntod *m*
- 3479 brain development *n***
g εγκεφαλική ανάπτυξη *f*-ης
i sviluppo cerebrale *m*
d Hirnentwicklung *f*
- * **brain ischemia *n* → 4429**
- * **brain mantle *n* → 4419**
- 3480 brain sand *n*; acervulus *n*; corpora arenacea *n***
g εγκεφαλική όμψος *f* -ον; εγκεφαλικό ψάμμωμα *nt* -ώματος
i sabbia cerebrale *f*; sabbia pineale *f*
- d* Acervulus *m*; Hirnsand *m*
- * **brain spectrin *n* → 9055**
- * **brain stem *n* → 3481**
- 3481 brainstem *n*; truncus encephali *TA*; truncus encephalicus *n*; brain stem *n***
g εγκεφαλικό στέλεχος *nt* -έχονς
i tronco cerebrale *m*; tronco encefalico *m*; peduncolo cerebrale *m*
d Truncus encephali *m*; Hirnstamm *m*; Gehirnstamm *m*
- 3482 brain stimulation *n***
g εγκεφαλική διέγερση *f*-ης
i stimolazione cerebrale *f*
d Gehirnreizung *f*; Gehirnstimulation *f*
- 3483 brain tumour *n***
g όγκος εγκεφάλου *m* -ον
i tumore cerebrale *m*
d Hirntumor *m*; Gehirntumor *m*
- 3484 bran *n***
g πίτουρο *nt* -ον
i crusca *f*; semola *f*
d Kleie *f*
- 3485 branch *n***
g κλάδος *m* -ον; διακάδωση *f*-ης
i ramo *m*; ramificazione *f*
d Ramus *m*; Ast *m*; Zweig *m*
- 3486 branched *adj***
g διακλαδισμένος *adj* -η,-ο; κλαδωτός *adj* -ή,-ό
i ramificato *adj*; ramoso *adj*
d verästelt *adj*; verzweigt *adj*
- * **branched chain ketoaciduria *n* → 14150**
- * **branched chain ketonuria *n* → 14150**
- 3487 branched gland *n***
g διακλαδισμένος αδένας *m* -α
i ghiandola ramificata *f*
d verzweigte Drüse *f*
- 3488 branchia *npl*; gills *npl***
g βράγχια *ntpl* -ιον
i branchie *fpl*
d Kiemen *fpl*; Branchien *fpl*
- 3489 branchial *adj***
g βραγχιακός *adj* -ή,-ό
i branchiale *adj*
d branchial *adj*; Kiemen-

-
- * **branchial arch** *n* → 9712
- * **branchial cleft** *n* → 9718
- * **branchial cleft cyst** *n* → 3490
- 3490 branchial cyst** *n*; **branchial cleft cyst** *n*
- g* βραγχιακή κόστη *f*-ης
 - i* cisti branchiale *f*
 - d* Kiemenzyste *f*; Kiemengangzyste *f*
- * **branchial filament** *n* → 9713
- 3491 branchial fistula** *n*
- g* βραγχιακό σύριγγο *nt* -ίον
 - i* fistola branchiale *f*
 - d* Kiemefistel *f*
- * **branchial pouch** *n* → 18392
- * **branchial respiration** *n* → 9717
- 3492 branching** *n*; **ramification** *n*; **ramifying** *n*
- g* διακλάδωση *f*-ης; δημιουργία κλάδων *f*-ας; δημιουργία υποδιάρεσης *f*-ας
 - i* ramificazione *f*; produzione di rami *f*
 - d* Astbildung *f*; Ramusbildung *f*; Ramifikation *f*; Verzweigung *f*
- 3493 branching enzyme** *n*; **amylo-transglycosylase** *n*; **1,4- α -glucan branching enzyme** *n*; **amylo-(1,4-1,6)-transglycosylase** *n*
- g* διακλαδωτικό ένζυμο *nt* -ένουν; 1,4- α -γλυκανοδιακλαδίζουσα
 - i* γλυκοζυλτρανσφεράση *f*-ης
 - d* Branching-Enzym *nt*; 1,4- α -Glucan-Branching-Enzym *nt*; Amylo-(1,4-1,6)-Transglykosidase *f*
- * **Branchiobdellida** *npl* → 3494
- 3494 branchiobdellid leeches** *npl*; **Branchiobdellida** *npl*
- g* Βραγχιοβδελλίδια *npl* -ίον
 - i* Branchiobdelli *mpl*
 - d* Kiemeneleg *mpl*; Krebsegel *mpl*
- * **Branchiopoda** *npl* → 3495
- 3495 branchiopods** *npl*; **Branchiopoda** *npl*; **phyllopods** *npl*; **Phyllopoda** *npl*
- g* Βραγχιόποδα *npl* -ών; Φυλλόποδα *npl* -ών
 - i* Branchiopodi *mpl*; Fillopodi *mpl*
 - d* Blattfüßer *mpl*; Blattfußkrebse *mpl*; Kiemefüßer *mpl*
- * **Branchiotremata** *npl* → 10415
- * **Branchiura** *npl* → 8887
- * **branchlet** *n* → 20883
- 3496 branch migration** *n*
- g* μετανάστευση αλυσίδας *f*-ης
 - i* migrazione della ramificazione *f*
 - d* Schenkelwanderung *f*
- 3497 branch point** *n*; **branch site** *n*
- g* σημείο διακλάδωσης *nt* -ον; θέση διακλάδωσης *f*-ης
 - i* punto di ramificazione *m*; sito di ramificazione *m*
 - d* Verzweigungspunkt *f*; Verzweigungsstelle *f*
- * **branch site** *n* → 3497
- * **branch to atrioventricular node** *n* → 2453
- * **Brandt Andrews maneuver** *n* → 3498
- 3498 Brandt Andrews method** *n*; **Brandt Andrews maneuver** *n*
- g* μέθοδος Brandt Andrews *f* -όδον
 - i* manovra di Brandt-Andrews *f*
 - d* Brandt-Andrews-Handgriff *m*
- * **brandy nose** *n* → 21539
- 3499 brassinosteroid** *n*
- g* βραστινοστεροειδές *nt* -όνς
 - i* brassinosteroide *m*
 - d* Brassinosteroid *nt*
- * **Bravais-jacksonian epilepsy** *n* → 12673
- * **BrCN** → 6173
- * **bread molds** *npl* → 27515
- 3500 break** *n*
- g* θραύση *f*-ης; σπάσμο *nt* -ίματος; κάταγμα *nt* -άγματος
 - i* frattura *f*; rottura *f*
 - d* Bruch *m*; Ruptur *f*
- 3501 breakage and reunion** *n*
- g* σπάσμο και επιδιόρθωση *nt* -ίματος
 - i* rottura e riunione *f*
 - d* Bruch-und-Wiedervereinigung *f*
- * **breakbone fever** *n* → 6600
- 3502 breakdown** *n*; **decomposition** *n*;

- degradation** *n*
g διάσπαση *f*-ής; αποσύνθεση *f*-ής;
αποικοδόμηση *f*-ής
i decomposizione *f*; degradazione *f*;
scomposizione *f*
d Abbau *m*; Zersezung *f*; Degradation *f*
- 3503 breast** *n*; **mamma** *TA*
g μαστός *m* -ού; στήθος *nt* -ονς
i mammella *f*; petto *m*
d Mamma *f*; Brust *f*; Brustdrüse *f*
- * **breastbone** *n* → 23853
- 3504 breast abscess** *n*
g μαστικό απόστημα *nt* -ήματος
i ascesso della mammella *m*
d Brustdrüsenaabszess *m*
- * **breastbone** *n* → 23853
- 3505 breast cancer** *n*; **mastocarcinoma** *n*;
carcinoma of the breast *n*
g καρκίνος μαστού *m* -ον; καρκίνωμα μαστού
nt -ώματος; μαστοκαρκίνωμα *nt* -ώματος
i cancro della mammella *m*; cancro mammario
m
d Brustkrebs *m*; Mastokarzinom *nt*;
Mammakarzinom *nt*
- * **breast incision** *n* → 14245
- 3506 breast milk** *n*; **human milk** *n*
g μητρικό γάλα *nt* -ατος
i latte materno *m*
d Brustmilch *f*; Frauenmilch *f*
- * **breast pang** *n* → 1423
- * **breast radiography** *n* → 14111
- 3507 breast tissue** *n*
g ιστός μαστού *m* -ού
i tessuto mammario *m*
d Mammagewebe *nt*
- 3508 breath** *n*
g αναπνοή *f*-ής; ανάσα *f*-ας
i respiro *m*; alito *m*; fiato *m*
d Atem *m*; Hauch *m*
- 3509 breathe** *vb*
g αναπνέω *vb* ανέπνενσα
i respirare *vb*
d atmen *vb*
- 3510 breathing apparatus** *n*
g αναπνευστική συσκευή *f*-ής
i apparato respiratorio *m*
d Atemgerät *nt*
- 3511 breathless** *adj*
g ασθματών *adj* -ονσα,-ον; λαχανιασμένος *adj*
-η,-ο
i ansante *adj*; ansimante *adj*; senza fiato
d atemlos *adj*
- * **breathlessness** *n* → 7392
- * **breach** *n* → 5154
- 3512 breed** *n*
g ράτσα *f*-ας
i razza *f*
d Rasse *f*
- 3513 breed** *vb*
g εκτρέφω *vb* εξέθρεψα
i allevare *vb*
d züchten *vb*
- 3514 breeder** *n*
g εκτροφέας *m* -α
i allevatore *m*
d Züchter *m*
- 3515 breeding** *n*
g εκτροφή *f*-ής; καλλιέργεια *f*-ας
i allevamento *m*; coltivazione *f*
d Brüten *nt*; Fortpflanzung *f*; Züchtung *f*
- 3516 breeding pair** *n*
g ζεύγος αναπαραγωγής *nt* -ονς
i paio di riproduzione *m*
d Brutpaar *nt*
- 3517 breeding rate** *n*
g ρυθμός αναπαραγωγής *m* -ού
i tasso di riproduzione *m*
d Fortpflanzungsrate *f*; Vermehrungsrate *f*
- * **breeding season** *n* → 14261
- 3518 breeding system** *n*
g σύστημα αναπαραγωγής *nt* -ήματος
i sistema riproduttivo *m*
d Züchtungssystem *nt*
- * **breathing root** *n* → 21348
- 3519 bregma** *TA*
g βρέγμα *nt* -ατος
i bregma *m*
d Bregma *nt*
- * **Breschet hiatus** *n* → 10346
- * **bridge of Varolius** *n* → 19337

- * **broadest muscle of back** *n* → 13191
- 3520 bridging necrosis** *n*
g γεφυροποιός νέκρωση *f*-ης
i necrosi a ponte *f*
d Brückennekrose *f*
- 3521 bright-field illumination** *n*
g φωτισμός φωτεινού πεδίου *m* -ού
i illuminazione in campo chiaro *f*
d Hellfeldbeleuchtung *f*
- 3522 bright-field microscope** *n*
g μικροσκόπιο φωτεινού πεδίου *nt* -ίον
i microscopio in campo chiaro *m*
d Hellfeldmikroskop *nt*
- 3523 bright-field microscopy** *n*
g μικροσκοπία φωτεινού πεδίου *f*-ας
i microscopia in campo chiaro *f*
d Hellfeldmikroskopie *f*
- * **Brill-Symmers disease** *n* → 9083
- * **bring up** *vb* → 27211
- * **Brinton disease** *n* → 13520
- * **Brion-Kayser disease** *n* → 17749
- 3524 bristle** *n*; **bristle hair** *n*
g σκληρή τρίχα *f*-ας; τρίχα *f*-ας
i setola *f*; pelo *m*
d Borste *f*; Borstenhaar *nt*
- * **bristle hair** *n* → 3524
- * **bristle-shaped** *adj* → 24099
- * **bristletails** *npl* → 25659
- * **bristle worms** *npl* → 19186
- 3525 bristly leeches** *npl*; **Acanthobdellida** *npl*
g Ακανθοβδελλίδια *ntpl* -ίον
i Acantobdellidei *mpl*; Acantobdellidi *mpl*
d Borstenegel *mpl*
- * **brittle bone disease** *n* → 17185
- * **brittle bones** *npl* → 17185
- 3526 brittle stars** *npl*; **Ophiuroidea** *npl*
g Οφιουροειδή *ntpl* -όν
i Ophiuroidei *mpl*
d Schlangensterne *mpl*
- * **broad beta disease** *n* → 8591
- 3527 broad fascia** *n*; **fascia lata** *TA*; **deep fascia of thigh** *n*
g πλατεία περιτονία *f*-ας
i fascia lata *f*
d Fascia lata *f*
- * **broad leaved** *adj* → 18983
- 3528 broad ligament of uterus** *n*; **ligamentum latum uteri** *TA*
g πλατύς σύνδεσμος μήτρας *m* -ον/-έσμον
i legamento largo dell'utero *m*
d Ligamentum latum uteri *nt*; breites Uterusband *nt*
- 3529 broad-spectrum antibiotic** *n*
g αντιβιοτικό ευρέος φάσματος *nt* -ού
i antibiotico ad ampio spettro *m*
d Breitspektrumantibiotikum *nt*
- * **broad tapeworm** *n* → 8888
- 3530 Broca aphasia** *n*; **ataxic aphasia** *n*; **anterior aphasia** *n*; **expressive aphasia** *n*; **motor aphasia** *n*; **nonfluent aphasia** *n*
g αφασία Broca *f*-ας; εκφραστική αφασία *f*-ας; κινητική αφασία *f*-ας
i afasia di Broca *f*; afasia espressiva *f*; afasia motoria *f*
d Broca-Aphasie *f*; motorische Aphasie *f*
- * **Broca area** *n* → 15430
- * **Broca center** *n* → 15430
- * **Broca field** *n* → 15430
- 3531 bromazepam** *n*
g βρωμαζεπάμη *f*-ης
i bromazepam *m*
d Bromazepam *nt*
- * **bromide intoxication** *n* → 3533
- * **bromide poisoning** *n* → 3533
- 3532 bromine** *n*; **Br**
g βρώμιο *nt* -ίον; *Br*
i bromo *m*; *Br*
d Brom *nt*; *Br*
- * **bromine cyanide** *n* → 6173
- * **bromine poisoning** *n* → 3533
- * **brominism** *n* → 3533

- 3533 bromism n; brominism n; bromide intoxication n; bromide poisoning n; bromine poisoning n**
- g* βρωμινισμός *m* -ού; δηλητηρίαση από βρώμιο *f* -ης; δηλητηρίαση από βρωμιδια *f* -ης
 - i* bromismo *m*; intossicazione da bromuro *f*
 - d* Bromismus *m*; Bromidvergiftung *f*; Bromvergiftung *f*; Bromintoxikation *f*
- * **5-bromo-4-chloro-3-indolyl-β-D-galactoside n → 27380**
- 3534 bromocriptine n**
- g* βρομοκρυπτίνη *f* -ης
 - i* bromocriptina *f*
 - d* Bromocriptin *nt*
- 3535 bromoform n; tribromomethane n**
- g* βρωμοφόρμιο *nt* -ίον; τριβρωμομεθάνιο *nt* -ίον
 - i* bromoformio *m*; tribromometano *m*
 - d* Bromoform *nt*; Tribrommethan *nt*
- 3536 bromouracil n**
- g* βρωμοουρακιλη *f* -ης
 - i* bromouracile *m*
 - d* Bromuracil *nt*
- 3537 brompheniramine n**
- g* βρωμοφενιδραμίνη *f* -ης
 - i* bromfeniramina *f*
 - d* Brompheniramin *nt*
- 3538 bronchial adj**
- g* βρογχιακός *adj* -ή,-ό
 - i* bronchiale *adj*
 - d* bronchial *adj*; Bronchien-
- 3539 bronchial-associated lymphoid tissue n; BALT**
- g* λεμφικός ιστός βρόγχων *m* -ού; λεμφικός ιστός σχετιζόμενος με τους βρόγχους *m* -ού; BALT
 - i* tessuto linfoide associato ai bronchi *m*; BALT
 - d* bronchienassoziiertes lymphalsches Gewebe *nt*; BALT
- 3540 bronchial atresia n**
- g* ατρησία βρόγχου *f* -ας; βρογχική ατρησία *f* -ας
 - i* atresia bronchiale *f*
 - d* Bronchusatresie *f*
- 3541 bronchial biopsy n**
- g* βρογχική βιοψία *f* -ας
- i* biopsia bronchiale *f*
- d* Bronchusbiopsie *f*
- * **bronchial branches npl → 20879**
- 3542 bronchial carcinoid n**
- g* καρκινοειδές βρόγχων *nt* -ούς
 - i* carcinoide bronchiale *m*
 - d* Bronchialkarzinoid *nt*
- 3543 bronchial epithelium n**
- g* βρογχικό επιθήλιο *nt* -ίον
 - i* epitelio bronchiale *m*
 - d* Bronchialepithel *nt*
- 3544 bronchial gland n**
- g* βρογχικός αδένας *m* -α
 - i* ghiandola bronchiale *f*
 - d* Bronchialdrüse *f*
- * **bronchial pneumonia n → 3571**
- * **bronchial stenosis n → 3579**
- 3545 bronchial tumor n**
- g* βρογχικό καρκίνωμα *nt* -ώματος
 - i* carcinoma bronchiale *m*
 - d* Bronchialkarzinom *nt*
- * **bronchial voice n → 3569**
- 3546 bronchial wall n**
- g* τοίχωμα βρόγχου *nt* -ώματος
 - i* parete bronchiale *f*
 - d* Bronchialwand *f*
- * **bronchiectasia n → 3547**
- 3547 bronchiectasis n; bronchiectasia n**
- g* βρογχεκτασία *f* -ας; βρογχιεκτασία *f* -ας
 - i* bronchiectasia *f*; bronchiettasia *f*
 - d* Bronchiectase *f*; Bronchiektasie *f*
- * **bronchi lobares TA → 13639**
- * **bronchiloquy n → 3569**
- * **bronchiolar exocrine cell n → 5025**
- 3548 bronchiole n; bronchiolus TA**
- g* βρογχιόλο *nt* -ίον
 - i* bronchiolo *m*
 - d* Bronchiole *f*; Bronchiolus *m*
- * **bronchioli respiratorii TA → 21335**
- 3549 bronchiolitis n**
- g* βρογχιολίτιδα *f* -ας

- i* bronchiolite *f*
d Bronchiolitis *f*; Bronchiolenentzündung *f*
- * **bronchiolitis fibrosa obliterans** *n* → 16589
- * **bronchiolitis obliterans** *n* → 16589
- 3550 bronchiolitis obliterans with organizing pneumonia** *n*; BOOP
- g* αποφρακτική βρογχιολίτιδα με οργανωθείσα πνευμονία *f*-*ας*
i bronchiolite obliterante con polmonite cronicizzante *f*; BOOP
d Bronchiolitis obliterans mit organisierender Pneumonie *f*; BOOP
- * **bronchiolus** *TA* → 3548
- * **bronchiostenosis** *n* → 3579
- * **bronchi principales** *TA* → 19913
- 3551 bronchitis** *n*
- g* βρογχίτιδα *f*-*ας*; φλεγμονή βρόγχων *f*-*ής*
i bronchite *f*; infiammazione dei bronchi *f*
d Bronchitis *f*; Bronchienentzündung *f*
- 3552 bronchoalveolar carcinoma** *n*
- g* βρογχιολοκυψελιδικό καρκίνωμα *nt* -ώματος
i carcinoma bronchioloalveolare *m*
d bronchioloalveoläres Karzinom *nt*
- 3553 bronchoalveolar fluid** *n*; **alveolar fluid** *n*
- g* βρογχοκυψελιδικό υγρό *nt* -ού; κυψελιδικό νυρό *nt* -ού
i liquido broncoalveolare *m*; liquido alveolare *m*
d Bronchoalveolärflüssigkeit *f*;
 Alveolarflüssigkeit *f*
- 3554 bronchoalveolar lavage** *n*
- g* βρογχοκυψελιδική έκπλυνση *f*-*ης*
i lavaggio broncoalveolare *m*
d bronchoalveoläre Lavage *f*
- 3555 bronchoconstriction** *n*; **bronchospasm** *n*
- g* βρογχοσύσταση *f*-*ης*; βρογχοσπασμός *m* -ού
i broncocostrizione *f*; broncospasm *m*
d Bronchokonstriktion *f*; Bronchospasmus *m*
- 3556 bronchoconstrictor** *adj*
- g* βρογχοσύσταλτικός *adj* -ή-, -ό
i broncocostrittore *adj*
d bronchokonstriktorisch *adj*
- 3557 bronchoconstrictor** *n*; **bronchoconstrictor factor** *n*; **bronchoconstrictor agent** *n*
- g* βρογχοσύσταλτικό *nt* -ού;
- βρογχοσύσταλτικός παράγοντας *m* -α
i broncocostrittore *m*; agente broncocostrittore *m*
d Bronchokonstriktor *m*
- * **bronchoconstrictor agent** *n* → 3557
- * **bronchoconstrictor factor** *n* → 3557
- 3558 bronchodilatation** *n*; **bronchodilation** *n*
- g* βρογχοδιαστολή *f*-*ής*
i broncodilatazione *f*
d Bronchodilatation *f*
- * **bronchodilation** *n* → 3558
- 3559 bronchodilator** *n*; **bronchodilator factor** *n*; **bronchodilator agent** *n*
- g* βρογχοδιασταλτικό *nt* -ού;
 βρογχοδιασταλτικός παράγοντας *m* -α
i broncodilatatore *m*; agente broncodilatatore *m*
d Bronchodilatator *m*
- 3560 bronchodilator** *adj*
- g* βρογχοδιασταλτικός *adj* -ή, -ό
i broncodilatatore *adj*
d bronchodilatorisch *adj*; bronchienerweiternd *adj*
- * **bronchodilator agent** *n* → 3559
- * **bronchodilator factor** *n* → 3559
- 3561 bronchoesophageal muscle** *n*; **musculus bronchoesophagus** *TA*
- g* βρογχοεισοφαγικός μυς *m* μνός
i muscolo bronchoesofageo *m*
d Musculus bronchoesophagus *m*
- 3562 bronchofiberscope** *n*
- g* βρογχοϊνσκόπιο *nt* -ίον
i broncofibroscopio *m*
d Glasfaserbronchoskop *nt*
- * **bronchofiberscopy** *n* → 3563
- 3563 bronchofibroscopy** *n*; **bronchofiberscopy** *n*
- g* βρογχοϊνσκοπία *f*-*ας*
i broncofibroscopia *f*
d Glasfaserbronchoskopie *f*;
 Bronchofiberendoskopie *f*
- 3564 bronchogenic** *adj*
- g* βρογχογενής *adj* -ής, -ές
i broncogeno *adj*
d bronchogen *adj*

- 3565 bronchogenic cyst *n***
g βρογχογενής κύστη *f* -ης
i cisti broncogena *f*
d bronchogene Zyste *f*
- 3566 bronchography *n***
g βρογχογραφία *f* -ας
i broncografia *f*
d Bronchographie *f*
- 3567 bronchology *n***
g βρογχολογία *f* -ας
i broncologia *f*
d Bronchologie *f*
- 3568 bronchomycosis *n***
g βρογχομυκητίαση *f* -ης
i broncomicosi *f*
d Bronchomykose *f*
- 3569 bronchophony *n*; bronchiloquy *n*;
 bronchial voice *n***
g βρογχωφωνία *f* -ας
i broncofonia *f*
d Bronchophonie *f*; Bronchialstimme *f*
- 3570 bronchopleural *adj***
g βρογχοπλευρικός *adj* -ή,-ό
i broncopleurico *adj*
d bronchopleural *adj*
- 3571 bronchopneumonia *n*; bronchial
 pneumonia *n*; lobular pneumonia *n*;
 bronchopneumonitis *n***
g βρογχοπνευμονία *f* -ας; λοβιώδης πνευμονία *f* -ας; βρογχική πνευμονία *f* -ας
i broncopolmonite *f*; broncopneumonite *f*; polmonite bronchiale *f*; polmonite lobulare *f*
d Bronchopneumonie *f*; lobuläre Pneumonie *f*
- * **bronchopneumonitis *n* → 3571**
- 3572 bronchopulmonary *adj***
g βρογχοπνευμονικός *adj* -ή,-ό
i broncopolmonare *adj*
d bronchopulmonary *adj*; Bronchopulmonal-
- 3573 bronchopulmonary dysplasia *n***
g βρογχοπνευμονική δυσπλασία *f* -ας
i dysplasia broncopolmonare *f*
d Bronchopulmonaldysplasie *f*; bronchopulmonale Dysplasie *f*
- 3574 bronchopulmonary lymph nodes *npl*; nodi
 lymphoidei bronchopulmonales *TA*; hilar
 lymph nodes *npl*; nodi lymphatici hilares
*npl***
g βρογχοπνευμονικοί λεμφαδένες *mpl* -ων;
- πυλαίοι λεμφαδένες *mpl* -ων
i linfonodi broncopolmonari *mpl*; linfonodi ilari *mpl*
d Hiluslymphknoten *mpl*; Nodi lymphoidei bronchopulmonales *mpl*
- 3575 bronchopulmonary sequestration *n*;
 accessory lung *n*; pulmonary sequestration *n***
g βρογχοπνευμονικός αποχωρισμός *m* -ού
i sequestrazione broncopolmonare *f*
d bronchopulmonale Sequestrierung *f*
- 3576 bronchoscope *n***
g βρογχοσκόπιο *nt* -ίον
i broncoscopio *m*
d Bronchoskop *nt*
- 3577 bronchoscopic *adj***
g βρογχοσκοπικός *adj* -ή,-ό
i broncoscopico *adj*
d bronchoskopisch *adj*
- 3578 bronchoscopy *n***
g βρογχοσκόπηση *f* -ης
i broncoscopia *f*
d Bronchoskopie *f*
- * **bronchospasm *n* → 3555**
- 3579 bronchostenosis *n*; bronchiostenosis *n*;
 bronchial stenosis *n***
g βρογχοστένωση *f* -ης
i broncostenosi *f*
d Bronchostenose *f*; Bronchostenosis *f*
- * **bronchotracheal *adj* → 25848**
- 3580 bronchus *TA***
g βρόγχος *m* -ον
i broncho *m*
d Bronchus *m*; Luftröhrenast *m*
- * **bronchus lingularis inferior *TA* → 11793**
- * **bronchus lingularis superior *TA* → 24536**
- * **bronchus lobaris inferior dexter *TA* → 21652**
- * **bronchus lobaris inferior sinister *TA* → 13259**
- * **bronchus lobaris medius dexter *TA* → 21667**
- * **bronchus lobaris superior dexter *TA* → 21682**

- * **bronchus lobaris superior sinister TA** → 13277
- * **bronchus principalis dexter TA** → 21671
- * **bronchus principalis sinister TA** → 13266
- * **bronchus segmentalis TA** → 22343
- * **bronchus segmentalis anterior TA** → 1672
- * **bronchus segmentalis apicalis TA** → 1987
- * **bronchus segmentalis apicoposterior TA** → 1990
- * **bronchus segmentalis basalis anterior TA** → 1592
- * **bronchus segmentalis basalis lateralis TA** → 13097
- * **bronchus segmentalis basalis medialis TA** → 14339
- * **bronchus segmentalis basalis posterior TA** → 19452
- * **bronchus segmentalis lateralis TA** → 13168
- * **bronchus segmentalis medialis TA** → 14386
- * **bronchus segmentalis posterior TA** → 19535
- * **bronzed diabetes n** → 3581
- * **bronzed disease n** → 3581
- 3581 bronze diabetes n; bronzed diabetes n; bronzed disease n**
g χαλκόχρους διαβήτης *m* -η
i diabète bronzino *m*
d Bronzedabetes *m*
- 3582 brood vb; incubate vb**
g εποάζω *vb* επώασσα, -σμένος; κλωσώ *vb*
klώσησα, -μένος
i covare *vb*
d brüten *vb*
- 3583 brood n**
g κλώσημα *nt* -ήματος; νεογνά ωοτόκου ζόου
ntpl -όν
i covata *f*; nidiata *f*
d Brut *f*; Wurf *m*
- * **brood body n** → 20096
- * **brood bud n** → 9529
- 3584 brood fish n**
g ψηθύς αναπαραγωγής *m* -ός
i pesce riproduttivo *m*
d Laichfisch *m*; Zuchtfisch *m*
- 3585 brooding n; incubation n**
g επώαση *f*-ης; κλώσημα *nt* -ήματος
i cova *f*; incubazione *f*
d Ausbrüten *nt*; Brüten *nt*
- * **brood stock n** → 23211
- * **brow n** → 9115
- 3586 brown adipose tissue n; multilocular adipose tissue n; brown fat n; multilocular fat n**
g πολύχωρος λιπώδης ιστός *m* -ού; φαιός λιπώδης ιστός *m* -ού
i tessuto adiposo multiloculare *m*; tessuto adiposo bruno *m*; grasso bruno *m*
d multilokuläres Fettgewebe *nt*; braunes Fettgewebe *nt*
- * **brown algae npl** → 18336
- 3587 brown atrophy n**
g φαιά ατροφία *f*-ας
i atrofia bruna *f*
d braune Atrophie *f*
- * **brown fat n** → 3586
- * **brown fat uncoupling protein n** → 25438
- 3588 Brownian motion n; Brownian movement n**
g βρασόντια κίνηση *f*-ης; κίνηση Brown *f*-ης
i moto browniano *m*; moto di Brown *m*
d Braunsche Molekularbewegung *f*; Braunsche Wärmebewegung *f*
- * **Brownian movement n** → 3588
- * **brown lung n** → 3673
- * **Brown-Séquard paralysis n** → 3589
- * **Brown-Séquard sign n** → 3589
- 3589 Brown-Séquard syndrome n; Brown-Séquard paralysis n; Brown-Séquard sign n**
g σύνδρομο Brown-Séquard *nt* -όμονος;
*παράλυση Brown-Séquard *f*-ης*

- i* sindrome di Brown-Séquard *f*; paralisi di Brown-Séquard *f*; segno di Brown-Séquard *f*
- d* Brown-Séquard-Syndrom *nt*; Brown-Séquard-Lähmung *f*

3590 brown tumor *n*

- g* φαϊός όγκος *m -ov*
- i* tumore bruno *m*
- d* brauner Tumor *m*

3591 brown tumor of hyperparathyroidism *n*

- g* φαϊός όγκος υπερπαραθυρεοειδισμού *m -ov*
- i* tumore bruno dell'iperparatiroidismo *m*
- d* brauner Tumor des Hyperparathyreoidismus *m*

3592 brucellosis *n*; Mediterranean fever *n*; febris undulans *n*; Malta fever *n*; undulant fever *n*; Cyprus fever *n*; dust fever *n*; rock fever *n*

- g* βρουκέλλωση *f -ης*; μελιταίος πυρετός *m -oύ*; πυρετός Μάλτας *m -oύ*; πυρετός Μεσογείου *m -oύ*
- i* brucellosi *f*; febbre di Malta *f*; febbre mediterranea *f*; febbre ondulante *f*
- d* Brucellose *f*; Bruzellose *f*; Brucellosis *f*; Maltafeber *nt*; Mittelmeerfeber *nt*; Febris melitensis *f*; Febris undulans *f*

* **Bruch layer *n*** → 2841

* **Bruch membrane *n*** → 2841

3593 brucine *n*

- g* βρουκίνη *f -ης*
- i* brucina *f*
- d* Brucin *nt*; Bruzin *nt*

* **Brudzinski contralateral reflex *n*** → 5681

* **Brudzinski reflex *n*** → 5681

3594 Brudzinski sign *n*; neck sign *n*; nuchal sign *n*

- g* σημείο Brudzinski *nt -ov*; αυχενικό σημείο *nt -ov*
- i* segno di Brudzinski *m*; segno della nuca *m*
- d* Brudzinski-Zeichen *nt*; Nackenzeichen *nt*

* **Brudzinski sign *n*** → 5681

* **bruise *n*** → 5688

3595 bruit *n*

- g* ήχος *m -ov*; φύσημα *nt -ήματος*; θόρυβος *m -ύβοv*
- i* rumore *m*
- d* Geräusch *nt*

* **Brunner glands *npl*** → 7316

3596 brush border *n*; limbus penicillatus *n*

- g* ψηκτροειδής παρυφή *f -ής*; κροσσωτό επιθήλιο *nt -iov*
- i* orletto a spazzola *m*; bordo a spazzola *m*
- d* Bürstensaum *m*; Bürstenbesatz *m*

3597 Bruton agammaglobulinemia *n*; X-linked agammaglobulinemia *n*; Bruton disease *n*; X-linked hypogammaglobulinemia *n*; X-linked infantile agammaglobulinemia *n*; XLA

- g* αγαμμασφαιριναμία Bruton *f -ας*; φυλοσύνδετη αγαμμασφαιριναμία *f -ας*; νόσος Bruton *f -ov*; φυλοσύνδετη υπογαμμασφαιριναμία *f -ας*
- i* agammaglobulinemia di Bruton *f*; agammaglobulinemia legata all'X *f*; agammaglobulinemia infantile legata all'X *f*; malattia di Bruton *f*; ipogammaglobulinemia infantile legata all'X *f*; ipogammaglobulinemia congenita *f*; agammaglobulinemia congenita *f*
- d* infantile X-chromosomal Agammaglobulinämie *f*; kongenitale Agammaglobulinämie *f*; geschlechtsgebundene kongenitale Agammaglobulinämie *f*; Bruton-Typ-Agammaglobulinämie *f*; Bruton-Syndrom *nt*

* **Bruton disease *n*** → 3597

3598 bruxism *n*

- g* βρυγμός *m -oύ*; τριγμός δοντιών *m -oύ*
- i* brussismo *m*; bruxismo *m*
- d* Bruxismus *m*

3599 bryologist *n*

- g* βρυολόγος *m -ov*
- i* briologo *m*
- d* Bryologe *m*

3600 bryology *n*; muscology *n*

- g* βρυολογία *f -ας*
- i* briologia *f*
- d* Bryologie *f*; Mooskunde *f*

* **Bryophyta *npl*** → 3601

3601 bryophytes *npl*; Bryophyta *npl*

- g* Βρυόφυτα *ntpl -ov*
- i* Briofite *fpl*
- d* Bryophyten *mpl*; Moospflanzen *fpl*; Moose *ntpl*

3602 bryophytic *adj*

- g* βρυοφυτικός *adj* -ή,-ό
i briofítico *adj*
d moosartig *adj*; moosähnlich *adj*
- * **Bryozoa npl** → 3603
- * **bryozoan colony** *n* → 19268
- 3603 bryozoans npl; Bryozoa npl; Ectoprocta npl; lace animals npl; moss animals npl; Polyzoa npl; polyzoans npl**
g Βρυόζωα *npl* -ων; Εξώπρωκτα *npl* -ων
i Briozi *mpl*; Ectoprotti *mpl*
d Bryozoen *npl*; Moostierchen *npl*
- * **BSE** → 3437
- 3604 bubble column n**
g στήλη φυσσαλίδων *f*-ης
i colonna a bolle *f*
d Blasensäule *f*
- 3605 bubo n**
g βουβόνας *m* -α
i bubbone *m*
d Bubo *m*
- 3606 bubonic adj**
g βουβωνικός *adj* -ή,-ό
i bubbonico *adj*
d Bubonen-; Bubo-
- 3607 bubonic plague n; pestis bubonica n; glandular plague n; pestis major n; malignant polyadenitis n; polyadenitis maligna n; pestis fulminans n**
g βουβωνική πανώλης *f*-ονς; κακοήθης πολυαδενίτιδα *f*-ας
i peste bubonica *f*; peste ghiandolare *f*
d Bubonenpest *f*; Beulenpest *f*; Pestis fulminans *f*
- 3608 buccal adj**
g παρειακός *adj* -ή,-ό; στοματικός *adj* -ή,-ό
i boccale *adj*; buccale *adj*; della bocca
d bukkal *adj*; Bukkal-; Wangen-
- 3609 buccal artery n; arteria buccalis TA; buccinator artery n; arteria buccinatoria n**
g βικανητική αρτηρία *f*-ας; παρειακή αρτηρία *f*-ας
i arteria boccale *f*; arteria buccinatoria *f*
d Arteria buccalis *f*; Backenarterie *f*
- 3610 buccal branches npl; rami buccales TA**
g βικανητικοί κλάδοι *mpl* -ων
i rami buccali *mpl*
d Rami buccales *mpl*; Wangenäste *mpl*
- * **buccal cavity** *n* → 16983
- 3611 buccal fat body n; corpus adiposum buccae TA; adipose body of cheek n; buccal fat pad n; fatty ball of Bichat n; fatty body of cheek n; sucking cushion n; sucking pad n; suctorial pad n**
g λιπώδες σώμα παρειάς *nt* -ατος; λιπώδης σφαίρα Bichat *f*-ας
i corpo adiposo della guancia *m*; corpo adiposo buccale *m*; bolla adiposa di Bichat *f*
d Corpus adiposum buccae *nt*; Bichat-Fettpropf *m*; Bichat-Wangenfettpropf *m*
- * **buccal fat pad** *n* → 3611
- 3612 buccal glands npl; glandulae buccales TA**
g παρειακοί αδένες *mpl* -ων
i ghiandole buccali *fpl*
d Glandulae buccales *fpl*; Buccaldrüsen *fpl*
- 3613 buccal nerve n; nervus buccalis TA**
g βικανητικό νεύρο *nt* -ον
i nervo buccale *m*
d Nervus buccalis *m*
- 3614 buccal region n; regio buccalis TA; area of cheek n**
g παρειακή χώρα *f*-ας
i regione buccale *f*
d Regio buccalis *f*; Wangenregion *f*
- * **buccinator** *n* → 3615
- * **buccinator artery** *n* → 3609
- 3615 buccinator muscle n; musculus buccinator TA; buccinator n; cheek muscle n**
g βικανήτης μυς *m* μωός
i muscolo buccinatore *m*
d Bukzinator *m*; Musculus buccinator *m*; Wangenmuskel *m*
- * **Buck fascia** *n* → 6469
- 3616 bud n**
g εκβλαστήμα *nt* -ήματος; κάλυκας *m* -α;
 μπονυμόνικι *nt* -ιού; οφθαλμός *m* -ού
i gemma *f*; calice *m*; abbozzo *m*
d Knospe *f*; Auge *nt*; Anlage *f*
- 3617 bud vb**
g βλαστάνω *vb* βλάστησα; φυτρώνω *vb* φυτρώσα,-μένος
i gemmare *vb*; germinare *vb*; germogliare *vb*
d keimen *vb*; knospen *vb*

* budding *n* → 9530

3618 budding yeast *n*

- g* εκβλαστανόνυσα ζύμη *f*-ης
- i* lievito gommante *m*
- d* Sprosshefe *f*

3619 budesonide *n*

- g* βουδεσονίδη *f*-ης
- i* budesonide *f*
- d* Budesonid *nt*

3620 budlet *n*; small bud *n*

- g* μικρό μπουνμπούκι *nt* -ιού; οφθαλμίδιο *nt* -ιον
- i* bocciuolo *m*; bocciolo *m*; gemma piccola *f*
- d* Knöspchen *nt*

3621 bud primordium *n*

- g* αρχέγονος οφθαλμός *m* -ού
- i* gemma primordiale *f*
- d* Augenanlage *f*

3622 bud scale *n*

- g* λέπι οφθαλμού *nt* -ιού; φυλλάριο οφθαλμού *nt* -ιον
- i* squama della gemma *f*
- d* Knospenblatt *nt*

* Buerger disease *n* → 25553

3623 buffer *n*; buffer solution *n*

- g* ρυθμιστικό διάλυμα *nt* -ήματος
- i* soluzione tampone *f*; tampone *m*
- d* Puffer *m*; Pufferlösung *f*

3624 buffer action *n*

- g* ρυθμιστική δράση *f*-ης
- i* effetto tampone *m*
- d* Pufferwirkung *f*

3625 buffer capacity *n*; buffer power *n*;

buffering capacity *n*

- g* ρυθμιστική ικανότητα *f*-ας; ρυθμιστική δύναμη *f*-ης
- i* capacità tampone *f*; potere tampone *m*
- d* Pufferkapazität *f*; Pufferungsvermögen *nt*

* buffering capacity *n* → 3625

3626 buffer nerve *n*

- g* ομαλοποιητικό νεύρο *nt* -ον; ρυθμιστικό νεύρο *nt* -ον
- i* nervo tampone *m*
- d* Puffernerv *m*

* buffer power *n* → 3625

* buffer solution *n* → 3623

3627 buffer system *n*

- g* ρυθμιστικό σύστημα *nt* -ήματος
- i* sistema tampone *m*
- d* Puffersystem *nt*

3628 buffer value *n*

- g* ρυθμιστική αξία *f*-ας
- i* valore tampone *m*
- d* Pufferwert *m*

* bulb *n* → 14444

3629 bulb *n*

- g* βολβός *m* -ού
- i* bulbo *m*; tubero *m*
- d* Knolle *f*; Bulbus *m*; Zwiebel *f*

3630 bulbaceous adj; bulbiform adj; bulb like adj; bulbous adj

- g* βολβοειδής *adj* -ής,-ές
- i* bulbiforme *adj*
- d* zwiebelförmig *adj*

3631 bulbar adj

- g* βολβικός *adj* -ή,-ό
- i* bulbare *adj*
- d* bulbär *adj*; Bulbus-

* bulbar conjunctiva *n* → 16678

* bulbar sheath *n* → 22630

3632 bulbiferous adj

- g* βολβοφόρος *adj* -ος/-α,-ο
- i* bulbifero *adj*
- d* zwiebeltragend *adj*

* bulbiform *adj* → 3630

3633 bulbil *n*; bulblet *n*; small bulb *n*

- g* μικρός βολβός *m* -ού
- i* piccolo bulbo *m*
- d* Knöllchen *nt*; Bulbille *f*

* bulblet *n* → 3633

* bulb like *adj* → 3630

* bulbocavernosus muscle *n* → 3637

* bulb of aorta *n* → 1925

* bulb of corpus spongiosum *n* → 3634

* bulb of Krause *n* → 12883

3634 bulb of penis *n*; bulbus penis TA; bulb of

- urethra n; bulbus urethrae n; bulb of corpus spongiosum n; bulbus corporis spongiosi n**
- g* βολβός πέους *m* -ού; βολβός ουρήθρας *m* -ού
i bulbo del pene *m*; bulbo dell'uretra *m*
d Bulbus penis *m*; Bulbus corporis spongiosi *m*
- * **bulb of the eye n → 8543**
- * **bulb of urethra n → 3634**
- 3635 bulb of vestibule of vagina n; bulbus vestibuli vaginae TA**
- g* βολβός προδόμου του κόλπου *m* -ού
i bulbo del vestibolo della vagina *m*
d Bulbus vestibuli vaginae *m*
- 3636 bulbogastrone n**
- g* βολβογαστρόνη^f-ης
i bulbogastrone *m*
d Bulbogastron *nt*
- 3637 bulbospongiosus muscle n; musculus bulbospongiosus TA; bulbocavernosus muscle n; musculus bulbocavernosus n; musculus sphincter vaginae n**
- g* βολβοσπραγγώδης μυς *m* μωός
i muscolo bulbocavernoso *m*; muscolo bulbospongioso *m*
d Musculus bulbospongiosus *m*; Musculus bulbocavernosus *m*
- 3638 bulbourethral adj**
- g* βολβουρηθραίος *adj* -α,-ο
i bulbouretrale *adj*
d bulbourethral *adj*
- * **bulbourethral artery n → 2200**
- 3639 bulbourethral gland n; glandula bulbourethralis TA; Cowper gland n**
- g* βολβουρηθραίος αδένας *m* -α; αδένας Cowper *m* -α
i ghiandola bulbouretrale *f*; ghiandola di Cowper *f*
d Glandula bulbourethralis *f*;
 Bulbourethraldrüse *f*; Cowper-Drüse *f*
- * **bulbous adj → 3630**
- 3640 bulb scale n**
- g* λέπι βολβού *nt* -ιού
i squama del bulbo *f*
d Zwiebelschuppe *f*
- * **bulbus aortae TA → 1925**
- * **bulbus caroticus n → 4048**
- * **bulbus corporis spongiosi n → 3634**
- * **bulbus encephali n → 14444**
- * **bulbus inferior venae jugularis TA → 11755**
- * **bulbus medullae spinalis n → 14444**
- * **bulbus oculi TA → 8543**
- * **bulbus olfactorius TA → 16724**
- * **bulbus penis TA → 3634**
- * **bulbus superior venae jugularis TA → 24496**
- * **bulbus urethrae n → 3634**
- * **bulbus venae jugularis inferior n → 11755**
- * **bulbus venae jugularis superior n → 24496**
- * **bulbus vestibuli vaginae TA → 3635**
- 3641 bulimia n**
- g* βουλημία^f-ας
i bulimia *f*
d Bulimie *f*
- 3642 bulimia nervosa n**
- g* νευρογενής βουλημία^f-ας
i bulimia nervosa *f*
d Bulimia nervosa *f*
- 3643 bulimic adj**
- g* βουλημικός *adj* -ή,-ό
i bulimico *adj*
d bulimisch *adj*
- * **bulla n → 3280**
- * **bullous adj → 27012**
- 3644 bullous epidermolysis n; epidermolysis bullosa n; epidermolysis bullosa hereditaria n; epidermolysis bullosa dystrophica n; epidermolysis bullosa simplex n**
- g* πομφολυγώδης επιδερμόλυση^f -ης;
 φυσαλιδώδης επιδερμόλυση^f -ης;
 κληρονομική πομφολυγώδης επιδερμόλυση^f -ης
i epidermolisi bollosa *f*; epidermolisi bollosa ereditaria *f*
d Epidermolysis bullosa *f*; Epidermolysis

	bullosa hereditaria <i>f</i>	<i>g</i> βουπρενοφίνη <i>f</i> -ης <i>i</i> buprenorfina <i>f</i> <i>d</i> Buprenorphin <i>nt</i>
3645 bullous pemphigoid <i>n</i>	<i>g</i> πομφολυγώδες πεμφιγοειδές <i>nt</i> -ούς <i>i</i> penfigoide bolloso <i>m</i> <i>d</i> bullöses Pemphigoid <i>nt</i>	* Burdach column <i>n</i> → 6130
3646 bumetanide <i>n</i>	<i>g</i> βουμετανίδη <i>f</i> -ης <i>i</i> bumetanide <i>d</i> Bumetanid <i>nt</i>	* Burdach fasciculus <i>n</i> → 6130
	* bunch <i>n</i> → 20784	* Burdach tract <i>n</i> → 6130
3647 bundle <i>n</i>	<i>g</i> δέσμη <i>f</i> -ης; δεσμίδα <i>f</i> -ας <i>i</i> fascio <i>m</i> <i>d</i> Bündel <i>nt</i>	* Burdwan fever <i>n</i> → 27114
3648 bundle branch block <i>n</i>; bundle branch heart block <i>n</i>	<i>g</i> αποκλεισμός σκέλους <i>m</i> -ού <i>i</i> blocco di branca <i>m</i> <i>d</i> Schenkelblock <i>m</i>	3654 Burkitt lymphoma <i>n</i>; Burkitt tumor <i>n</i>; African lymphoma <i>n</i> <i>g</i> λέμφωμα Burkitt <i>nt</i> -όματος <i>i</i> linfoma africano <i>m</i> ; linfoma di Burkitt <i>m</i> ; tumore di Burkitt <i>m</i> <i>d</i> Burkitt-Lymphom <i>nt</i> ; Burkitt-Tumor <i>m</i>
	* bundle branch heart block <i>n</i> → 3648	* Burkitt tumor <i>n</i> → 3654
	* bundle of His <i>n</i> → 2451	3655 burn <i>vb</i>; cauterize <i>vb</i> <i>g</i> καίω <i>vb</i> έκαψα,-μένος; καυτηριάζω <i>vb</i> καυτηρίσασα,-μένος <i>i</i> bruciare <i>vb</i> ; cauterizzare <i>vb</i> <i>d</i> verbrennen <i>vb</i> ; brennen <i>vb</i> ; kauterisieren <i>vb</i>
	* bundle of Vicq d'Azyr <i>n</i> → 14108	3656 burn <i>n</i>; scald <i>n</i>; ambustion <i>n</i> <i>g</i> ἔγκαυμα <i>nt</i> -άματος; κάψιμο <i>nt</i> -ίματος <i>i</i> ustione <i>f</i> ; scottatura <i>f</i> ; bruciatura <i>f</i> <i>d</i> Verbrennung <i>f</i> ; Brandwunde <i>f</i> ; Verbrühung <i>f</i>
3649 bundle sheath <i>n</i>	<i>g</i> έλυτρο δέσμης <i>nt</i> -ού/-ότρου <i>i</i> guaina del fascio <i>f</i> <i>d</i> Bündelscheide <i>f</i>	* burn of first degree <i>n</i> → 8880
3650 bungarotoxin <i>n</i>	<i>g</i> βουγγαροτοξίνη <i>f</i> -ης <i>i</i> bungarotoxina <i>f</i> <i>d</i> Bungarotoxin <i>nt</i>	* burn of fourth degree <i>n</i> → 9162
3651 buoyancy <i>n</i>	<i>g</i> ἀνοστή <i>f</i> -ης; πλευστότητα <i>f</i> -ας <i>i</i> galleggiabilità <i>f</i> ; spinta di galleggiamento <i>f</i> ; spinta idrostatica <i>f</i> <i>d</i> Auftrieb <i>m</i> ; Schwimmfähigkeit <i>f</i>	* burn of second degree <i>n</i> → 22287
3652 buoyant density <i>n</i>	<i>g</i> ανωτική πυκνότητα <i>f</i> -ας <i>i</i> densità di flottazione <i>f</i> ; densità di galleggiamento <i>f</i> <i>d</i> Schwebedichte <i>f</i> ; Schwimmdichte <i>f</i>	* burn of third degree <i>n</i> → 25493
	* buphtalmia <i>n</i> → 11730	* burnt lime <i>n</i> → 3743
	* buphtalmos <i>n</i> → 11730	* burr cell <i>n</i> → 22077
3653 buprenorphine <i>n</i>		3657 bursa <i>n</i> <i>g</i> θύλακας <i>m</i> -α; σάκος <i>m</i> -ον <i>i</i> borsa <i>f</i> ; sacca <i>f</i> <i>d</i> Beutel <i>m</i> ; Tasche <i>f</i> ; Sack <i>m</i>
		* bursa anserina <i>TA</i> → 1570
		* bursa bicipitoradialis <i>TA</i> → 3027
		* bursa Fabricii <i>n</i> → 3658
		* bursa iliaca subtendinea <i>n</i> → 24323
		* bursa infrahyoidea <i>TA</i> → 11882

- * **bursa infrapatellaris profunda** *TA* → 6476
- * **bursa ischiadica musculi obturatorii interni** *TA* → 12540
- * **bursa mucosa** *n* → 24969
- * **bursa musculi semimembranosi** *TA* → 3659
- * **bursa musculi subscapularis** *n* → 24322
- 3658 bursa of Fabricius** *n*; **bursa Fabricii** *n*; **Fabricius bursa** *n*
g θύλακος Fabricius *m*-*a*
i borsa di Fabrizio *f*
d Bursa Fabricii *f*
- * **bursa of iliopsoas muscle** *n* → 24323
- * **bursa of quadratus femoris muscle** *n* → 24323
- 3659 bursa of semimembranosus muscle** *n*; **bursa musculi semimembranosi** *TA*; **gastrocnemiosemimembranous bursa** *n*; **posterior genual bursa** *n*; **retrocondyloid bursa** *n*; **semimembranosogastrocnemial bursa** *n*; **semimembranosus bursa** *n*
g θύλακος τημιωνάδονς μυός *m*-*ov*-άκον
i borsa del muscolo semimembranoso *f*; borsa gastrocnemiomembranosa *f*
d Bursa musculi semimembranosi *f*
- * **bursa omentalis** *TA* → 16787
- * **bursa propria musculi sartorii** *n* → 24321
- * **bursa sciatica musculi obturatorii interni** *n* → 12540
- * **bursa subacromialis** *TA* → 24117
- * **bursa subcutanea calcanea** *TA* → 24174
- * **bursa subcutanea coccygea** *TA* → 24175
- * **bursa subcutanea infrapatellaris** *TA* → 24178
- * **bursa subcutanea prepatellaris** *TA* → 24180
- * **bursa subcutanea sacralis** *TA* → 24181
- * **bursa subcutanea spinae iliaceae posterioris superioris** *TA* → 24173
- * **bursa subdeltoidea** *TA* → 24183
- * **bursa subtendinea iliaca** *TA* → 24323
- * **bursa subtendinea musculi sartorii** *TA* → 24321
- * **bursa subtendinea musculi subscapularis** *TA* → 24322
- * **bursa suprapatellaris** *TA* → 24700
- * **bursa synovialis** *TA* → 24969
- * **bursa trochanterica musculi glutei maximi** *TA* → 26194
- * **bursa trochanterica musculi glutei medi** *TA* → 26195
- * **bursa trochanterica musculi glutei minimi** *TA* → 26196
- 3660 bursectomy** *n*
g θυλακοεκτομή *f*-ής
i bursectomia *f*
d Bursektomie *f*
- 3661 bursitis** *n*
g θυλακίτιδα *f*-ας
i borsite *f*; bursite *f*
d Bursitis *f*; Schleimbeuteleranzündung *f*
- 3662 bursotomy** *n*
g θυλακοτομή *f*-ής; διάνοιξη θυλάκου *f*-ης;
τομή θυλάκου *f*-ής
i bursotomia *f*; incisione di una borsa *f*
d Bursotomie *f*; Schleimbeuteleröffnung *f*
- 3663 burst forming unit** *n*; **BFU**
g μονάδα εκρηκτικής αύξησης *f*-ας; βλαστικά κύτταρα ερυθράς σειράς *npl*-άρων
i unità formante esplosione-eritroide *f*; BFU
d Knochenmark-Blut-erythropoetische Stammzellen *fpl*; BFU
- * **bushlike** *adj* → 9282
- 3664 bushy** *adj*
g δασύς *adj*-ιά,-ώ; θαμνώδης *adj*-ης,-ες
i folto *adj*
d buschig *adj*
- 3665 busulfan** *n*; **busulphan** *n*
g βουσουλφάνη *f*-ής
i busulfano *m*
d Busulfan *nt*

- * **busulphan** *n* → 3665
- 3666 butane** *n*
g βούτανο *nt -iov*
i butano *m*
d Butan *nt*
- * **butanedioic acid** *n* → 24355
- * **1,4-butanedioic acid** *n* → 24355
- 3667 butanol** *n*; **butyl alcohol** *n*
g βούτανολη *f -ης*; βουτυλική αλκοόλη *f -ης*
i alcol butilico *m*; butanol *m*
d Butanol *m*; Butylalkohol *m*
- * **buttocks** *npl* → 5154
- * **button** *n* → 12873
- 3668 button** *n*
g κουβίο *nt -ov*
i bottone *m*
d Knopf *m*; Knospe *f*
- * **butyl alcohol** *n* → 3667
- 3669 butyric acid** *n*
g βούτυρικό οξύ *nt -έος*
i acido butirrico *m*
d Buttersäure *f*
- 3670 butyrophenone** *n*
g βούτυροφαινόνη *f -ης*
i butirrofenone *f*
d Butyrophonen *nt*
- 3671 butyryl-ACP** *n*
g βούτυρυλο-ACP
i butirril-ACP
d Butyryl-ACP
- * **BXO** → 2776
- * **by mouth** → 18282
- 3672 bypass surgery** *n*
g εγχείρηση παράκαμψης *f -ης*
i operazione di bypass *f*
d Bypassoperation *f*
- 3673 byssinosis** *n*; **mill fever** *n*; **brown lung** *n*;
cotton-dust asthma *n*; **cotton-mill fever** *n*;
carder's asthma *n*; **stripper's asthma** *n*
g βυσσίνωση *f -ης*; πνευμονοκονίωση σκόνης
 βαμβακιού *f -ης*
i bissinosi *f*; asma del cardatore *f*; polmone

C

- g καχεξία *f*-*ας*
i cachessia *f*
d Kachexie *f*; Cachexia *f*; Auszehrung *f*
- * **cachexy** *n* → **3679**
- * **C** → **3769; 3905; 5905; 6147; 6233; 6273; 6332**
- * **c** → **3770; 6147**
- 3674 C3 plant** *n*
g φυτό C3 *nt* -*ού*
i pianta C3 *f*
d C3-Pflanze *f*
- * **C4 cycle** *n* → **10259**
- * **C4 dicarboxylic acid cycle** *n* → **10259**
- * **C4 pathway** *n* → **10259**
- 3675 C4 plant** *n*
g φυτό C4 *nt* -*ού*
i pianta C4 *f*
d C4-Pflanze *f*
- * **Ca** → **3734**
- 3676 CAAT box** *n*; **CAT box** *n*
g κοντί CAAT *nt* -*ιού*; κοντί CAT *nt* -*ιού*;
πλαίσιο CAT *nt* -*ιού*
i CAAT box *m*; CAT box *m*
d CAAT-Box *f*; CAT-Box *f*
- * **CaBP** → **3697**
- * **CaBP3** → **3779**
- 3677 cacao** *n*; **cacao-tree** *n*
g κακάο *nt* -*ον*; κακαόδεντρο *nt* -*ον*
i cacao *m*; albero del cacao *m*
d Kakao *m*; Kakaobaum *m*
- * **cacao-tree** *n* → **3677**
- * **Cacchi-Ricci disease** *n* → **14455**
- * **cachectic fever** *n* → **27114**
- * **cachectin** *n* → **26353**
- 3678 cachet** *n*
g κάψα *f*-*ας*; κάψουλα *f*-*ας*
i cachet *m*
d Cachet *nt*; Kapsel *f*
- 3679 cachexia** *n*; **cachexy** *n*
- g καχεξία *f*-*ας*
i cachessia *f*
d Kachexie *f*; Cachexia *f*; Auszehrung *f*
- * **cachexy** *n* → **3679**
- 3680 cachinnation** *n*
g καγχασμός *m* -*ού*
i cachinnazione *f*; riso isterico *m*
d hysterisches Lachen *nt*
- 3681 cacosmia** *n*; **kakosmia** *n*
g κακοσμία *f*-*ας*
i cacosmia *f*
d Kakosmie *f*
- 3682 cactus** *n*
g κάκτος *m* -*ον*
i cacto *m*; cactus *m*
d Kaktus *m*
- * **CAD** → **4091; 5789**
- 3683 cadaver** *n*
g πτώμα *nt* -*ατος*
i cadavere *m*
d Leiche *f*
- 3684 cadaveric** *adj*; **cadaverous** *adj*
g πτωματικός *adj* -*ή*-*ό*; ωχρός *adj* -*ή*-*ά*, -*ό*
i cadaverico *adj*
d leichenblass *adj*; Cadaver-; Leiche-
- * **cadaveric rigidity** *n* → **19580**
- 3685 cadaverine** *n*; **1,5-pentanediamine** *n*
g καδαβερίνη *f*-*ης*; πτωματίνη *f*-*ης*
i cadaverina *f*
d Cadaverin *nt*; Kadaverin *nt*
- * **cadaverous** *adj* → **3684**
- 3686 caddis flies** *npl*; **Trichoptera** *npl*
g Τριχόπτερα *npl* -*ων*
i Tricotteri *mpl*
d Haarflügler *mpl*; Köcherfliegen *fpl*
- 3687 cadherin** *n*
g καδερίνη *f*-*ης*; καντερίνη *f*-*ης*
i caderina *f*
d Cadherin *nt*
- 3688 cadmium** *n*; **Cd**
g κάδμιο *nt* -*ιον*; Cd
i cadmio *m*; Cd
d Cadmium *nt*; Kadmium *nt*; Cd
- * **caduca** *n* → **6432**

- 3689 caecal adj; caecalis TA**
- g* τυφλικός *adj* -ή,-ό; αναφερόμενος στο τυφλό *adj* -η,-ο
 - i* cecale *adj*
 - d* zökal *adj*; zäkal *adj*; caecalis *adj*; Bliddarm-
 - * **caecalis TA → 3689**
 - * **caecostomy n → 4210**
- 3690 caecotrophy n**
- g* τυφλοτροφία *f*-ας
 - i* cecotrofia *f*
 - d* Zökotrophie *f*; Zäkotrophie *f*; Caecotrophie *f*
 - * **caecum TA → 3292**
 - * **caenogenesis n → 4322**
 - * **caenozoic adj → 4323**
 - * **Caenozoic n → 4324**
 - * **Caenozoic Era n → 4324**
- 3691 caesium n; cesium n; Cs**
- g* κάσιο *nt* -iou; Cs
 - i* cesio *m*; Cs
 - d* Cäsium *nt*; Zäsimum *nt*; Caesium *nt*; Cs
- 3692 café-au-lait spots npl**
- g* καφεοειδείς κηλίδες *fpl* -ων; κηλίδες καφέ-με-γάλα *fpl* -ων
 - i* macchie caffè-latte *fpl*
 - d* Café-au-Lait-Flecken *mpl*
- 3693 caffeic acid n**
- g* καφεϊκό οξύ *nt* -έος
 - i* acido caffeoico *m*
 - d* Kaffeesäure *f*
- 3694 caffeine n; 1,3,7-trimethylxanthine n; theine n**
- g* καφεΐνη *f*-ης; τεΐνη *f*-ης
 - i* caffeine *f*; teina *f*
 - d* Koffein *nt*; Thein *nt*
 - * **Caffey disease n → 11729**
 - * **Caffey-Silverman syndrome n → 11729**
 - * **Caffey-Smith syndrome n → 11729**
 - * **Caffey syndrome n → 11729**
 - * **CAH → 4844; 5565**
- * **cainogenesis n → 4322**
- * **cainozoic adj → 4323**
- * **Cainozoic n → 4324**
- * **Cainozoic Era n → 4324**
- * **CAIS → 5460**
- * **caisson disease n → 6440**
- * **caisson sickness n → 6440**
- * **Cal → 3769**
- * **cal → 3770**
- * **Calabar edema n → 13670**
- * **Calabar swelling n → 13670**
- 3695 calamine n**
- g* καλαμίνα *f*-ας
 - i* calamina *f*
 - d* Calamina *f*; Galmei *nt*
- 3696 calamus n**
- g* κάλαμος *m* -ον/-άμον
 - i* calamo *m*
 - d* Federkiel *m*; Federspule *f*; Calamus *m*
- 3697 calbindin n; calcium binding protein n; CaBP**
- g* καλβινδίνη *f*-ης; πρωτεΐνη προσδένουσα στο ασβέστιο *f*-ης; ασβεστιοδεμεντική πρωτεΐνη *f*-ης
 - i* calbindina *f*; proteina legante il calcio *f*; CaBP
 - d* Calbidin *nt*; Calbindin-bindendes Protein *nt*; CaBP
- 3698 calcaneal adj; calcanean adj**
- g* πτερνιάτος *adj* -α,-ο; πτερνικός *adj* -ή,-ό
 - i* calcaneale *adj*
 - d* kalkaneal *adj*
 - * **calcaneal anastomosis n → 3699**
 - * **calcaneal arterial network n → 3699**
 - * **calcaneal bone n → 3707**
- 3699 calcaneal network n; rete calcaneum TA; calcaneal arterial network n; calcaneal rete n; calcaneal anastomosis n**
- g* αρτηριακό δίκτυο πτέρνας *nt* -όν
 - i* rete arteriosa del calcagno *f*

<i>d</i> Rete calcaneum <i>nt</i>	<i>d</i> Ligamentum calcaneonavicularare <i>nt</i>
* calcaneal rete <i>n</i> → 3699	* calcaneonavicular part of bifurcate ligament <i>n</i> → 3706
3700 calcaneal sulcus <i>n</i>; sulcus calcanei <i>TA</i>; interosseous groove <i>n</i>	* calcaneotibial ligament <i>n</i> → 25665
<i>g</i> αὐλακα πτέρνας <i>f</i> - <i>ας</i>	
<i>i</i> solco del calcagno <i>m</i>	3707 calcaneum <i>n</i>; calcaneus <i>TA</i>; os calcis <i>n</i>; calcaneal bone <i>n</i> ; heel bone <i>n</i> ; os tarsi fibulare <i>n</i>
<i>d</i> Sulcus calcanei <i>m</i>	<i>g</i> πτέρνα <i>f</i> - <i>ας</i> ; οστό πτέρνας <i>nt</i> - <i>ού</i>
3701 calcaneal tendon <i>n</i>; tendo calcaneus <i>TA</i>; Achilles tendon <i>n</i>; tendo Achillis <i>n</i>	<i>i</i> calcagno <i>m</i> ; osso calcaneare <i>m</i> ; osso del calcagno <i>m</i>
<i>g</i> Αχιλλείος τένοντας <i>m</i> - <i>α</i>	<i>d</i> Calcaneus <i>m</i> ; Kalkaneus <i>m</i> ; Fersenbein <i>nt</i>
<i>i</i> tendine calcaneale <i>m</i> ; tendine d'Achille <i>m</i>	* calcaneus <i>TA</i> → 3707
<i>d</i> Tendo calcaneus <i>m</i> ; Achillessehne <i>f</i> ; Tendo Achillis <i>m</i>	* calcar avis <i>TA</i> → 3718
* calcaneal tuber <i>n</i> → 3702	
3702 calcaneal tuberosity <i>n</i>; tuber calcanei <i>TA</i>; calcaneal tuber <i>n</i>; tuberosity of calcaneus <i>n</i>	3708 calcareous <i>adj</i>
<i>g</i> φύμα πτέρνας <i>nt</i> - <i>ατος</i>	<i>g</i> ασβεστούχος <i>adj</i> - <i>ος</i> /- <i>α</i> , - <i>ο</i> ; ασβεστώδης <i>adj</i> - <i>ης</i> , - <i>ες</i> ; ασβεστολιθικός <i>adj</i> - <i>ή</i> , - <i>ό</i>
<i>i</i> tuberosità del calcagno <i>f</i>	<i>i</i> calcareo <i>adj</i>
<i>d</i> Tuber calcanei <i>nt</i> ; Fersenhöcker <i>m</i>	<i>d</i> kalkartig <i>adj</i> ; kalkhaltig <i>adj</i> ; kalkig <i>adj</i> ; Kalk-
* calcanean <i>adj</i> → 3698	
* calcaneocuboid articulation <i>n</i> → 3703	3709 calcareous algae <i>npl</i>
3703 calcaneocuboid joint <i>n</i>; articulatio calcaneocuboidea <i>TA</i>; calcaneocuboid articulation <i>n</i>	<i>g</i> ασβεστώδη φύκη <i>npl</i> - <i>ών</i>
<i>g</i> πτερνοκυβοειδής άρθρωση <i>f</i> - <i>ης</i>	<i>i</i> alghe calcareae <i>fpl</i>
<i>i</i> articolazione calcaneocuboidea <i>f</i>	<i>d</i> Kalkalgen <i>fpl</i>
<i>d</i> Articulatio calcaneocuboidea <i>f</i> ; Kalkaneokuboidgelenk <i>nt</i>	
3704 calcaneocuboid ligament <i>n</i>; ligamentum calcaneocuboideum <i>TA</i>; lateral part of bifurcate ligament <i>n</i>; pars calcaneocuboidea ligamenti bifurcati <i>n</i>	3710 calcareous deposit <i>n</i>
<i>g</i> πτερνοκυβοειδής σύνδεσμος <i>m</i> - <i>ον</i> /-έσμου	<i>g</i> ασβεστώδης εναπόθεση <i>f</i> - <i>ης</i>
<i>i</i> legamento calcaneocuboideo <i>m</i>	<i>i</i> deposito calcareo <i>m</i>
<i>d</i> Ligamentum calcaneocuboideum <i>nt</i>	<i>d</i> Kalkeinlagerung <i>f</i>
3705 calcaneofibular ligament <i>n</i>; ligamentum calcaneofibulare <i>TA</i>	3711 calcareous earth <i>n</i>
<i>g</i> πτερνοπερονικός σύνδεσμος <i>m</i> - <i>ον</i> /-έσμου	<i>g</i> ασβεστούχος γη <i>f</i> γης
<i>i</i> legamento calcaneoperoneale <i>m</i>	<i>i</i> terra calcarea <i>f</i>
<i>d</i> Ligamentum calcaneofibulare <i>nt</i>	<i>d</i> Kalkerde <i>f</i>
3706 calcaneonavicular ligament <i>n</i>; ligamentum calcaneonaviculare <i>TA</i>; calcaneonavicular part of bifurcate ligament <i>n</i>; pars calcaneonavicularis ligamenli bifurcati <i>n</i>	3712 calcareous granule <i>n</i>
<i>g</i> πτερνοσκαφοειδής σύνδεσμος <i>m</i> - <i>ον</i> /-έσμου	<i>g</i> ασβεστώδες κοκκιό <i>nt</i> - <i>ού</i>
<i>i</i> legamento calcaneonavicolare <i>m</i> ; legamento calcaneoscafoideo <i>m</i>	<i>i</i> granulo calcareo <i>m</i>
	<i>d</i> Kalkkörperchen <i>nt</i>
	3713 calcareous sand <i>n</i>
	<i>g</i> ασβεστολιθικός ψαμμίτης <i>m</i> - <i>η</i>
	<i>i</i> macigno calcareo <i>m</i> ; sabbia calcarea <i>f</i>
	<i>d</i> Kalksand <i>m</i>
	3714 calcareous skeleton <i>n</i>
	<i>g</i> ασβεστώδης σκελετός <i>m</i> - <i>ού</i>
	<i>i</i> scheletro calcareo <i>m</i>
	<i>d</i> Kalkskelett <i>nt</i>
	3715 calcareous sponge <i>n</i>
	<i>g</i> ασβεστόσπογγος <i>m</i> - <i>ού</i>

- i spugna calcarea *f*
d Kalkschwamm *m*
- 3716 calcariform adj**
g πληκτραίος *adj -a,-o;* κεντροειδής *adj -ής,-ές*
i calcarino *adj;* a forma di sperone
d spornförmig *adj;* calcariform *adj*
- 3717 calcarine branch *n;* ramus calcarinus *TA***
g πληκτράος κάδος *m -ov*
i ramo calcarino *m*
d Ramus calcarinus *m*
- * **calcarine fissure *n* → 3719**
- 3718 calcarine spur *n;* calcar avis *TA;*
hippocampus minor *n;* Haller unguis *n;*
Morand spur *n***
g πτηναίο πληκτρό *nt -ov*
i calcar avis *f;* piccolo ippocampo *m*
d Calcar avis *m;* Vogelsporn *m*
- 3719 calcarine sulcus *n;* sulcus calcarinus *TA;*
calcarine fissure *n***
g πληκτραία αόλακα *f -ας;* πληκτραία σχισμή *f -ής*
i scissura calcarina *f;* fessura calcarina *f*
d Sulcus calcarinus *m;* Fissura calcarina *f*
- 3720 calcicole *adj;* calcicolous *adj;* calciphil *adj***
g ασβεστόφιλος *adj -η,-o;* ζων σε ασβεστούχος
έδαφος
i calcicolo *adj;* calcifilo *adj;* calcifilo *adj*
d kalkliebend *adj;* kalzikol *adj;* kalkhold *adj*
- * **calcicolous *adj* → 3720**
- * **calciferol *n* → 1871**
- 3721 calciferous *adj***
g ασβεστούχος *adj -oς/-α,-o*
i calcifico *adj*
d kalkhaltig *adj*
- 3722 calciferous gland *n***
g ασβεστογόνος αδένας *m -α*
i ghiandola calcifica *f*
d Kalkdrüse *f*
- 3723 calciferous soil *n***
g ασβεστώδες έδαφος *nt -άφους*
i terreno calcareo *m*
d Kalkboden *m*
- 3724 calcific *adj***
g ασβεστογόνος *adj -oς/-α,-o;* ασβεστοποιός
adj -ός,-ό
i calcificante *adj*
- d* kalkbildend *adj*
- 3725 calcification *n***
g ασβεστοποίηση *f -ης;* αποτιτάνωση *f -ης;*
εφαλάτωση *f -ης*
i calcificazione *f*
d Verkalkung *f;* Kalzifikation *f;* Kalzifizierung *f*
- 3726 calcified cartilage *n***
g αποτιτανωμένος χόνδρος *m -ov*
i cartilagine calcificata *f*
d verkalkter Knorpel *m*
- * **calcifuge *adj* → 3730**
- 3727 calcify *vb***
g ασβεστοποιώ *vb* ασβεστοποίησα,-μένος
i calcificare *vb*
d verkalken *vb*
- * **calcifying epithelioma of Malherbe *n* → 18801**
- 3728 calcineurin *n***
g καλσινευρίνη *f -ης*
i calcineurina *f*
d Calcineurin *nt;* Kalzineurin *nt*
- 3729 calcinosis *n***
g ασβέστωση *f -ης*
i calcinosi *f*
d Kalzinose *f;* Calcinosis *f*
- * **calcinosis cutis *n* → 7402**
- * **calciol *n* → 4666**
- * **calciphil *adj* → 3720**
- 3730 calciphobe *adj;* calcifuge *adj***
g ασβεστόφοβος *adj -η,-o*
i calcifobo *adj;* calcifugo *adj*
d kalzifug *adj;* kalziphob *adj;* kalkmeidend *adj*
- 3731 calcitonin *n;* thyrocalcitonin *n***
g καλσιτονίνη *f -ης;* θυρεοκαλσιτονίνη *f -ης*
i calcitonina *f;* tirocalcitonina *f;*
tireocalcitonina *f*
d Calcitonin *nt;* Kalzitonin *nt;* Thyreokalzitonin
nt
- * **calcitonin-producing cells *npl* → 4205**
- 3732 calcitonin-secreting *adj***
g εκκρίνων καλσιτονίνη *adj -ονσα,-ον*;
καλσιτονινοπαραγωγικός *adj -ή,-ό*
i calcitonina-secrerente *adj*
d Calcitonin-sezernierend *adj;* Calcitonin-

produzierend *adj*

3733 calcitriol n; 1 α ,25-dihydroxycholecalciferol

n

- g* ασβέστιοτριόλη *f*- $\eta\varsigma$; 1 α ,25-διυδροξυχολοασβεστιοτριόλη *f*- $\eta\varsigma$
- i* calcitriolo *m*; 1 α ,25-diidrossicolecalciferolo *m*
- d* Calcitriol *nt*; 1 α ,25-Dihydroxycholecalciferol *nt*

3734 calcium n; Ca

- g* ασβέστιο *nt* -*iov*; Ca
- i* calcio *m*; Ca
- d* Kalzium *nt*; Calcium *nt*; Ca

3735 calcium antagonist n; calcium channel-blocking agent n; calcium channel blocker n; slow channel-blocking agent n; slow channel blocker n; calcium entry blocker n

- g* ανταγωνιστής ασβεστίου *m* - $\dot{\eta}$; αναστολέας διαύλων ασβεστίου *m* - α
- i* calcio-antagonista *m*; agente bloccante i canali del calcio *m*; agente bloccante dei canali lenti *m*; farmaco bloccante l'entrata del calcio *m*
- d* Kalziumantagonist *m*; Calciumantagonist *m*; Kalziumblocker *m*; Calciumblocker *m*

* **calcium binding protein n → 3697**

3736 calcium carbonate n

- g* ανθρακικό ασβέστιο *nt* -*iov*
- i* calcio carbonato *m*; carbonato di calcio *m*
- d* Kalziumkarbonat *nt*; Calciumcarbonat *nt*

3737 calcium channel n

- g* κανάλι ασβεστίου *nt* -*iov*
- i* canale del calcio *m*
- d* Kalziumkanal *m*; Calciumkanal *m*

* **calcium channel blocker n → 3735**

* **calcium channel-blocking agent n → 3735**

3738 calcium current n; calcium flux n

- g* ρεύμα ασβεστίου *nt* - $\alpha\tau\varsigma$; ροή ασβεστίου *f*- $\eta\varsigma$
- i* corrente di calcio *f*; flusso di calcio *m*
- d* Kalziumstrom *m*; Calciumstrom *m*; Kalziumflux *m*; Calciumflux *m*

3739 calcium deficiency n

- g* ανεπάρκεια ασβεστίου *f*- $\alpha\varsigma$
- i* deficienza di calcio *f*
- d* Kalziummangel *m*; Calciummangel *m*

* **calcium entry blocker n → 3735**

* **calcium factor n → 3741**

* **calcium flux n → 3738**

* **calcium gout n → 20326**

3740 calcium hydroxyapatite n

- g* ασβέστούχος υδροξυαπατίτης *m* - η
- i* idrossiapatite di calcio *f*
- d* Kalziumhydroxyapatit *nt*;
- Calciumhydroxyapatit *nt*

3741 calcium ion n; calcium factor n; factor IV n

- g* ιόν καλίου *nt* - $\acute{\alpha}\tau\varsigma$; παράγοντας IV *m* - α
- i* ione calcio *m*; fattore IV *m*
- d* Kalzium-Ion *nt*; Calcium-Ion *nt*; Faktor IV *m*

3742 calcium metabolism n

- g* μεταβολισμός ασβεστίου *m* - $\acute{\alpha}\nu$
- i* metabolismo del calcio *m*
- d* Kalziumstoffwechsel *m*;
- Calciumstoffwechsel *m*

3743 calcium oxide n; lime n; quicklime n; calx n; burnt lime n; caustic lime n

- g* μυοχείδιο του ασβεστίου *nt* -*iov*; καυστικό ασβέστιο *nt* -*iov*; ασβέστης *m* - η
- i* ossido di calcio *m*; calce viva *f*; calce caustica *f*
- d* Kalziumoxid *nt*; Calciumoxid *nt*; Kalk *m*

* **calcium phosphate column n → 11083**

3744 calcium pump n

- g* αντλία ασβεστίου *f*- $\alpha\varsigma$
- i* pompa del calcio *f*
- d* Kalzumpumpe *f*; Calciumpumpe *f*

* **calcium pyrophosphate deposition disease n → 20326**

3745 calcium pyrophosphate dihydrate n

- g* διωδικό πυροφοσφορικό ασβέστου *nt* -*iov*
- i* pirofosfato di calcio diidrato *m*
- d* Kalzumpyrophosphatdihydrat *nt*;
- Calciumpyrophosphatdihydrat *nt*

* **calcium pyrophosphate dihydrate crystal deposition disease n → 20326**

* **calcium pyrophosphate gout n → 20326**

3746 calcium requirement n

- g* απαίτηση σε ασβέστιο *f*- $\eta\varsigma$
- i* fabbisogno di calcio *m*
- d* Kalkbedarf *m*; Kalziumbedarf *m*;
- Calciumbedarf *m*

- 3747 calcium-sodium channel *n***
g κανάλι ασβεστίου-νατρίου *nt -iov*
i canale calcio-sodio *m*
d Kalzium-Natrium-Kanal *m*; Calcium-Natrium-Kanal *m*
- 3748 calcium sulphate *n***
g θειοκό ασβέστιο *nt -iov*
i solfato di calcio *m*
d Kalziumsulfat *nt*; Calciumsulfat *nt*
- * **calciuria *n*** → 11144
- 3749 calculusis *n*; lithiasis *n***
g λιθίαση *f -ης*
i calcolosi *f*; litiasi *f*
d Kalkulose *f*; Calculosis *f*; Lithiasis *f*; Steinleiden *nt*
- 3750 calculous *adj***
g λιθώδης *adj -ης, -ες*
i calcoloso *adj*
d kalkulös *adj*; Stein-
- * **calculus *n*** → 23953
- 3751 caldesmon *n***
g καλδεσμόνη *f -ης*
i caldesmone *m*
d Caldesmon *nt*
- 3752 calelectrin *n***
g καλελεκτρίνη *f -ης*
i calelectrina *f*
d Calelektrin *nt*
- 3753 calf *n***
g γαστροκνημία *f -ας*; γάμπα *f -ας*
i polpaccio della gamba *m*; suraf *f*
d Wade *f*; Suraf *f*
- * **calf bone *n*** → 8836
- 3754 calgranulin *n***
g καλγκρανούλινη *f -ης*
i calgranulina *f*
d Calgranulin *nt*
- 3755 calibrate *vb***
g βαθμονομώ *vb* βαθμονόμησα, -μένος
i calibrare *vb*
d kalibrieren *vb*
- 3756 calibration *n***
g βαθμονόμηση *f -ης*
i calibratura *f*
d Kalibrierung *f*
- * **calices renales mayores *TA*** → 14021
- * **calices renales menores *TA*** → 15139
- * **caliciform cell *n*** → 9934
- 3757 calicivirus *n***
g ιός calici *m -όν*
i calici-virus *m*
d Calicivirus *nt*
- * **caliculus gustatorius *TA*** → 25132
- * **caliculus ophthalmicus *n*** → 16950
- 3758 californium *n*; Cf**
g καλλιφόρνιο *nt -iov*; Cf
i californio *m*; Cf
d Californium *nt*; Kalifornium *nt*; Cf
- * **calix *n*** → 3790
- 3759 call note *n***
g ήχος προσκλητήριο *m -ον*
i richiamo di pilotaggio *m*
d Lockbalz *f*
- 3760 callosal *adj***
g μεσολόβιος *adj -α, -ο*
i callosale *adj*
d kallosal *adj*; Balken-
- * **callosal convolution *n*** → 4958
- * **callosal gyrus *n*** → 4958
- * **callosal sulcus *n*** → 24393
- 3761 callose *n***
g καλλόζη *f -ης*
i callosio *m*
d Callose *f*; Kallose *f*
- * **callosity *n*** → 3764
- 3762 callosom marginal artery *n*; arteria callosomarginalis *TA***
g μεσολοβιοπιχείλια αρτηρία *f -ας*; μεσολοβιοχειλική αρτηρία *f -ας*
i arteria callosomarginale *f*
d Arteria callosomarginalis *f*
- * **callosom marginal sulcus *n*** → 4960
- 3763 callous *adj***
g οξώδης *adj -ης, -ες*; τυλώδης *adj -ης, -ες*
i calloso *adj*

- d* kallös *adj*; callös *adj*; schwielig *adj*
- * **callus** *n* → 3408
- 3764 callus** *n*; **callosity** *n*; **tyloma** *n*
- g* κάλος *m* -ov; ρόζος *m* -ov; τύλος *m* -ov;
τύλωμα *nt* -ώματος
- i* callo *m*; callosità *f*; tyloma *m*
- d* Kallus *m*; Callus *m*; Schwiele *f*; Tyloma *nt*;
Hornschwiele *f*
- * **calm** *vb* → 22319
- 3765 calm** *adj*
- g* ήρεμος *adj* -η,-ο
- i* calmo *adj*
- d* ruhig *adj*; still *adj*
- * **calmative** *n* → 22321
- * **calmative** *adj* → 22322
- 3766 calmodulin** *n*
- g* καλμοδουλίνη *f* -ης
- i* calmodulina *f*
- d* Calmodulin *nt*; Kalmodulin *nt*
- 3767 calmodulin-dependent** *adj*
- g* εξαρτώμενος από την καλμοδουλίνη *adj* -η,-ο
- i* calmodulina-dipendente *adj*
- d* calmodulin-abhängig *adj*;
kalmodulin-abhängig *adj*
- 3768 calnexin** *n*
- g* καλνεξίνη *f* -ης
- i* calnexina *f*
- d* Calnexin *nt*; Kalmexin *nt*
- 3769 Calorie** *n*; **kilocalorie** *n*; **kilogram calorie** *n*;
kcal; **Cal**; **C**
- g* χυλιοθερμίδα *f* -ας; μεγάλη θερμίδα *f* -ας;
kcal; Cal; C
- i* kilocaloria *f*; grande caloría *f*; kcal; Cal; C
- d* Kilokalorie *f*; große Kalorie *f*; kcal; Cal; C
- 3770 calorie** *n*; **gram calorie** *n*; **g-cal**; **cal**; **c**
- g* θερμίδα *f* -ας; γραμμαριοθερμίδα *f* -ας; μικρή
θερμίδα *f* -ας; g-cal; cal; c
- i* caloría *f*; grammo-caloría *f*; piccola caloría *f*;
g-cal; cal; c
- d* Kalorie *f*; Grammkalorie *f*; kleine Kalorie *f*;
g-cal; cal; c
- * **calorific power** *n* → 3771
- 3771 calorific value** *n*; **thermal value** *n*; **calorific power** *n*
- g* θερμαντική ικανότητα *f* -ας; θερμογόνος αξία
- f*-ας
- i* potere calorifico *m*; forza calorifica *f*
- d* Brennwert *m*; Kalorienwert *m*; kalorischer Wert *m*
- 3772 calorimeter** *n*
- g* θερμιδόμετρο *nt* -ov
- i* calorimetro *m*
- d* Kalorimeter *nt*
- 3773 calorimetric** *adj*; **calorimetrical** *adj*
- g* θερμιδομετρικός *adj* -ή,-ό
- i* calorimetrico *adj*
- d* kalorimetrisch *adj*
- * **calorimetrical** *adj* → 3773
- 3774 calorimetry** *n*
- g* θερμιδομετρία *f* -ας
- i* calorimetria *f*
- d* Kalorimetrie *f*; Wärmemessung *f*
- 3775 calpain** *n*
- g* καλπαΐνη *f* -ης
- i* calpaina *f*
- d* Calpain *nt*
- 3776 calpastatin** *n*
- g* καλπαστατίνη *f* -ης
- i* calpastatina *f*
- d* Calpastatin *nt*
- 3777 calphostin** *n*
- g* καλφοστίνη *f* -ης
- i* calfostina *f*
- d* Calphostin *nt*
- 3778 calponin** *n*
- g* καλπονίνη *f* -ης
- i* calponina *f*
- d* Calponin *nt*
- * **calregulin** *n* → 3779
- 3779 calreticulin** *n*; **calregulin** *n*; **HACBP**;
Crp55; **CaBP3**; **erp60**
- g* καλρετικούλινη *f* -ης; καλδικτίνη *f* -ης
- i* calreticulina *f*; calregulina *f*
- d* Calreticulin *nt*; Calregulin *nt*
- 3780 calsequestrin** *n*
- g* καλσεκεστρίνη *f* -ης
- i* calsequestrina *f*
- d* Calsequestrin *nt*
- * **calspectin** *n* → 9055
- 3781 caltractin** *n*

<i>g</i> καλτρακτίνη <i>f</i> -ης	Wurzelhaube <i>f</i>
<i>i</i> caltractina <i>f</i>	
<i>d</i> Kaltraktin <i>nt</i> ; Caltractin <i>nt</i>	
* calva <i>n</i> → 22893	
* calvaria <i>TA</i> → 22893	
* calvarium <i>n</i> → 22893	
* Calvé-Perthes disease <i>n</i> → 13289	
* Calvin-Benson cycle <i>n</i> → 3782	
3782 Calvin cycle <i>n</i> ; Calvin-Benson cycle <i>n</i>	
<i>g</i> κύκλος Calvin <i>m</i> -ov	
<i>i</i> ciclo di Calvin <i>m</i>	
<i>d</i> Calvin-Zyklus <i>m</i>	
* calvities <i>n</i> → 1051	
* calx <i>n</i> → 3743	
3783 calyciform <i>adj</i> ; calyx-shaped <i>adj</i>	
<i>g</i> καλυκειδής <i>adj</i> -ής,-ές; καλυκόμορφος <i>adj</i> -η,-ο	
<i>i</i> caliciforme <i>adj</i>	
<i>d</i> kelchförmig <i>adj</i>	
3784 calycle <i>n</i>	
<i>g</i> ἔλυτρο <i>nt</i> -ov/-ύτρον; επικάλυκας <i>m</i> -α;	
κάλυκας <i>m</i> -α	
<i>i</i> calice <i>m</i> ; calicetto <i>m</i>	
<i>d</i> Außenkelch <i>m</i> ; Kelch <i>m</i> ; Nebenkelch <i>m</i>	
* calyced <i>adj</i> → 3786	
3785 calyloid <i>adj</i> ; calycular <i>adj</i> ; calycoideous <i>adj</i>	
<i>g</i> ἔλυτροειδής <i>adj</i> -ής,-ές; καλυκοειδής <i>adj</i> -ής,-ές	
<i>i</i> calicino <i>adj</i> ; relativo al calice	
<i>d</i> kelchartig <i>adj</i> ; kelchförmig <i>adj</i>	
* calycoideous <i>adj</i> → 3785	
* calycular <i>adj</i> → 3785	
3786 calculate <i>adj</i> ; calyced <i>adj</i>	
<i>g</i> καλυκόφορος <i>adj</i> -ος/-α,-ο	
<i>i</i> fornito di calici	
<i>d</i> bekelcht <i>adj</i>	
3787 calypter <i>n</i> ; moss cap <i>n</i> ; root cap <i>n</i> ; calyptra <i>n</i>	
<i>g</i> καλύπτρα <i>f</i> -ας; καλύπτρα ρίζας <i>f</i> -ας	
<i>i</i> caliptra <i>f</i> ; cuffia <i>f</i> ; cuffia radicale <i>f</i>	
<i>d</i> Kalyptra <i>f</i> ; Calyptra <i>f</i> ; Mooshaube <i>f</i>	
* calyptrate <i>adj</i>	
<i>g</i> καλυπτροφόρος <i>adj</i> -ος/-α,-ο	
<i>i</i> caliptrato <i>adj</i>	
<i>d</i> behaucht <i>adj</i> ; Kalyptra-	
3789 calyptrogen <i>n</i>	
<i>g</i> καλυπτρογόνο <i>nt</i> -ov	
<i>i</i> caliptrogeno <i>m</i>	
<i>d</i> Kalyptrogen <i>nt</i>	
3790 calyx <i>n</i> ; calix <i>n</i> ; cup <i>n</i>	
<i>g</i> κάλυκας <i>m</i> -α	
<i>i</i> calice <i>m</i>	
<i>d</i> Calix <i>m</i> ; Kelch <i>m</i>	
3791 calyx of kidney <i>n</i> ; calyx renalis <i>TA</i> ; renal calix <i>n</i>	
<i>g</i> νεφρικός κάλυκας <i>m</i> -α	
<i>i</i> calice renale <i>m</i>	
<i>d</i> Calyx renalis <i>m</i> ; Nierenkelch <i>m</i>	
* calyx renalis <i>TA</i> → 3791	
* calyx-shaped <i>adj</i> → 3783	
* CAM → 4221	
3792 cambial <i>adj</i>	
<i>g</i> καμβιακός <i>adj</i> -ή,-ό	
<i>i</i> cambiale <i>adj</i>	
<i>d</i> kambial <i>adj</i> ; Kambium-	
3793 cambiform <i>adj</i>	
<i>g</i> καμβιόμορφος <i>adj</i> -η,-ο	
<i>i</i> a forma di cambio	
<i>d</i> kambiumartig <i>adj</i>	
3794 cambium <i>n</i>	
<i>g</i> κάμβιο <i>nt</i> -iov	
<i>i</i> cambio <i>m</i>	
<i>d</i> Kambium <i>nt</i> ; Cambium <i>nt</i>	
3795 cambium cell <i>n</i>	
<i>g</i> κύτταρο καμβίου <i>nt</i> -άρον	
<i>i</i> cellula del cambio <i>f</i>	
<i>d</i> Kambiumzelle <i>f</i>	
3796 cambium ring <i>n</i>	
<i>g</i> δακτύλιος καμβίου <i>m</i> -ίον	
<i>i</i> anello del cambio <i>m</i>	
<i>d</i> Kambiumring <i>m</i>	
3797 Cambrian <i>n</i> ; cambrarian period <i>n</i> ; cambrian era <i>n</i>	

- g* κάμβρια περίοδος *f*-όδον; κάμβριο *nt* -ίον
i cambriano *m*; cambrico *m*
d Kambrium *nt*
- 3798 cambrian adj**
g καμβριακός *adj* -ή,-ό; κάμβριος *adj* -α,-ο
i cambriano *adj*; cambrico *adj*
d kambrisch *adj*
- * **cambrian era n → 3797**
- * **cambrian period n → 3797**
- * **camera n → 4504**
- * **camera postrema bulbi TA → 27168**
- * **cameration n → 5424**
- * **camera vitrea bulbi TA → 27168**
- 3799 camouflage n**
g παραλλαγή *f*-ής; καμουφλάζ *nt inv*
i mimetizzazione *f*
d Tarnung *f*
- * **cAMP → 6183**
- 3800 camp n**
g πεδίο *nt* -ού
i campo *m*
d Gebiet *nt*
- * **cAMP activator protein n → 4100**
- 3801 cAMP-dependent protein kinase n; cAPK**
g πρωτεΐνική κινάση εξαρτώμενη από το cAMP *f*-ης; cAPK
i proteina chinasí cAMP dipendente *f*; cAPK
d cAMP-abhängige Proteinkinase *f*; cAPK
- * **camp fever n → 26424**
- 3802 camphor n**
g καμφορά *f*-άς
i canfora *f*
d Kampfer *m*; Campher *m*
- 3803 camphoraceous adj; camphoric adj**
g καμφορικός *adj* -ή,-ό
i canforaceo *adj*
d kampferähnlich *adj*
- * **camphorated oil n → 3804**
- * **camphoric adj → 3803**
- 3804 camphor oil n; camphorated oil n**
- g* καμφορέλαιο *nt* -αίου
i olio di canfora *m*
d Kampferöl *nt*; Campheröl *nt*
- * **campimetry n → 18164**
- 3805 cAMP kinase associated proteins npl; AKAPs**
g πρωτεΐνες σχετιζόμενες με την κινάση του cAMP *fpl* -ών
i proteine associate alle cAMP chinasi *fpl*; AKAPs
d cAMP-Kinaseassoziierte Proteine *ntpl*; AKAPs
- 3806 CAM plant n**
g φυτό CAM *nt* -ού
i pianta CAM *f*
d CAM-Pflanze *f*
- 3807 cAMP phosphodiesterase n**
g φωσφοδιεστεράση κυκλικού AMP *f*-ης
i cAMP fosfodiesterasi *f*
d cAMP-Phosphodiesterase *f*
- * **cAMP receptor n → 4100**
- 3808 cAMP receptor protein n; CRP**
g πρωτεΐνη υποδοχέας του cAMP *f*-ης; CRP
i proteina recettore per cAMP *f*; CRP
d cAMP-Rezeptorprotein *nt*; CRP
- 3809 cAMP response element n; CRE**
g στοιχείο απόκρισης στο cAMP *nt* -ού; CRE
i elemento di risposta al cAMP *m*; CRE
d cAMP-Responseelement *nt*; CRE
- 3810 camptomelia n**
g καμπτομελία *f*-άς
i camptomelia *f*
d Kamptomelie *f*
- * **Campylobacter infection n → 3811**
- 3811 campylobacteriosis n; Campylobacter infection n**
g λοίμωξη από καμπυλοβακτηρίδιο *f*-ης
i campilobatteriosi *f*; campilobacteriosi *f*
d Campylobakteriose *f*
- 3812 campylospermous adj**
g καμπυλόσπερμος *adj* -η,-ο
i campilospermo *adj*
d krummsamig *adj*; schiefsamig *adj*
- 3813 campylotropous adj**
g καμπυλότροπος *adj* -η,-ο
i campilotropo *adj*

d kampylotrop *adj*; krummläufig *adj*

3814 Canada balsam *n*

g βάλσαμο Καναδά *nt -ov/-ámon*
i balsamo del Canada *m*
d Kanadabalsam *m*

3815 canal *n*

g πόρος *m -ov*; τρίμα *nt -atoς*; κανάλι *nt -iov*
i canale *m*; condotto *m*
d Canalis *m*; Kanal *m*; Gang *m*; Ductus *m*

* canales semicirculares ossei *TA* → 3412

* canal for auditory tube *n* → 22389

3816 canal for facial nerve *n*; canalis nervi facialis *TA*; aqueduct of Fallopian *n*; facial canal *n*; fallopian aqueduct *n*; fallopian canal *n*

g πόρος προσωπικού νεύρου *m -ov*;
 προσωπικός πόρος *m -ov*; πόρος Fallopian *m -ov*
i canale del nervo facciale *m*; canale facciale *m*;
 acquedotto di Faloppio *m*; canale di Faloppio *m*
d Canalis nervi facialis *m*; Fazialiskanal *m*;
 Faloppio-Fazialiskanal *m*

* canal for pharyngotympanic auditory tube *n* → 22389

3817 canal for tensor muscle of tympanic membrane *n*; semicanalis musculi tensoris tympani *TA*; canal for tensor muscle of tympanum *n*; semicanal for tensor tympani *n*

g ημισωλήνιο τείνοντος το τύμπανο μυ *nt -iov*
i semicanale del muscolo tensore del timpano *m*
d Semicanalis musculi tensoris tympani *m*

* canal for tensor muscle of tympanum *n* → 3817

3818 canicular *adj*

g σωληνοειδῆς *adj -ής,-ές*
i canalicolare *adj*
d kanälchenähnlich *adj*; kanalikulär *adj*

3819 canaliculus *TA*

g σωληνάριο *nt -iov*
i canalicolo *m*
d Canaliculus *m*; Kanälchen *nt*

* canaliculus lacrimalis *TA* → 12927

* canaliculus mastoideus *TA* → 14233

3820 canalis *TA*

g πόρος *m -ov*; τρίμα *nt -atoς*
i canale *m*
d Canalis *m*; Kanal *m*

* canalis adductorius *TA* → 576

* canalis analis *TA* → 1307

* canalis caroticus *TA* → 4047

* canalis carpi *TA* → 4055

* canalis centralis *TA* → 4332

* canalis cervicis uteri *TA* → 4457

* canalis condylaris *TA* → 5535

* canalis hypoglossalis *n* → 1607

* canalis incisivus *TA* → 11634

* canalis infraorbitalis *TA* → 11885

* canalis inguinalis *TA* → 11915

* canalis longitudinalis modioli *TA* → 13695

* canalis mandibulae *TA* → 14116

* canalis musculotubarius *TA* → 15578

* canalis nasolacrimalis *TA* → 12926

* canalis nervi facialis *TA* → 3816

* canalis nervi hypoglossi *TA* → 1607

* canalis nervi petrosi superficialis minoris *n* → 10668

* canalis nutricius *TA* → 16536

* canalis nutriens *TA* → 16536

* canalis obturatorius *TA* → 16613

* canalis opticus *TA* → 16947

* canalis palatinus major *TA* → 10058

* canalis pterygoideus *TA* → 20435

* canalis pterygopalatinus *n* → 10058

* canalis pudendalis *TA* → 20469

- * **canalis pyloricus** *TA* → 20602
- * **canalis radicis dentis** *TA* → 21772
- * **canalis sacralis** *TA* → 21848
- * **canalis semicircularis anterior** *TA* → 1673
- * **canalis semicircularis lateralis** *TA* → 13169
- * **canalis semicircularis posterior** *TA* → 19536
- * **canalis semicircularis superior** *n* → 1673
- * **canalis spinalis** *n* → 26978
- * **canalis spiralis modioli** *TA* → 23432
- * **canalis subsartorialis** *n* → 576
- * **canalis vertebralalis** *TA* → 26978
- 3821 canalization** *n*
- g* σηράγγωση *f*-ης; δημιουργία σωληνίσκων *f*-ας
 - i* canalizzazione *f*
 - d* Kanalisierung *f*; Kanalbildung *f*
- * **canal of Arantius** *n* → 7310
- * **canal of Cuvier** *n* → 7310
- * **canal of Guidi** *n* → 20435
- * **canal of Oken** *n* → 14709
- * **canal of Schlemm** *n* → 26930
- * **canal of Steno** *n* → 17810
- * **canals of Hering** *n* → 10547
- * **cancelled bone** *n* → 25828
- * **cancellous bone** *n* → 25828
- 3822 cancer** *n*; **malignant tumor** *n*
- g* καρκίνος *m* -ov
 - i* cancro *m*
 - d* Krebs *m*
- * **cancer aquaticus** *n* → 16299
- 3823 cancer cell** *n*
- g* καρκινικό κύτταρο *nt* -άρον; καρκινοκύτταρο *nt* -ov/-άρον
- i* cellula cancerosa *f*
- d* Krebszelle *f*; Tumorzelle *f*
- 3824 canceremia** *n*
- g* καρκιναιμία *f*-ας
 - i* canceremia *f*
 - d* Kanzerämie *f*
- 3825 cancer epidemiology** *n*
- g* επιδημιολογία καρκίνου *f*-ας
 - i* epidemiologia delle neoplasie *f*
 - d* Krebsepidemiologie *f*
- * **cancerigenic** *adj* → 3949
- * **cancerogenic** *adj* → 3949
- * **cancerogenous** *adj* → 3949
- * **cancerology** *n* → 3955
- 3826 cancerophobia** *n*; **carcinophobia** *n*; **cancer phobia** *n*; **carcinomatophobia** *n*; **fear of cancer** *n*
- g* καρκινοφοβία *f*-ας; φόβος προς τον καρκίνο *m* -ov
 - i* cancrofobia *f*; cancerofobia *f*
 - d* Kanzerrophobie *f*; Karzinophobie *f*; Krebsfurcht *f*; Krebsangst *f*
- 3827 cancerous** *adj*; **cancrine** *adj*
- g* καρκινώδης *adj* -ης,-ες; καρκινωματώδης *adj* -ης,-ες
 - i* canceroso *adj*
 - d* kanzerös *adj*; krebsartig *adj*; Krebs-
- * **cancer phobia** *n* → 3826
- 3828 cancer tissue** *n*
- g* καρκινικός ιστός *m* -ov
 - i* tessuto canceroso *m*
 - d* Tumorgewebe *nt*
- * **cancrine** *adj* → 3827
- * **cancroid** *n* → 3951
- 3829 cancroid** *adj*
- g* καρκινοειδής *adj* -ής,-ές; καρκινικός *adj* -ή,-ό
 - i* crocride *adj*; cranciforme *adj*
 - d* krebsähnlich *adj*; Hautkrebs-
- * **cancrology** *n* → 3955
- * **cancrum oris** *n* → 16299
- 3830 candida** *n*
- g* ωιδιο *nt* -iov; καντίντα *f* inv

<i>i</i> candida <i>f</i>	<i>d</i> Kannibale <i>m</i>
<i>d</i> Candida <i>f</i>	
3831 candidiasis <i>n</i>; candidosis <i>n</i>; moniliasis <i>n</i>	
<i>g</i> καντιντίαση <i>f</i> -ης; μονιλίαση <i>f</i> -ης; μηκιτιασική στοματίτιδα <i>f</i> -ας	
<i>i</i> candidiasi <i>f</i> ; candidiosi <i>f</i> ; candidosi <i>f</i> , moniliasi <i>f</i> ; oidiomicosi <i>f</i>	
<i>d</i> Moniliasis <i>f</i> ; Candidiasis <i>f</i> ; Candidosis <i>f</i> , Kandidose <i>f</i> ; Kandidamykose <i>f</i> ; Soor <i>m</i> ; Soormykose <i>f</i>	
* candidosis <i>n</i> → 3831	
* cane-cutter's cramp <i>n</i> → 10311	
3832 cane sugar <i>n</i>	
<i>g</i> καλαμοσάκχαρο <i>nt</i> -ού/-άρου	
<i>i</i> zucchero di canna <i>m</i>	
<i>d</i> Rohrzucker <i>m</i>	
* canine <i>n</i> → 3835	
3833 canine <i>adj</i>	
<i>g</i> κυνικός <i>adj</i> -ή,-ό; του κυνόδοντα	
<i>i</i> canino <i>adj</i>	
<i>d</i> Eckzahn-	
3834 canine fossa <i>n</i>; fossa canina <i>TA</i>; maxillary fossa <i>n</i>	
<i>g</i> κυνικός βόθρος <i>m</i> -ον	
<i>i</i> fossa canina <i>f</i> ; fossa mascellare <i>f</i>	
<i>d</i> Fossa canina <i>f</i> ; Eckzahngruben <i>f</i>	
* canine laugh <i>n</i> → 21996	
* canine madness <i>n</i> → 20780	
* canine spasm <i>n</i> → 21996	
3835 canine tooth <i>n</i>; dens caninus <i>TA</i>; canine <i>n</i>; cuspid tooth <i>n</i>; cuspidate tooth <i>n</i>; cuspid <i>n</i>; fang <i>n</i>; eye tooth <i>n</i>	
<i>g</i> κυνόδοντας <i>m</i> -α	
<i>i</i> dente canino <i>m</i> ; canino <i>m</i>	
<i>d</i> Dens caninus <i>m</i> ; Eckzahn <i>m</i> ; Augenzahn <i>m</i> ; Hundszahn <i>m</i>	
* canities unguium <i>n</i> → 13386	
3836 cannabis <i>n</i>	
<i>g</i> κάνναβη <i>f</i> -ης	
<i>i</i> cannabis <i>f</i>	
<i>d</i> Kannabis <i>m</i>	
3837 cannibal <i>n</i>	
<i>g</i> κανίβαλος <i>m</i> -ον	
<i>i</i> cannibale <i>m</i>	
3838 cannibalism <i>n</i>	
<i>g</i> κανιβαλισμός <i>m</i> -ού	
<i>i</i> cannibalismo <i>m</i>	
<i>d</i> Kannibalismus <i>m</i>	
* cannonball pulse <i>n</i> → 5811	
3839 cannula <i>n</i>	
<i>g</i> καθετήρας <i>m</i> -α; σωληνίσκος <i>m</i> -ον	
<i>i</i> catetere <i>m</i> ; cannula <i>f</i>	
<i>d</i> Katheter <i>m</i> ; Kanüle <i>f</i> ; Hohlnadel <i>f</i>	
* canonical sequence <i>n</i> → 5619	
* canthal ligament <i>n</i> → 17506	
3840 cantharidin <i>n</i>	
<i>g</i> κανθαριδίνη <i>f</i> -ης	
<i>i</i> cantaridina <i>f</i>	
<i>d</i> Kantharidin <i>nt</i>	
3841 canthoplasty <i>n</i>	
<i>g</i> κανθοπλαστική <i>f</i> -ής	
<i>i</i> cantoplastica <i>f</i>	
<i>d</i> Kanthoplastik <i>f</i>	
3842 canthotomy <i>n</i>	
<i>g</i> κανθοτομία <i>f</i> -ας	
<i>i</i> cantotomia <i>f</i>	
<i>d</i> Kanthotomie <i>f</i>	
3843 canthus <i>n</i>; angle of eye <i>n</i>; angulus oculi <i>TA</i>	
<i>g</i> κανθός <i>m</i> -ού; γονία οφθαλμού <i>f</i> -ας; οφθαλμική γονία <i>f</i> -ας	
<i>i</i> canto <i>m</i> ; angolo dell'occhio <i>m</i> ; angolo palpebrale <i>m</i>	
<i>d</i> Lidwinkel <i>m</i> ; Angulus oculi <i>m</i> ; Augenwinkel <i>m</i>	
3844 caoutchouc <i>n</i>	
<i>g</i> καουτσούκ <i>nt</i> inv.; ελαστικό κόμμι <i>nt</i> -εος	
<i>i</i> caucciù <i>m</i>	
<i>d</i> Kautschuk <i>m</i>	
* CAP → 4100; 4628	
3845 cap <i>n</i>	
<i>g</i> κάλυμμα <i>nt</i> -όμματος	
<i>i</i> cap <i>m</i> ; cappuccio <i>m</i> ; cappello <i>m</i>	
<i>d</i> Cap <i>nt</i> ; Haube <i>f</i> ; Kappe <i>f</i>	
3846 capability <i>n</i>	
<i>g</i> ικανότητα <i>f</i> -ας	
<i>i</i> capacità <i>f</i>	
<i>d</i> Fähigkeit <i>f</i>	

- 3847 capacitance *n***
g χωρητικότητα *f*-*ας*
i capacitanza *f*; capacità *f*
d Kapazität *f*
- 3848 capacitance vessels *npl***
g αποθηκευτικά αγγεία *npl* -*ων*; αγγεία
 χωρητικότητας *npl* -*ων*
i vasi di capacità *mpl*
d Kapazitätsgefäße *npl*
- 3849 capacitation *n***
g ικανότητα γονιμοποίησης *f*-*ας*;
 δραστηριοποίηση *f*-*ης*
i capacitazione *f*
d Kapazitation *f*
- 3850 capacity *n***
g ικανότητα *f*-*ας*; χωρητικότητα *f*-*ας*
i capacità *f*
d Fähigkeit *f*; Kapazität *f*
- 3851 capacity of regeneration *n***
g αναγεννητική ικανότητα *f*-*ας*
i capacità di rigenerazione *f*
d Regenerationsvermögen *nt*
- 3852 capacity to unwind *n***
g ικανότητα αποσυσπείρωσης *f*-*ας*
i capacità di svolgersi *f*
d Entspiralisierungsfähigkeit *f*
- 3853 capillaritis *n*; telangiitis *n***
g τριχοειδίτιδα *f*-*ας*; φλεγμονή τριχοειδών *f*-*ης*
i capillarite *f*; telangite *f*
d Kapillaritis *f*; Kapillarenentzündung *f*
- 3854 capillarity *n*; capillary action *n***
g τριχοειδικότητα *f*-*ας*; τριχοειδική ενεργότητα
f-*ας*
i capillarità *f*; azione capillare *f*
d Kapillarität *f*; Kapillarwirkung *f*;
 Kapillaranziehung *f*
- * **capillary *n* → 3861**
- 3855 capillary *adj***
g τριχοειδικός *adj* -*ή*, -*ό*
i capillare *adj*
d kapillar *adj*; kapillär *adj*; Kapillar-
- * **capillary action *n* → 3854**
- * **capillary angioma *n* → 4591**
- 3856 capillary bed *n***
g τριχοειδική κοίτη *f*-*ης*; τριχοειδικό δίκτυο *nt*
 -*όνος*
- i* letto capillare *m*
d Kapillarbett *nt*
- * **capillary hemangioma *n* → 4591**
- * **capillary lamina of choroid *n* → 4756**
- 3857 capillary network *n***
g τριχοειδές δίκτυο *nt* -*όνος*
i rete capillare *f*
d Kapillarnetz *nt*; Kapillargeflecht *nt*
- 3858 capillary permeability *n***
g τριχοειδική διαπερατότητα *f*-*ας*; διαβατότητα
 τριχοειδούς *f*-*ας*
i permeabilità capillare *f*
d Kapillardurchlässigkeit *f*;
 Kapillarpermeabilität *f*
- * **capillary permeability factor *n* → 27156**
- * **capillary permeability vitamin *n* → 27156**
- 3859 capillary pressure *n***
g τριχοειδική πίεση *f*-*ης*
i pressione capillare *f*
d Kapillardruck *m*
- 3860 capillary recruitment *n***
g τριχοειδική επιστράτευση *f*-*ης*
i reclutamento dei capillari *m*
d Kapillarrekrutierung *f*
- * **capillary vein *n* → 26959**
- 3861 capillary vessel *n*; vas capillare *TA*;
 capillary *n*; blood capillary *n***
g τριχοειδές *nt* -*όνς*; τριχοειδές αγγείο *nt* -*ον*
i capillare *m*; vaso capillare *m*
d Kapillare *f*; Blutkapillare *f*; Haargefäß *nt*;
 Kapillargefäß *nt*
- 3862 capillary wall necrosis *n***
g νέκρωση τριχοειδικού τοιχώματος *f*-*ης*
i necrosi delle pareti capillari *f*
d Kapillarwandnukrose *f*
- 3863 capillary water *n***
g ύδωρ τριχοειδούς *nt* ύδατος
i acqua capillare *f*
d Kapillarwasser *nt*
- 3864 capitate *adj***
g κεφαλιδικός *adj* -*ή*, -*ό*; κεφαλωτός *adj* -*ή*, -*ό*
i capitato *adj*
d kopfförmig *adj*
- 3865 capitate bone *n*; os capitatum *TA*; os**

magnum n	<i>d</i> Caprylsäure <i>f</i> ; Octansäure <i>f</i> ; Oktansäure <i>f</i>
<i>g</i> κεφαλωτό οστό <i>nt -oύ</i>	
<i>i</i> osso capitato <i>m</i>	
<i>d</i> Kopfbein <i>nt</i> ; Os capitatum <i>nt</i>	
* capitellum n → 3866	
* capitular articulation n → 2249	
* capitulum n → 4389	
3866 capitulum n; capitellum n	
<i>g</i> κεφαλίδα <i>f -aς</i> ; μικρή κεφαλή οστού <i>f -ής</i> ;	
κόνδυλος <i>m -όλων</i>	
<i>i</i> capitolo <i>m</i> ; capitello <i>m</i> ; piccola testa dell'osso	
<i>f</i> ; condilo <i>m</i>	
<i>d</i> Capitulum <i>nt</i> ; Köpfchen <i>nt</i> ; Knochenkopf <i>m</i> ;	
Gelenkköpfchen <i>nt</i>	
* capitulum humeri TA → 13619	
* capitulum of humerus n → 13619	
* capitulum stapedis n → 10284	
* cAPK → 3801	
* Caplan nodules npl → 21527	
* Caplan syndrome n → 21527	
3867 capping enzyme n	
<i>g</i> ἔνζυμο κάλυψης <i>nt -όμον</i>	
<i>i</i> enzima di capping <i>m</i>	
<i>d</i> Capping-Enzym <i>nt</i>	
* capping protein n → 5185	
* Capra n → 9933	
3868 capreomycin n	
<i>g</i> καπρεομυκίνη <i>f -ής</i>	
<i>i</i> capreomicina <i>f</i>	
<i>d</i> Capreomycin <i>nt</i>	
3869 capric acid n; decanoic acid n	
<i>g</i> καπτρινικό οξύ <i>nt -έος</i>	
<i>i</i> acido caprínico <i>m</i> ; acido decanoico <i>m</i>	
<i>d</i> Caprinsäure <i>f</i> ; Decansäure <i>f</i>	
3870 caproic acid n; hexanoic acid n	
<i>g</i> καπτρονικό οξύ <i>nt -έος</i> ; καπτικό οξύ <i>nt -έος</i>	
<i>i</i> acido capronico <i>m</i> ; acido esanoico <i>m</i>	
<i>d</i> Capronsäure <i>f</i> ; Hexansäure <i>f</i>	
3871 caprylic acid n; octanoic acid n	
<i>g</i> καπτυλικό οξύ <i>nt -έος</i>	
<i>i</i> acido caprilico <i>m</i> ; acido ottanoico <i>m</i>	
3872 capsaicin n	
<i>g</i> καψαιστίνη <i>f -ής</i>	
<i>i</i> capsaicina <i>f</i>	
<i>d</i> Capsaicin <i>nt</i>	
3873 capsid n	
<i>g</i> καψίδιο <i>nt -ίον</i>	
<i>i</i> capsidge <i>m</i>	
<i>d</i> Kapsid <i>nt</i>	
3874 capsomer n	
<i>g</i> καψομερές <i>nt -ούς</i>	
<i>i</i> capsomero <i>m</i>	
<i>d</i> Kapsomer <i>nt</i>	
* capsotomy n → 3884	
* capsula adiposa TA → 654	
* capsula adiposa renis TA → 655	
* capsula articularis TA → 2229	
* capsula articularis cricothyroidea TA → 5997	
* capsula bulbi n → 22630	
* capsula externa TA → 8461	
* capsula extrema TA → 8530	
* capsula fibrosa TA → 8818	
* capsula glomeruli n → 9781	
* capsula interna TA → 12162	
* capsula lentis TA → 6093	
3875 capsular adj; capsule like adj	
<i>g</i> ελυτροειδής <i>adj -ής, -ές</i> ; καψικός <i>adj -ή, -ό</i>	
<i>i</i> capsulare <i>adj</i> ; a forma di capsula	
<i>d</i> kapsulär <i>adj</i> ; capsularis <i>adj</i> ; kapselförmig <i>adj</i> ; Kapsel-	
* capsular decidua n → 6428	
3876 capsular ligament n; ligamentum capsulare TA	
<i>g</i> ελυτροειδής σύνδεσμος <i>m -ον / -έσμον</i>	
<i>i</i> legamento capsulare <i>m</i>	
<i>d</i> Ligamentum capsulare <i>nt</i> ; Kapselband <i>f</i>	
* capsular membrane n → 2229	

- 3877 capsular polysaccharide** *n*
g πολυσακχαρίτης κάψας *m -η*
i polisaccaride della capsula *m*
d Kapselpolysaccharid *nt*
- * **capsular space** *n* → 3441
- * **capsular swelling** *n* → 20758
- 3878 capsulation** *n*
g ενκάψωση *f -ης*
i capsulazione *f*
d Verkapselung *f*
- 3879 capsule** *n*
g κάψουλα *f -ας; θήκη f -ης*
i capsula *f*
d Kapsel *f*
- 3880 capsulectomy** *n*
g εκτομή κάψας *f -ής*
i capsulectomia *f*
d Kapsulektomie *f*; Kapselentfernung *f*
- * **capsule like** *adj* → 3875
- * **capsule of cricothyroid joint** *n* → 5997
- * **capsule of lens** *n* → 6093
- 3881 capsulitis** *n*
g καψουλίτιδα *f -ας; φλεγμονή κάψας f -ής*
i capsulite *f*; infiammazione di una capsula *f*
d Kapsulitis *f*; Capsulitis *f*; Kapselentzündung *f*
- 3882 capsuloplasty** *n*
g καψουλοπλαστική *f -ής; πλαστική χειρουργική κάψας f -ής*
i capsuloplastica *f*
d Kapselplastik *f*
- 3883 capsulorrhesis** *n*
g ριξή κάψας *f -ης*
i capsuloressi *f*
d Kapsulorrhesis *f*
- 3884 capsulotomy** *n*; **capsotomy** *n*
g τομή κάψας *f -ής; διάνοιξη κάψας f -ης*
i capsulotomia *f*; incisione di una capsula *f*
d Kapsulotomie *f*; Kapselpaltung *f*; Kapseleinschnitt *m*
- * **capsulotomy** *n* → 6258
- 3885 captaculum** *n*
g σύλληπτριό *nt -iov*
i captacolo *m*
d Fangfaden *m*
- 3886 captopril** *n*
g καπτοπρίλη *f -ης*
i captoprile *m*
d Captopril *nt*
- 3887 capture** *n*
g σύλληψη *f -ης*
i cattura *f*
d Fang *m*
- * **capture ELISA** *n* → 3888
- 3888 capture enzyme-linked immunoabsorbent assay** *n*; **capture ELISA** *n*; **sandwich ELISA** *n*; **antigen capture assay** *n*
g ενζυμική ανοσοπροσφορητική ανάλυση τύπου σύλληψης *f -ης; δοκιμή σύλληψης αντιγόνου f -ής; ELISA σύλληψης; σάντοντις ELISA nt inv*
i capture ELISA; saggio di cattura dell'antigene *m*; sandwich ELISA *m*
d Capture-Enzymekoppelter Immunadsorptionstest *m*; Capture-ELISA *m*; Sandwich-ELISA *m*
- * **caput TA** → 10270
- * **caput breve TA** → 22662
- * **caput costae TA** → 10283
- * **caput epididymidis TA** → 10275
- * **caput epididymis** *n* → 10275
- * **caput femoris TA** → 8675
- * **caput fibulae TA** → 10276
- * **caput gallinaginis** *n* → 22400
- * **caput longum TA** → 13686
- * **caput mallei TA** → 10277
- * **caput mediale TA** → 14356
- 3889 caput medusae** *n*; **medusa head** *n*; **cirsomphalos** *n*
g κεφαλή μέδουσας *f -ής; κιρσομφαλός m -ού*
i caput medusae *m*; cirsonfalo *m*
d Medusenhaupt *nt*; Cirsomphalus *m*
- * **caput nuclei caudati TA** → 10274
- * **caput obliquum TA** → 16578

- * **caput ossis metacarpi** *TA* → **10278**
- * **caput ossis metatarsi** *TA* → **10279**
- * **caput pancreatis** *TA* → **10280**
- * **caput phalangis** *TA* → **10281**
- * **caput radii** *TA* → **10282**
- * **caput rectum musculi recti femoris** *TA* → **23976**
- * **caput reflexum musculi recti femoris** *TA* → **21078**
- * **caput stapedis** *TA* → **10284**
- * **caput superficiale** *TA* → **24465**
- * **caput tali** *TA* → **10273**
- * **caput ulnae** *TA* → **26464**
- 3890 carapace** *n*
- g* καβούκι *nt -ιού*; θυρεός *m -ού*
 - i* carapace *m*
 - d* Rückenpanzer *m*; Carapax *m*
- * **carate** *n* → **18821**
- 3891 carbachol** *n*
- g* καρβαχόλη *f -ης*
 - i* carbacolo *m*
 - d* Carbachol *nt*
- 3892 carbamate** *n*
- g* καρβαμικό *nt -ού*
 - i* carbammato *m*
 - d* Carbamat *nt*
- 3893 carbamazepine** *n*
- g* καρβαμαζεπίνη *f -ης*
 - i* carbamazepina *f*
 - d* Carbamazepin *nt*
- 3894 carbamic acid** *n*; **aminoformic acid** *n*
- g* καρβαμιδικό οξύ *nt -έος*
 - i* acido carbamico *m*
 - d* Carbaminsäure *f*
- 3895 carbamide** *n*
- g* καρβαμίδιο *nt -ίον*
 - i* carbamide *f*
 - d* Carbamid *nt*; Karbamid *nt*
- 3896 carbaminohemoglobin** *n*; **carbhemoglobin** *n*; **carbohemoglobin** *n*; **CO₂Hgb**
- g* καρβαμινοσφαιρίνη *f -ης*;
 - i* καρβοαμιοσφαιρίνη *f -ης*; CO₂Hgb
 - i* carbaminohemoglobin *f*; carbohemoglobin *f*; CO₂Hgb
 - d* Carbaminohämoglobin *nt*; Carbohämoglobin *nt*; CO₂Hgb
- 3897 carbamoylaspartate** *n*
- g* καρβαμοϋδοασπαραγινικό *nt -ού*
 - i* carbamil aspartato *m*
 - d* Carbamoylaspartat *nt*; Carbamylaspartat *nt*
- * **carbamoylaspartic dehydrase** *n* → **6954**
- 3898 carbamoyl phosphate** *n*
- g* φωσφορικό καρβαμοϋδριο *nt -ίον*
 - i* carbamil fosfato *m*
 - d* Carbamoylphosphat *nt*; Carbamylphosphat *nt*
- 3899 carbamoyl phosphate synthetase** *n*
- g* συνθετάση φωσφορικού καρβαμοϋδρίου *f -ης*
 - i* carbamil fosfato sintetasi *f*
 - d* Carbamoylphosphat-Synthetase *f*
- 3900 carbanion** *n*
- g* καρβανιόν *nt -όντος*
 - i* carbanione *m*
 - d* Carbanion *nt*
- * **carbenium ion** *n* → **3901**
- * **carbhemoglobin** *n* → **3896**
- 3901 carbocation** *n*; **carbonium ion** *n*; **carbenium ion** *n*
- g* καρβοκατίον *nt -όντος*; ιόν κερβονίου *nt -όντος*; ιόν κερβενίου *nt -όντος*
 - i* carbocatione *m*; ione carbonio *m*; ione carbonio *m*
 - d* Carbokation *nt*; Carbeniumion *nt*; Carboniumion *nt*
- * **carbohemoglobin** *n* → **3896**
- 3902 carbohydrate** *n*
- g* υδατάνθρακας *m -α*
 - i* carbohidrato *m*
 - d* Kohlenhydrat *nt*; Kohlehydrat *nt*
- 3903 carbolfuchsin** *n*
- g* καρβοφουξίνη *f -ης*
 - i* carbolfuchsina *f*
 - d* Carbofuchsins *nt*
- 3904 carbolic acid** *n*
- g* καρβολικό οξύ *nt -έος*
 - i* acido carbolico *m*
 - d* Karbolsäure *f*

- 3905 carbon** *n*; C
g άνθρακας *m* -α; C
i carbonio *m*; C
d Kohlenstoff *m*; Carboneum *nt*; C
- 3906 carbonaceous** *adj*
g ανθρακούχος *adj* -ος/-α,-ο
i carbonioso *adj*; carbonaceo *adj*
d kohlenstoffhaltig *adj*
- 3907 carbonate** *n*
g ανθρακικό *nt* -ού
i carbonato *m*
d Carbonat *nt*; Karbonat *nt*
- * **carbon compound** *n* → 17026
- 3908 carbon content** *n*
g περιεκτικότητα σε άνθρακα *f* -ας
i contenuto di carbonio *m*
d Kohlenstoffgehalt *m*
- 3909 carbon cycle** *n*
g κύκλος άνθρακα *m* -ού
i ciclo del carbonio *m*
d Kohlenstoffkreislauf *m*; Kohlenstoffzyklus *m*
- 3910 carbon dioxide** *n*; CO₂
g διοξείδιο του άνθρακα *nt* -ίον; CO₂
i diossido di carbonio *m*; anidride carbonica *f*, CO₂
d Kohlendioxid *nt*; Kohlenstoffdioxid *nt*; CO₂
- 3911 carbon dioxide dissociation curve** *n*; CO₂ dissociation curve *n*
g καμπύλη διάστασης διοξειδίου του άνθρακα *f* -ης; καμπύλη διάστασης CO₂ *f* -ης
i curva di dissociazione dell'anidride carbonica *f*
d Kohlendioxidbindungskurve *f*, CO₂-Bindungskurve *f*
- 3912 carbon dioxide fixation** *n*
g καθήλωση διοξειδίου του άνθρακα *f* -ης
i fissazione dell'anidride carbonica *f*
d Kohlendioxidfixierung *f*
- 3913 carbon electrode** *n*
g ηλεκτρόδιο άνθρακα *nt* -ίον
i elettrodo di carbonio *m*
d Kohlenstoffelektrode *f*
- 3914 carbonic acid** *n*
g ανθρακικό οξύ *nt* -έος; καρβονικό οξύ *nt* -έος
i acido carbonico *m*
d Kohlensäure *f*
- 3915 carbonic anhydride** *n*
g ανθρακική ανυδράση *f* -ης
i anidrasi carbonica *f*
d Karboanhydrase *f*
- 3916 carbonic anhydride inhibitor** *n*
g αναστολέας καρβονικής ανυδράσης *m* -α
i inibitore dell'anidrasi carbonica *m*
d Carboanhydraseinhibitor *m*
- 3917 carboniferous** *adj*
g ανθρακοφόρος *adj* -ος/-α,-ο
i carbonifero *adj*
d kohlenstoffhaltig *adj*
- * **carbonium ion** *n* → 3901
- 3918 carbonization** *n*
g ανθρακοποίηση *f* -ης
i carbonizzazione *f*
d Verkohlung *f*; Karbonisation *f*; Carbonisation *f*
- 3919 carbonize** *vb*
g ανθρακώ *vb* ανθράκωσα,-μένος
i carbonizzare *vb*
d verkohlen *vb*; karbonisieren *vb*
- 3920 carbon monoxide** *n*; carbon oxide *n*; CO
g μονοξείδιο του άνθρακα *nt* -ίον; οξείδιο του άνθρακα *nt* -ίον; CO
i monossido di carbonio *m*; ossido di carbonio *m*; CO
d Kohlenmonoxid *nt*; Kohlenoxid *nt*; CO
- * **carbon monoxide hemoglobin** *n* → 3930
- 3921 carbon monoxide poisoning** *n*
g δηλητηρίαση από μονοξείδιο του άνθρακα *f* -ης
i avvelenamento da monossido di carbonio *m*
d Kohlenmonoxidvergiftung *f*
- * **carbonmonoxy myoglobin** *n* → 3930
- * **carbon oxide** *n* → 3920
- 3922 carbon skeleton** *n*
g ανθρακικός σκελετός *m* -ού
i scheletro di carbonio *m*
d Kohlenstoffskelett *nt*
- 3923 carbon source** *n*
g πηγή άνθρακα *f* -ής
i fonte di carbonio *f*
d Kohlenstoffquelle *f*
- * **carbon tetrachloride** *n* → 25361

- 3924 carbonyl *n***
g καρβονύλιο *nt -iov*
i carbonile *m*
d Carbonyl *nt*; Karbonyl *nt*
- * **carbonyl chloride *n*** → 18502
- 3925 carbonylcyanide-p-trifluoromethoxyphenylhydrazone *n***
g καρβονυλοκυανο-π-τριφθορομεθοξφαινυλοϋδραζόνη *f -ης*
i carbonilcyanuro-p-trifluorometossifenilidrazone *m*
d Carbonylcyanid-p-trifluoromethoxyphenylhydrazon *nt*
- 3926 carbonyl group *n***
g καρβονυλομάδα *f -ας*
i gruppo carbonilico *m*
d Carbonylgruppe *f*
- 3927 carboplatin *n***
g καρβοπλατίνη *f -ης*
i carboplatino *m*
d Carboplatin *nt*
- 3928 carboxybiotin *n***
g καρβοξυβιοτίνη *f -ης*
i carbosibiotina *f*
d Carboxybiotin *nt*
- * **carboxydismutase *n*** → 21614
- 3929 carboxyglutamate *n***
g καρβοξυγλουταμικό *nt -ού*
i carbosiglutamato *m*
d Carboxyglutamat *nt*
- * **γ-carboxyglutamic acid-containing protein *n*** → 17172
- * **N-(1-carboxy-4-guanidinobutyl)glutamic acid *n*** → 16377
- 3930 carboxyhemoglobin *n*; carbonmonoxy myoglobin *n*; carbon monoxide hemoglobin *n***
g ανθρακυλαμισφαιρίνη *f -ης*; καρβοξυαμισφαιρίνη *f -ης*; καρβοξυαμιογλοβίνη *f -ης*
i carbonmonossiemoglobina *f*; carbonilemoglobina *f*; carbosiemoglobina *f*
d Carboxyhämoglobin *nt*; Kohlenmonoxidhämoglobin *nt*; Kohlenoxidhämoglobin *nt*
- 3931 carboxyhemoglobinemia *n***
- g* ανθρακυλαμισφαιριναμία *f -ας*
i carbosiemoglobinemia *f*
d Carboxyhämoglobinämie *f*
- 3932 carboxyketoarabinitol bisphosphate *n***
g διφωσφορική καρβοξυκετοαραβιτνόλη *f -ης*
i carbossichetoarabinitolobisfosfato *m*
d Carboxyketoarabinitolbisphosphat *nt*
- 3933 carboxylase *n***
g καρβοξυλάση *f -ης*
i carbossilasi *f*
d Carboxylase *f*; Karboxylase *f*
- 3934 carboxylation *n***
g καρβοξυλιση *f -ης*
i carbossilazione *f*
d Carboxylierung *f*; Karboxylierung *f*
- 3935 carboxyl end *n*; carboxyterminal domain *n*; CTD**
g καρβοξυλοτελικό άκρο *nt -ov*; καρβοξυλοτελική περιοχή *f -ης*; CTD
i terminale carbossilico *m*; dominio C-terminal *m*; CTD
d Carboxylene *nt*; C-terminale Domäne *f*, CTD
- 3936 carboxyl group *n***
g καρβοξυλομάδα *f -ας*
i gruppo carbossilico *m*
d Carboxygruppe *f*
- 3937 carboxylic acid *n***
g καρβοξυλικό οξύ *nt -έος*
i acido carbossilico *m*
d Karbonsäure *f*; Carbonsäure *f*
- * **carboxyl protease *n*** → 282
- * **carboxyterminal domain *n*** → 3935
- 3938 carboxyterminal residue *n***
g καρβοξυλοτελικό κατάλοιπο *nt -ov*
i residuo carbossiterminale *m*
d carboxylenständiger Rest *m*
- 3939 carboxymethylated *adj***
g καρβοξυμεθυλιωμένος *adj -η,-ο*
i carbosimetilato *adj*
d carboxymethyliert *adj*
- 3940 carboxymethylation *n***
g καρβοξυμεθυλιση *f -ης*
i carbosimetilazione *f*
d Carboxymethylierung *f*
- * **carboxymethyl-His → 3941**

- 3941 carboxymethyl-histidine *n*; carboxymethyl-His**
- g* καρβοξυμεθυλο-ιστιδίνη *f*-ης;
καρβόξυμεθυλο-His
 - i* carbossimetil-istidina *f*; carbossimetil-His
 - d* Carboxymethyl-Histidin *nt*; Carboxymethyl-His
- 3942 carboxypeptidase *n***
- g* καρβοξυπεπτιδάση *f*-ης
 - i* carbossipeptidasif
 - d* Carboxypeptidase *f*
- 3943 carboxypolypeptidase *n***
- g* καρβοξυπολυπεπτιδάση *f*-ης
 - i* carbosspolipeptidasif
 - d* Carboxypolypeptidase *f*
- 3944 carbuncle *n***
- g* ψευδάνθρακας *m* -α
 - i* carbonchio *m*
 - d* Karbunkel *m*
- 3945 carcinembryonic *adj***
- g* καρκινοεμβρύικός *adj* -ή,-ό
 - i* carcinomaembriionario *adj*; carcinoembrionale *adj*
 - d* karzinoembryonal *adj*
- 3946 carcinembryonic antigen *n*; CEA**
- g* καρκινοεμβρύικό αντιγόνο *nt* -ον
 - i* antigene carcinomaembriionario *m*; CEA
 - d* karzinoembryonales Antigen *nt*; CEA
- 3947 carcinogen *n***
- g* καρκινόγόνο *nt* -ον
 - i* cancerogeno *m*
 - d* Karzinogen *nt*; Kanzerogen *nt*
- 3948 carcinogenesis *n***
- g* καρκινογένεση *f*-ης
 - i* cancerogenesi *f*; carcinogenesi *f*
 - d* Karzinogenese *f*; Kanzerogenese *f*; Krebsentstehung *f*
- 3949 carcinogenic *adj*; cancerogenous *adj*; cancerogenic *adj*; cancerigenic *adj***
- g* καρκινογόνος *adj* -ογ/-α,-ο
 - i* carcinogeno *adj*; cancerogeno *adj*
 - d* karzinogen *adj*; kanzerogen *adj*; krebsregend *adj*
- 3950 carcinogenicity *n***
- g* καρκινογονικότητα *f*-ας
 - i* cancerogenicità *f*
 - d* Karzinogenität *f*, Kanzerogenität *f*
- 3951 carcinoid *n*; cancroïd *n***
- g* καρκινοειδές *nt* -ούς
 - i* carciñoide *m*
 - d* Karzinoid *nt*
- 3952 carcinoid *adj***
- g* καρκινοειδής *adj* -ής,-ές
 - i* carcinoid *adj*
 - d* karzinoid *adj*
- 3953 carcinoid syndrome *n***
- g* σύνδρομο καρκινοειδούς *nt* -όμον
 - i* sindrome carcinoma *f*
 - d* Karzinoidsyndrom *nt*
- 3954 carcinoid tumor *n***
- g* καρκινοειδής όγκος *m* -ον
 - i* tumore carcinoma *m*
 - d* Karzinoidtumor *m*
- 3955 carcinology *n*; cancrology *n*; cancerology *n***
- g* καρκινολογία *f*-ας
 - i* carcinologia *f*
 - d* Karzinologie *f*; Krebsforschung *f*
- 3956 carcinoma *n***
- g* καρκίνωμα *nt* -όματος
 - i* carcinoma *m*
 - d* Karzinom *nt*; Carcinoma *nt*
- * **carcinoma adenomatous *n* → 589**
- 3957 carcinoma in situ *n*; intraepithelial carcinoma *n*; CIS**
- g* καρκίνωμα in situ *nt* -όματος;
ενδοεπιθηλιακό καρκίνωμα *nt* -όματος; CIS
 - i* carcinoma in situ *m*; carcinoma intraepiteliale *m*; CIS
 - d* Carcinoma in situ *nt*; in-situ-Karzinom *nt*;
intraepitheliales Karzinom *nt*; CIS
- * **carcinoma mucocellulare *n* → 12884**
- * **carcinoma of the breast *n* → 3505**
- * **carcinoma of the lung *n* → 13792**
- * **carcinoma of the pancreas *n* → 17529**
- * **carcinoma of the prostate *n* → 20141**
- * **carcinoma of transitional-cell epithelium *n* → 25951**
- * **carcinomatophobia *n* → 3826**
- 3958 carcinomatosis *n*; carcinosis *n***
- g* καρκινωμάτωση *f*-ης

- i* carcinomatosi *f*; carcinosi *f*
d Karzinomatose *f*; Karzinose *f*
- 3959 carcinomatous adj**
g καρκινωματώδης *adj* -ης,-ες
i carcinomatoso *adj*
d karzinomatös *adj*
- * **carcinomatous lymphangitis n → 13831**
- 3960 carcinomatous myopathy n; Lambert-Eaton myasthenic syndrome n; Lambert-Eaton syndrome n; Eaton-Lambert syndrome n; Lambert syndrome n; myasthenic syndrome n; LEMS**
g καρκινωματώδης μυοπάθεια *f*-ας; σύνδρομο Lambert-Eaton *nt* -όμον; μυασθενικό σύνδρομο Lambert-Eaton *nt* -όμον;
μυασθενικό σύνδρομο *nt* -όμον; LEMS
i miopia carcinoma *f*; sindrome di Eaton-Lambert *f*; sindrome di Lambert-Eaton *f*; sindrome miastenica di Lambert-Eaton *f*; sindrome miastenica *f*; LEMS
d karzinomatöse Myopathie *f*; Lambert-Eaton-Syndrom *nt*; myasthenieartiges Lambert-Eaton-Syndrom *nt*; myasthenieartiges Syndrom *nt*; LEMS
- * **carcinophobia n → 3826**
- 3961 carcinosarcoma n; sarcocarcinoma n**
g καρκινοσάρκωμα *nt* -ώματος
i carcinosarcoma *m*; sarcocarcinoma *m*
d Karzinosarkom *nt*; Carcinosarcoma *nt*; Sarkokarzinom *nt*; Sarcocarcinoma *nt*
- * **carcinosis n → 3958**
- 3962 cardamom n**
g καρδάμωμο *nt* -ον
i cardamomo *m*
d Kardamom *m*
- * **carder's asthma n → 3673**
- 3963 cardia n; cardiac part of stomach n; pars cardiaca gastricae TA; cardial part of stomach n; pars cardiaca gastris n; cardiacia ventriculi n; gastric cardia n**
g καρδία *f*-ας; γαστρική καρδία *f*-ας;
καρδιακή μοίρα στομάχου *f*-ας
i cardia *m*; cardias *m*; porzione cardiaca dello stomaco *f*
d Kardia *f*; Mageneingang *m*; Magenmund *m*; Pars cardiaca ventriculi *f*
- 3964 cardiac adj**
g καρδιακός *adj* -ή,-ό
- i* cardiaco *adj*
d kardial *adj*; Herz-
- 3965 cardiac arrest n; asystole n; cardiac standstill n; ventricular standstill n**
g καρδιακή ανακοπή *f*-ής; καρδιακή στάση *f*-ης; ασυστολία *f*-ας
i arresto cardiaco *m*; pausa cardiaca *f*; asistole *f*
d Herzstillstand *m*; Asystolie *f*
- 3966 cardiac arrhythmia n**
g καρδιακή αρρυθμία *f*-ας
i aritmia cardiaca *f*
d Herzrhythmie *f*
- * **cardiac attack n → 10295**
- * **cardiac beat n → 10296**
- 3967 cardiac catheterization n**
g καθετηριασμός καρδιάς *m* -ού; καρδιακός καθετηριασμός *m* -ού
i cateterizzazione cardiaca *f*
d Herzkatherisierung *f*; Herzkatheterismus *m*; Herzkatheterung *f*
- 3968 cardiac contractility n**
g καρδιακή συσταλτικότητα *f*-ας
i contrattilità del cuore *f*
d kardiale Kontraktilität *f*
- 3969 cardiac contraction n; heart contraction n**
g καρδιακή συστολή *f*-ής; συστολή *f*-ής
i contrazione cardiaca *f*; contrazione *f*
d Herzkontraktion *f*; kardiale Kontraktion *f*; Kontraktion *f*
- 3970 cardiac contraction efficiency n; heart efficiency n**
g απόδοση καρδιακής συστολής *f*-ης;
καρδιακή απόδοση *f*-ης
i rendimento della contrazione cardiaca *m*;
rendimento del cuore *m*
d Herzkontraktionseffizienz *f*;
Herzkontraktionsleistung *f*; Herzeffizienz *f*, Herzleistung *f*
- 3971 cardiac cycle n**
g καρδιακός κύκλος *m* -ον
i ciclo cardiaco *m*
d Herzyzyklus *m*
- 3972 cardiac depression n**
g καρδιακή καταστολή *f*-ής
i depressione cardiaca *f*
d Herzdepression *f*
- 3973 cardiac dyspnea n**

- g καρδιακή δύσπνοια *f* -ας
i dispnea cardiaca *f*
d kardiale Dyspnoe *f*
- 3974 cardiac dysrhythmia *n***
_g καρδιακή δυσαρρυθμία *f* -ας
_i disritmia cardiaca *f*
_d Herzrhythmusstörung *f*
- * **cardiac failure *n*** → **3981**
- * **cardiac fibrous skeleton *n*** → **8831**
- 3975 cardiac ganglia *npl*; ganglia cardiaca *TA*; Wrisberg ganglia *npl***
_g καρδιακά γάγγλια *npl* -ίων; γάγγλια Wrisberg *npl* -ίων
_i ganglii cardiaci *mpl*; ganglii di Wrisberg *mpl*
_d Ganglia cardiaca *npl*; Wrisberg-Ganglien *npl*
- 3976 cardiac glycoside *n***
_g καρδιακός γλυκοζίτης *m* -η
_i glicoside cardiaco *m*
_d Herzglykosid *nt*
- 3977 cardiac hypertrophy *n***
_g καρδιακή υπερτροφία *f* -ας
_i ipertrofia cardiaca *f*
_d Herzhypertrophie *f*
- 3978 cardiac impression *n*; impressio cardiaca *TA***
_g καρδιακό εντύπωμα *nt* -ώματος
_i impronta cardiaca *f*
_d Impressio cardiaca *f*
- 3979 cardiac incisure *n*; incisura cardialis *TA*; cardiac notch *n*; cardial notch *n*; cardiac incisure of stomach *n*; incisura cardiaca gastris *n*; cardiac notch of stomach *n*; incisura cardiaca ventriculi *n***
_g καρδιακή εντομή *f* -ής; καρδιακή εντομή στομάχου *f* -ής
_i incisura cardiaca *f*; incisura cardiaca dello stomaco *f*; incisura del cardias *f*; incisura cardiaca ventriculi *f*
_d Incisura cardiaca *f*; Incisura cardiaca gastris *f*; Incisura cardiaca ventriculi *f*
- * **cardiac incisure of stomach *n*** → **3979**
- 3980 cardiac index *n*; CI**
_g καρδιακός δείκτης *m* -η
_i indice cardiaco *m*; CI
_d Herzindex *m*; CI; HI
- * **cardiac infarction *n*** → **15691**
- 3981 cardiac insufficiency *n*; heart failure *n*; myocardial insufficiency *n*; cardiac failure *n*; congestive heart failure *n*; CF**
_g καρδιακή ανεπάρκεια *f* -ας; ανεπάρκεια μυοκαρδίου *f* -ας
_i insufficienza cardiaca *f*; insufficienza miocardica *f*
_d Herzinsuffizienz *f*; Herzmuskelschwäche *f*; Herzversagen *nt*
- 3982 cardiac murmur *n***
_g καρδιακό φύσημα *nt* -ήματος
_i soffio cardiaco *m*
_d Herzgeräusch *nt*
- * **cardiac muscle *n*** → **15694**
- 3983 cardiac nerve *n***
_g καρδιακό νεύρο *nt* -ον
_i nervo cardiaco *m*
_d Herznerv *m*
- * **cardiac nervous plexus *n*** → **3987**
- * **cardiac notch *n*** → **3979**
- 3984 cardiac notch of left lung *n*; incisura cardiaca pulmonis sinistri *TA***
_g καρδιακή εντομή αριστερού πνεύμονα *f* -ής
_i incisura cardiaca del polmone sinistro *f*
_d Incisura cardiaca pulmonis sinistri *f*
- * **cardiac notch of stomach *n*** → **3979**
- * **cardiac opening *n*** → **3985**
- 3985 cardiac orifice *n*; ostium cardiacum *TA*; cardial orifice *n*; esophagogastric orifice *n*; cardiac opening *n***
_g καρδιακό στόμιο *nt* -ίων; οισοφαγογαστρικό στόμιο *nt* -ίων
_i orificio cardiaco *m*; orificio esofagogastrico *m*; apertura del cardias *f*
_d Ostium cardiacum *nt*; obere Magenmündung *f*; Ösophagusmündung *f*
- 3986 cardiac output *n*; CO; heart output *n*; systolic output *n***
_g καρδιακή παροχή *f* -ής; συστολική παροχή *f* -ής
_i gittata cardiaca *f*; gittata cardiaca *f*
_d Herzminutenvolumen *nt*; Herzzeitvolumen *nt*
- * **cardiac part of stomach *n*** → **3963**
- 3987 cardiac plexus *n*; plexus cardiacus *TA*; cardiac nervous plexus *n*; plexus nervosus**

- cardiacus TA**
- g* καρδιακό πλέγμα *nt* -ατος; καρδιακό νευρικό πλέγμα *nt* -ατος
 - i* plesso cardiaco *m*; plesso nervoso cardiaco *m*
 - d* Plexus cardiacus *m*; vegetatives Herznervengeflecht *nt*; autonomes Herzgeflecht *nt*
- 3988 cardiac rate *n*; heart rate *n***
- g* καρδιακός ρυθμός *m* -όν
 - i* frequenza cardiaca *f*; ritmo cardiaco *m*
 - d* Herzfrequenz *f*
- 3989 cardiac reflex *n***
- g* καρδιακό αντανακλαστικό *nt* -ού
 - i* riflesso cardiaco *m*
 - d* kardialer Reflex *m*
- 3990 cardiac reserve *n***
- g* καρδιακή ερεδερία *f* -ας
 - i* riserva cardiaca *f*
 - d* Reservekraft *f*; Leistungsherzreserve *f*
- 3991 cardiac rhabdomyoma *n***
- g* καρδιακό ραβδομύωμα *nt* -ώματος
 - i* rabdomioma cardiaco *m*
 - d* kardiales Rhabdomyom *nt*
- 3992 cardiac shock *n*; cardiogenic shock *n*; low cardiac output failure *n*; coronary shock *n*; low cardiac output syndrome *n***
- g* καρδιακή καταπληξία *f* -ας; καρδιογενές σοκ *nt inv*; καρδιογενής καταπληξία *f* -ας; στεφανιάτικη καταπληξία *f* -ας; ανεπάρκεια χαρηλής καρδιακής παροχής *f* -ας
 - i* shock cardiaco *m*; shock cardiogeno *m*; shock coronarico *m*; insufficienza da bassa gittata cardiaca *f*
 - d* kardialer Schock *m*; kardiogener Schock *m*; kardiovaskulärer Schock *m*; koronarer Schock *m*
- * **cardiac skeleton *n*** → 8831
 - * **cardiac sound *n*** → 10303
 - * **cardiac standstill *n*** → 3965
- 3993 cardiac tamponade *n*; heart tamponade *n***
- g* καρδιακός επιπωματισμός *m* -όν
 - i* tamponamento cardiaco *m*
 - d* Herztamponade *f*
- * **cardiac transplantation *n*** → 10304
 - * **cardiac valve *n*** → 10305
 - * **cardiac valve disease *n*** → 26777
- 3994 cardiac vein *n*; vena cardiaca TA; vein of heart *n***
- g* καρδιακή φλέβα *f* -ας; φλέβα της καρδιάς *-ας*
 - i* vena cardiaca *f*; vena del cuore *f*
 - d* Herzvene *f*; Vena cardiaca *f*
- * **cardial infarction *n*** → 15691
 - * **cardial notch *n*** → 3979
 - * **cardial orifice *n*** → 3985
 - * **cardial part of stomach *n*** → 3963
- 3995 cardioaccelerator *n*; heartbeat accelerator agent *n*; cardioaccelerator agent *n***
- g* επιταχυντής καρδιακού ρυθμού *m* -ής; παράγοντας επιτάχυνσης καρδιακού ρυθμού *m* -α
 - i* cardioacceleratore *m*; agente acceleratore dell'azione cardiaca *m*
 - d* herzbeschleunigendes Agens *nt*; kardioakzeleratorisches Mittel *nt*
- * **cardioaccelerator agent *n*** → 3995
 - * **cardioangiography *n*** → 1426
 - * **cardioesophageal junction *n*** → 8237
 - * **cardiogenic shock *n*** → 3992
- 3996 cardiogram *n***
- g* καρδιογράφημα *nt* -ήματος
 - i* cardiogramma *m*
 - d* Kardiogramm *nt*
- 3997 cardiography *n***
- g* καρδιογραφία *f* -ας
 - i* cardiografia *f*
 - d* Kardiographie *f*
- 3998 cardiolipin *n*; 1,3-diphosphatidylglycerol *n*; heart antigen *n*; acetone insoluble antigen *n***
- g* καρδιολιπίνη *f* -ης; 1,3-διφωσφατιδυλογλυκερόλη *f* -ης
 - i* cardiolipina *f*; 1,3-difosfatidil glicerolo *m*
 - d* Cardiolipin *nt*; Kardiolipin *nt*; 1,3-Diphosphatidylglycerin *nt*
- 3999 cardiologist *n***
- g* καρδιολόγος *m* -ον
 - i* cardiologo *m*
 - d* Kardiologe *m*

- 4000 cardiology n**
g καρδιολογία *f*-*ας*
i cardiologia *f*
d Kardiologie *f*
- * **cardiomegalia n → 4001**
- 4001 cardiomegaly n; megalocardia n;**
cardiomegalias n; macrocardia n;
megacardia n
g καρδιομεγαλία *f*-*ας*; μεγαλοκαρδία *f*-*ας*;
 μεγακαρδία *f*-*ας*
i cardiomegalia *f*; ipertrofia del cuore *f*
d Kardiomegalie *f*; Herzhypertrophie *f*;
 Herzvergrößerung *f*
- 4002 cardiomyopathy n; myocardiopathy n**
g καρδιομυοπάθεια *f*-*ας*; μυοκαρδιοπάθεια *f*-*ας*
i cardiomiopathia *f*; miocardiopathia *f*
d Kardiomyopathie *f*; Myokardiopathie *f*;
 Herzmuskelkrankung *f*;
 Herzmuskelkrankheit *f*
- 4003 cardiomyoplasty n**
g καρδιομυοπλαστική *f*-*ής*
i cardiomioplastica *f*
d Kardiomyoplastik *f*
- 4004 cardiomyotomy n;**
esophagocardiomyotomy n;
esophagomyotomy n;
esophagogastromyotomy n; Heller myotomy n; Heller cardiomyotomy n
g καρδιομυοτομία *f*-*ας*;
 οισοφαγοκαρδιομυοτομία *f*-*ας*;
 οισοφαγομυοτομία *f*-*ας*;
 οισοφαγογαστρομυοτομία *f*-*ας*; μυοτομία
 Heller *f*-*ας*
i cardiomiotomy *f*; esofagocardiomyotomy *f*;
 esofagomotomy *f*; esofagogastromyotomy *f*;
 miotomy di Heller *f*; cardiomiotomy di
 Heller *f*
d Kardiomyotomie *f*;
 Ösophagokardiomyotomie *f*;
 Ösophagomyotomie *f*;
 Ösophagogastromyotomie *f*; Heller-
 Myotomie *f*; Heller-Kardiomyotomie *f*
- * **cardionatin n → 2449**
- * **cardiopalpus n → 17514**
- * **cardiopathia n → 4005**
- 4005 cardiopathy n; heart disease n;**
cardiopathia n
g καρδιοπάθεια *f*-*ας*
- i* cardiopatia *f*
d Kardiopathie *f*; Herzkrankheit *f*
- 4006 cardioplasty n; esophagogastroplasty n**
g οισοφαγογαστροπλαστική *f*-*ής*
i cardioplastica *f*; esofagogastroplastica *f*
d Kardioplastik *f*; Ösophagogastroplastik *f*
- 4007 cardioplegia n**
g καρδιοπληγία *f*-*ας*
i cardioplegia *f*
d Kardioplegie *f*
- 4008 cardiopulmonary adj**
g καρδιοπνευμονικός *adj* -*ή*, -*ό*
i cardiopolmonare *adj*
d kardiopulmonal *adj*
- 4009 cardiopulmonary bypass n**
g καρδιοπνευμονική παράκαμψη *f*-*ής*
i bypass cardiopolmonare *m*
d kardiopulmonaler Bypass *m*
- 4010 cardiopulmonary resuscitation n; CPR**
g καρδιοπνευμονική αναζωογόνηση *f*-*ής*;
 καρδιοαναπνευστική ανάνηψη *f*-*ής*
i rianimazione cardiopolmonare *f*; CPR
d kardiopulmonale Reanimation *f*; CPR
- 4011 cardiorespiratory adj**
g καρδιοαναπνευστικός *adj* -*ή*, -*ό*
i cardiorespiratorio *adj*
d kardiorespiratorisch *adj*
- 4012 cardiorrhaphy n**
g καρδιοσυρραφή *f*-*ής*; συρραφή μυοκαρδίου *f*-*ής*
i cardiorrafia *f*; sutura del muscolo cardiaco *f*
d Kardiorrhaphie *f*; Herzmuskelnaht *f*
- 4013 cardiospasm n; esophageal achalasia n;**
achalasia of the cardia n
g καρδιοσπασμός *m* -*ού*; αχάλασία οισοφάγου *f*-*ας*
i cardiospasmus *m*; acalasia dell'esofago *f*
d Kardiospasmus *m*; Kardiakrampf *m*;
 Ösophagusachalasie *f*
- 4014 cardiotachometer n**
g καρδιοταχόμετρο *nt* -*ον*
i cardiotacometro *m*
d Kardiotachometer *nt*
- 4015 cardiotachometric adj**
g καρδιοταχομετρικός *adj* -*ή*, -*ό*
i cardiotacometrico *adj*
d kardiottachometrisch *adj*

4016 cardiotachometry n	4026 carditis n; heart inflammation n
g καρδιοταχομετρία <i>f</i> -ας	g καρδίτιδα <i>f</i> -ας; φλεγμονή καρδιάς <i>f</i> -ής
i cardiotacometria <i>f</i>	i cardite <i>f</i> ; infiammazione del cuore <i>f</i>
d Kardiottachometrie <i>f</i>	d Karditis <i>f</i> ; Herzentzündung <i>f</i>
4017 cardiotocogram n	4027 care n
g καρδιοτοκογράφημα <i>nt</i> -ήματος	g φροντίδα <i>f</i> -ας; περιθάλψη <i>f</i> -ης
i cardiotocogramma <i>m</i>	i cura <i>f</i> ; assistenza <i>f</i>
d Kardiotokogramm <i>m</i>	d Sorge <i>f</i> ; Obhut <i>f</i> ; Pflege <i>f</i> ; Behandlung <i>f</i>
4018 cardiotocograph n	4028 cargo complex n
g καρδιοτοκογράφος <i>m</i> -ον	g σύμπλοκο φορτίου <i>nt</i> -όκον
i cardiotocografo <i>m</i>	i complesso di carico <i>m</i>
d Kardiotokograph <i>m</i>	d Fracht-Komplex <i>m</i>
4019 cardiotocography n; CTG	* caries n → 6611
g καρδιοτοκογραφία <i>f</i> -ας	
i cardiotocografia <i>f</i>	
d Kardiottokographie <i>f</i>	
* cardiotonic n → 4021	4029 carina n; keel n
4020 cardiotonic adj	g καρίνα <i>f</i> -ας; τρόπιδα <i>f</i> -ας
g καρδιοτονωτικός <i>adj</i> -ή,-ό	i carena <i>f</i>
i cardiotonico <i>adj</i>	d Carina <i>f</i> ; Kiel <i>m</i> ; Schiffchen <i>nt</i> ; Karina <i>f</i>
d kardiotonisch <i>adj</i>	
4021 cardiotonic agent n; cardiotonic drug n; cardiotonic n	* carinal lymph node n → 11845
g καρδιοτονωτικό <i>nt</i> -ού; καρδιοτονωτικός παράγοντας <i>m</i> -α	4030 carinate adj; cariniform adj; tropeic adj
i cardiotonico <i>m</i> ; farmaco cardiotonico <i>m</i>	g τροπιδοειδής <i>adj</i> -ής,-ές
d Kardiotonikum <i>nt</i>	i carenato <i>adj</i>
* cardiotonic drug n → 4021	d gekielt <i>adj</i> ; kielähnlich <i>adj</i> ; kielig <i>adj</i> ; kielförmig <i>adj</i>
4022 cardiotoxic adj	* carinate chest n → 4599
g καρδιοτοξικός <i>adj</i> -ή,-ό	* cariniform adj → 4030
i cardiotoxic <i>adj</i>	
d kardiotoxisch <i>adj</i>	
4023 cardiovascular adj	4031 cariogenesis n
g καρδιαγγειακός <i>adj</i> -ή,-ό	g δημιουργία τεριόνας <i>f</i> -ας
i cardiovascolare <i>adj</i>	i sviluppo di carie <i>m</i> ; cariogenesi <i>f</i>
d kardiovaskulär <i>adj</i>	d Kariesentstehung <i>f</i> ; Kariogenese <i>f</i>
4024 cardiovascular system n; sistema cardiovascular TA	4032 carious adj
g καρδιοαγγειακό σύστημα <i>nt</i> -ήματος	g με τεριόνα
i sistema cardiovascolare <i>m</i>	i cariato <i>adj</i>
d Herzkreislaufsystem <i>nt</i> ; kardiovaskuläres System <i>nt</i>	d kariös <i>adj</i> ; Karies-
4025 cardioversion n	4033 carminative adj
g καρδιομετατροπή <i>f</i> -ής	g ενεργών κατά του μετεωρισμού <i>adj</i> -ούσα,-ούν
i cardioversione <i>f</i>	i carminativo <i>adj</i>
d Kardioversion <i>f</i>	d karminativ <i>adj</i>
	4034 carmustine n
	g καρμουστίνη <i>f</i> -ης
	i carmustina <i>f</i>
	d Carmustin <i>nt</i> ; Karmustin <i>nt</i>
	* carneous degeneration n → 21047
	* carneous mole n → 8932

4035 carnitine *n*

- g* καρνιτίνη *f*-ης
i carnitina *f*
d Carnitin *nt*; Karnitin *nt*

* Carnivora *npl* → 4036

* carnivore *n* → 11998

4036 carnivores *npl*; Carnivora *npl*

- g* Σαρκοφάγα *npl* -ων
i Carnivori *mpl*
d Karnivoren *mpl*; Raubtiere *npl*

4037 carnivorous *adj*

- g* σαρκοβόρος *adj* -α,-ο; σαρκοφάγος *adj* -ος/-α,-ο
i carnivoro *adj*
d fleischfressend *adj*; karnivor *adj*

* carnivorous plant *n* → 11998

4038 carnosine *n*; ignotine *n*; N-β-alanyl-L-histidine *n*

- g* καρνοσίνη *f*-ης
i carnosina *f*; ignotina *f*
d Carnosin *nt*; Karnosin *nt*

4039 Caroli disease *n*; Caroli syndrome *n*

- g* νόσος Caroli *f*-ον; σύνδρομο Caroli *nt* -όμον
i malattia di Caroli *f*; sindrome di Caroli *f*
d Caroli-Krankheit *f*; Caroli-Syndrom *nt*

* Caroli syndrome *n* → 4039

* caro quadrata sylvii *n* → 20704

4040 carotene *n*

- g* καροτένιο *nt* -ίον
i carotene *m*
d Caroten *nt*; Karoten *nt*

4041 carotenemia *n*; xanthemia *n*

- g* καρωτιναιμία *f*-ας
i carotenemia *f*
d Carotinämie *f*; Karotinämie *f*; Xanthämie *f*

4042 carotenoid *adj*

- g* καροτινοειδής *adj* -ής,-ές
i carotenoide *adj*
d Caroten-; Karoten-

4043 carotenoids *npl*

- g* καροτινοειδή *npl* -ών
i carotenoidi *mpl*
d Carotenoiden *npl*; Karotenoiden *npl*

4044 carotid *n*; carotid artery *n*

- g* καρωτίδα αρτηρία *f*-ας; καρωτίδα *f*-ας
i arteria carotide *f*; carotide *f*
d Karotis *f*; Karotide *f*; Arteria carotis *f*; Halsschlagader *f*

* carotid artery *n* → 4044

4045 carotid bifurcation *n*; bifurcatio carotidis TA; common carotid artery bifurcation *n*

- g* διχασμός κοινής καρωτίδας *m* -ού; διχασμός καρωτίδας *m* -ού
i biforazione della carotide *f*
d Bifurcatio carotidis *f*; Karotisbifurkation *f*; Karotisgabelung *f*

4046 carotid body *n*; glomus caroticum *n*; intercarotid body *n*; nodulus caroticus *n*

- g* καρωτιδικό σωμάτιο *nt* -ίον; καρωτιδικός αδένας *m* -α; μεσοκαρωτίδιος αδένας *m* -α
i corpo carotideo *m*; glomo carotideo *m*; ghiandola carotidea *f*
d Glomus caroticum *nt*; Karotisdrüse *f*; Karotiskörper *m*; Ganglion intercaroticum *nt*

* carotid bulb *n* → 4048

4047 carotid canal *n*; canalis caroticus TA

- g* καρωτιδικός πόρος *m* -ον; καρωτιδικός σωλήνας *m* -α
i canale carotico *m*
d Canalis caroticus *m*; Karotiskanal *m*

* carotid gland *n* → 4046

* carotid groove *n* → 4050

4048 carotid sinus *n*; sinus caroticus TA; carotid bulb *n*; bulbus caroticus *n*

- g* καρωτιδικός κόλπος *m* -ον
i seno carotideo *m*; bulbo carotideo *m*
d Karotissinus *m*; Sinus caroticus *m*

4049 carotid stenosis *n*

- g* καρωτιδική στένωση *f*-ης
i stenosi carotidea *f*
d Karotisstenose *f*

4050 carotid sulcus *n*; sulcus caroticus TA; carotid groove *n*

- g* καρωτιδική αύλακα *f*-ας
i solco carotico *m*
d Sulcus caroticus *m*

* carotid triangle *n* → 4051

4051 carotid trigone *n*; trigonum caroticum TA;

- carotid triangle n; Malgaigne fossa n; Malgaigne triangle n; superior carotid triangle n; fossa carotica n**
- g* καρωτιδικό τρίγωνο *nt* -ώνον; τρίγωνο Malgaigne *nt* -ώνον
- i* trigono carotideo *m*; fossa di Malgaigne *f*; triangolo carotideo *m*; fossa carotica *f*
- d* Karotisdreieck *nt*; Trigonum caroticum *nt*; Malgaigne-Fossa *f*
- * **carotis externa n → 8462**
- * **carotis interna n → 12163**
- 4052 carpal adj**
- g* καρπιούς *adj* -α,-ο; καρπικός *adj* -ή,-ό
- i* carpale *adj*
- d* karpal *adj*; Handwurzel-; Karpal-
- 4053 carpal articular surface n; facies articularis carpalis TA**
- g* καρπική αρθρική επιφάνεια *f*-ας
- i* superficie articolare carpica *f*
- d* Facies articularis carpalis *f*
- 4054 carpal bones npl; ossa carpi TA; ossa carpalia TA**
- g* οστά καρπού *npl* -ών
- i* ossa del carpo *fpl*
- d* Ossa carpi *npl*; Handwurzelknochen *npl*
- * **carpal canal n → 4055**
- 4055 carpal tunnel n; canalis carpi TA; flexor canal n; carpal canal n**
- g* καρπιούς σωλήνας *m* -α; καρπικός σωλήνας *m* -α
- i* canale del carpo *m*; tunnel carpale *m*; tunnel flessore *m*
- d* Canalis carpi *m*; Handwurzelkanal *m*; Handwurzelkanal *m*; Karpalkanal *m*; Karpaltunnel *m*
- 4056 carpal tunnel syndrome n**
- g* σύνδρομο καρπιάου σωλήνα *nt* -όμον
- i* sindrome del tunnel carpale *f*
- d* Karpaltunnelsyndrom *nt*
- * **carpel n → 4064**
- * **carphologia n → 4057**
- 4057 carphology n; carphologia n; floccillation n; crocidismus n; tilmus n**
- g* καρφολογία *f*-ας; πέταγμα σκεπασμάτων από τον ασθενή
- i* carfologia *f*; flocillazione *f*; crocidismo *m*; tilmo *m*
- d* Karpologe *f*; Floccilesen *nt*; Floccilegium *nt*; Krozidismus *m*; Floccilatio *f*
- * **carpogone n → 4058**
- 4058 carpogonium n; carpogone n**
- g* καρπογόνιο *nt* -iov
- i* carpogonio *m*
- d* Karpogon *nt*
- * **carpometacarpal articulation of thumb n → 4059**
- 4059 carpometacarpal joint of thumb n; articulatio carpometacarpalis pollicis TA; carpometacarpal articulation of thumb n; articulatio carpometacarpea pollicis n; first carpometacarpal articulation n**
- g* καρπομετακάρπια ἀρθροστην αντίχειρα *f*-ης
- i* articolazione carpometacarpica del pollice *f*
- d* Articulatio carpometacarpalis pollicis *f*
- 4060 carpometacarpal joints npl; articulations carpometacarpales TA; metacarpocarpal articulations npl; articulations carpometacarpeae npl**
- g* καρπομετακάρπιες αρθρώσεις *fpl* -εων
- i* articolazioni carpometacarpali *fpl*;
- articolazioni metacarpocarpali *fpl*
- d* Articulationes carpometacarpales *fpl*;
- Karpometakarpalgelenke *npl*; CM-Gelenk *nt*
- 4061 carpopedal adj**
- g* καρποποδικός *adj* -ή,-ό; αφορών τον καρπό και το πόδι
- i* carpopedale *adj*; carpopedalico *adj*
- d* karpopedal *adj*; Karpopedal-
- 4062 carpopedal spasm n**
- g* καρποποδικός σπασμός *m* -ού
- i* spasmo carpopedale *m*
- d* Karpopedalspasmus *m*
- * **carpophagous adj → 9279**
- 4063 carpophore n; carpopodium n**
- g* καρποφόριο *nt* -ίον; καρποπόδιο *nt* -ίον
- i* carpoftoro *m*; carpopodio *m*
- d* Fruchthalter *m*; Fruchträger *m*; Karpophor *m*
- 4064 carpophyll n; carpel n**
- g* καρπόφυλλο *nt* -ον
- i* carpello *m*
- d* Fruchtblatt *nt*; Karpell *nt*
- * **carpopodium n → 4063**
- * **carpoptosis n → 27342**

- 4065 carposporangium *n***
g καρποσποριάγγειο *nt -eίον*
i carposporangio *m*
d Karposporangium *nt*
- 4066 carpospore *n***
g καρποσπόριο *nt -ίον*
i carpospora *f*
d Karospore *f*
- 4067 carposporophyte *n***
g καρποσπορόφυτο *nt -ον*
i carposporofito *m*
d Karposporophyt *m*
- * **carpus *TA* → 27341**
- * **carrageen *n* → 4068**
- 4068 carrageenan *n*; carrageenin *n*; carrageen *n*; carragheenan *n*; carragheenin *n***
g καραγενάνη *f -ης*; καρραγενάνη *f -ης*
i carragenina *f*
d Carrageen *nt*; Karragheen *nt*; Carrageenan *nt*; Carragenin *nt*; Carrageen *nt*
- * **carrageenin *n* → 4068**
- * **carragheenan *n* → 4068**
- * **carragheenin *n* → 4068**
- 4069 carrier *n*; vector *n*; transporer *n***
g μεταφορέας *m -α*; φορέας *m -α*
i trasportatore *m*; vettore *m*
d Träger *m*; Vektor *m*; Carrier *m*
- * **carrier cell *n* → 18340**
- * **carrier-mediated diffusion *n* → 8562**
- 4070 carrier molecule *n***
g μόριο-φορέας *nt -ίον*
i molecola portatore *f*; molecola vettore *f*
d Transportmolekül *nt*; Carrier-Molekül *nt*
- 4071 carrier protein *n***
g πρωτεΐνη φορέας *f -ης*
i proteina trasportatrice *f*
d Trägerprotein *nt*; Carrier-Protein *nt*
- 4072 carrier state *n***
g κατάσταση φορέα *f -ης*
i stato di portatore *m*
d Trägerstatus *m*; Trägerzustand *m*; Carrier-Status *m*
- 4073 carrying capacity *n*; K**
g φέρουσα ικανότητα *f -ας*; K
i capacità portante *f*; K
d Tragekapazität *f*; Belastbarkeit *f*; K
- 4074 carteolol *n***
g καρτεολόλη *f -ης*
i carteololo *m*
d Carteolol *nt*
- 4075 cartilage *n*; cartilago *TA*; gristle *n***
g χόνδρος *m -ον*
i cartilagine *f*
d Knorpel *m*
- * **cartilage capped exostose *n* → 2969**
- 4076 cartilage capsule *n***
g χόνδρινο έλυτρο *nt -ον/-όπον*
i capsula cartilaginea *f*
d Knorpelkapsel *f*
- * **cartilage cell *n* → 4725**
- 4077 cartilage of acoustic meatus *n*; cartilago meatus acustici *TA*; meatal cartilage *n***
g χόνδρος έξω ακουστικού πόρου *m -ον*
i cartilagine del meato acustico *f*; cartilagine meatale *f*
d Cartilago meatus acustici *f*; Gehörgangsknorpel *m*
- * **cartilage of auricle *n* → 2511**
- * **cartilage of nose *n* → 15797**
- * **cartilage of the ear *n* → 2511**
- * **cartilaginous *adj* → 4078**
- * **cartilagines alares minores *TA* → 156**
- * **cartilagines nasi accessoriae *TA* → 156**
- * **cartilagines tracheales *TA* → 25839**
- * **cartilaginification *n* → 4716**
- * **cartilaginoid *adj* → 4733**
- 4078 cartilaginous *adj*; cartilaginous *adj*; chondral *adj***
g χόνδρινος *adj -η,-ο*; χονδρώδης *adj -ης,-ες*; χονδρικός *adj -ή,-ό*
i cartilagineo *adj*; condrale *adj*
d knorpelig *adj*; kartilaginös *adj*; kartilaginär

- adj; Knorpel-*
- * **cartilaginous fishes** *npl* → 4715
- 4079 cartilaginous joint** *n; articulatio cartilaginea* *TA; synchondrosis* *n*
g συγχόνδρωση *f*-ης; χόνδρινη συνάρθρωση *f*-ης
i sincondrosi *f*; articolazione cartilaginea *f*
d Synchondrose *f*; Articulatio cartilaginea *f*; Knorpelhaft *f*
- * **cartilaginous ossification** *n* → 7778
- 4080 cartilaginous part** *n; pars cartilaginea* *TA*
g χόνδρινη μοίρα *f*-ας
i parte cartilaginea *f*
d Knorpelabschnitt *m*
- 4081 cartilaginous precursor** *n*
g χόνδρινος πρόδρομος *m* -όμου
i precursore di cartilagine *m*
d Knorpelanlage *f*
- 4082 cartilaginous tissue** *n*
g χονδρίτης ιστός *m* -ού; χόνδρινος ιστός *m* -ού
i tessuto cartilagineo *m*
d Knorpelgewebe *nt*
- * **cartilago** *TA* → 4075
- * **cartilago alaris major** *TA* → 10048
- * **cartilago articularis** *TA* → 2230
- * **cartilago arytenoidea** *TA* → 2268
- * **cartilago auriculae** *TA* → 2511
- * **cartilago auricularis** *n* → 2511
- * **cartilago corniculata** *TA* → 5772
- * **cartilago costalis** *TA* → 5865
- 4083 cartilago cricoidea** *TA; anular cartilage* *n;*
cricoid cartilage *n; innominate cartilage* *n*
g κρικοειδής χόνδρος *m* -ον; ανώνυμος χόνδρος *m* -ον
i cartilagine cricoidea *f*; cartilagine anulare *f*; cartilagine innominata *f*
d Cartilago cricoidea *f*; Krikoidknorpel *m*; Ringknorpel *m*
- * **cartilago elastica** *n* → 7545
- * **cartilago epiglottica** *TA* → 8059
- * **cartilago epiphysialis** *TA* → 8092
- * **cartilago fibrosa** *TA* → 8771
- * **cartilago hyalina** *TA* → 10963
- * **cartilago meatus acustici** *TA* → 4077
- * **cartilago nasi lateralis** *TA* → 13142
- * **cartilago septi nasi** *TA* → 22479
- * **cartilago thyroidea** *TA* → 25627
- * **cartilago triticea** *TA* → 26188
- 4084 caruncle** *n; caruncula* *n*
g σαρκίο *nt* -ον; φύμα *nt* -ατος
i caruncula *f*; caroncola *f*
d Caruncula *f*; Karunkel *f*
- * **caruncula** *n* → 4084
- * **caruncula lacrimalis** *TA* → 12928
- * **caruncula salivaris** *n* → 24225
- * **caruncula sublingualis** *TA* → 24225
- * **caryon** *n* → 4261
- 4085 caryopsis** *n*
g καρύοψη *f*-ης
i cariosside *f*
d Karyopse *f*; Kornfrucht *f*; Schalfrucht *f*
- 4086 cascade** *n*
g καταρράκτης *m* -η; κλιμακούμενη αντίδραση *f*-ης
i cascata *f*
d Kaskade *f*
- * **caseating necrosis** *n* → 4088
- * **caseation** *n* → 4088
- * **caseation necrosis** *n* → 4088
- 4087 casein** *n*
g καζεΐνη *f*-ης
i caseina *f*
d Casein *nt*; Kasein *nt*
- * **caseous degeneration** *n* → 4088
- 4088 caseous necrosis** *n; caseation necrosis* *n;*
caseation *n; caseous degeneration* *n; cheesy*
necrosis *n; caseating* *necrosis* *n*

	<i>g</i> τυροειδής νέκρωση $f\text{-}\eta\varsigma$	<i>d</i> Kastration f
	<i>i</i> necrosi caseosa f ; caseificazione f	
	<i>d</i> verkäsende Degeneration f ; verkäsende Nekrose f ; Verkäsung f	
* casparian band <i>n</i> → 4089		* CAT → 4629; 5492
4089 casparian strip <i>n</i> ; casparian thickening <i>n</i> ; casparian band <i>n</i>		
<i>g</i> κασπαρική λωρίδα $f\text{-}\alpha\varsigma$; λωρίδα Caspary $f\text{-}\alpha\varsigma$	4097 catabolic <i>adj</i> ; katabolic <i>adj</i>	
<i>i</i> banda di Caspary f ; striscia di Caspary f	<i>g</i> καταβολικός <i>adj</i> -ή,-ό	
<i>d</i> Caspary-Streifen <i>m</i> ; Caspary-Band <i>nt</i>	<i>i</i> catabolico <i>adj</i>	
* casparian thickening <i>n</i> → 4089	<i>d</i> katabol <i>adj</i> ; katabolisch <i>adj</i>	
4090 caspase <i>n</i>		
<i>g</i> κασπάση $f\text{-}\eta\varsigma$	4098 catabolism <i>n</i> ; katabolism <i>n</i>	
<i>i</i> caspasi f	<i>g</i> καταβολισμός <i>m</i> -ού	
<i>d</i> Caspase f	<i>i</i> catabolismo <i>m</i>	
	<i>d</i> Katabolismus <i>m</i>	
* Casser fontanelle <i>n</i> → 14237		* catabolism of protein <i>n</i> → 20183
4092 cassette <i>n</i>		
<i>g</i> κασέτα $f\text{-}\alpha\varsigma$	4099 catabolite <i>n</i>	
<i>i</i> cassetta f	<i>g</i> καταβολίτης <i>m</i> -η	
<i>d</i> Kassette f	<i>i</i> catabolita <i>m</i>	
	<i>d</i> Katabolit <i>m</i>	
4093 cassette model <i>n</i>		4100 catabolite activator protein <i>n</i> ; catabolite gene-activator protein <i>n</i> ; cAMP activator protein <i>n</i> ; cAMP receptor <i>n</i> ; CAP
<i>g</i> μοντέλο κασέτας <i>nt</i> -ού		<i>g</i> πρωτεΐνη ενεργοποιητής γονιδίων ρυθμίζομενη από καταβολήτη $f\text{-}\eta\varsigma$; πρωτεΐνη ενεργοποιητής δέκτης του cAMP $f\text{-}\eta\varsigma$
<i>i</i> modello a cassette <i>m</i>		<i>i</i> proteina attivatrice da cataboliti f ; proteina recettore dell'cAMP f ; proteina attivatrice cAMP-dipendente f
<i>d</i> Kassettenmodell <i>nt</i>		<i>d</i> Katabolit-Aktivatorprotein <i>nt</i> ; Katabolit-Genaktivatorprotein <i>nt</i> ; cAMP-Aktivatorprotein <i>nt</i>
* Castle factor <i>n</i> → 12388		* catabolite gene-activator protein <i>n</i> → 4100
* Castle intrinsic factor <i>n</i> → 12388		
4094 cast <i>n</i>		4101 catabolite repression <i>n</i>
<i>g</i> γώψινος επίδεσμος <i>m</i> -έσμου; ετεροτροπία $f\text{-}\alpha\varsigma$; στραβισμός <i>m</i> -ού		<i>g</i> καταστολή από καταβολήτες $f\text{-}\eta\varsigma$
<i>i</i> ingessatura f ; eterotropia f ; strabismo <i>m</i>		<i>i</i> repressione da cataboliti f
<i>d</i> Gipsverband <i>m</i> ; Heterotropie f ; Strabismus <i>m</i> ; Schielen <i>nt</i>		<i>d</i> Katabolitenrepression <i>f</i>
* Castle factor <i>n</i> → 12388		
* Castle intrinsic factor <i>n</i> → 12388		4102 catadromous <i>adj</i>
4095 castor oil <i>n</i> ; ricinus oil <i>n</i>		<i>g</i> καταδρομικός <i>adj</i> -ή,-ό
<i>g</i> καστορέλαιο <i>nt</i> -αίον		<i>i</i> catadromo <i>adj</i>
<i>i</i> olio di ricino <i>m</i>		<i>d</i> katadrom <i>adj</i>
<i>d</i> Rizinusöl <i>nt</i> ; Kastoröl <i>nt</i>		
4096 castration <i>n</i>		4103 catagen <i>n</i> ; catagen phase <i>n</i>
<i>g</i> ευνουχισμός <i>m</i> -ού		<i>g</i> καταγενής φάση $f\text{-}\eta\varsigma$
<i>i</i> castrazione f		<i>i</i> fase catagen <i>m</i> ; catagen <i>m</i>
		<i>d</i> Katagenphase <i>f</i> ; Katagen <i>nt</i>
		* catagen phase <i>n</i> → 4103
4104 catalase <i>n</i>		
<i>g</i> καταλάση $f\text{-}\eta\varsigma$		g καταλάση $f\text{-}\eta\varsigma$
<i>i</i> catalasi f		<i>i</i> catalasi <i>f</i>
		<i>d</i> Katalase <i>f</i>

4105 catalase test <i>n</i>	<i>g</i> δοκιμασία καταλάσης <i>f</i> -ας <i>i</i> test della catalasi <i>m</i> <i>d</i> Katalase-Test <i>m</i>	<i>i</i> gruppo catalitico <i>m</i> <i>d</i> katalytische Gruppe <i>f</i>
4106 catalepsy <i>n</i>; frozen attitude <i>n</i>	<i>g</i> καταληψία <i>f</i> -ας <i>i</i> catalessia <i>f</i> ; catalessi <i>f</i> <i>d</i> Katalepsie <i>f</i> ; Catalepsia <i>f</i>	4116 catalytic mechanism <i>n</i> <i>g</i> καταλυτικός μηχανισμός <i>m</i> -ού <i>i</i> meccanismo catalitico <i>m</i> <i>d</i> katalytischer Mechanismus <i>m</i>
4107 catalytically active <i>adj</i>	<i>g</i> καταλυτικά ενεργός <i>adj</i> -ός/-ή,-ό <i>i</i> cataliticamente attivo <i>adj</i> <i>d</i> katalytisch aktiv <i>adj</i>	4117 catalytic power <i>n</i> <i>g</i> καταλυτική ισχύς <i>f</i> -ός <i>i</i> potere catalitico <i>m</i> <i>d</i> katalytische Aktivität <i>f</i>
4108 catalyse <i>vb</i>	<i>g</i> καταλύω <i>vb</i> κατέλυσα,-μένος <i>i</i> catalizzare <i>vb</i> <i>d</i> katalysieren <i>vb</i>	* catalytic RNA → 21611
4109 catalysed <i>adj</i>	<i>g</i> καταλυμένος <i>adj</i> -η,-ο <i>i</i> catalizzato <i>adj</i> <i>d</i> katalysiert <i>adj</i>	4118 catalytic subunit <i>n</i> <i>g</i> καταλυτική υπομονάδα <i>f</i> -ας <i>i</i> subunità catalitica <i>f</i> <i>d</i> katalytische Untereinheit <i>f</i>
* catalyser <i>n</i> → 4111		* catamenia <i>npl</i> → 14612; 14618
4110 catalysis <i>n</i>	<i>g</i> κατάλωση <i>f</i> -ης <i>i</i> catalisi <i>f</i> <i>d</i> Katalyse <i>f</i>	4119 cataphyll <i>n</i>; cataphyllary leaf <i>n</i> <i>g</i> κατάφυλλο <i>nt</i> -ον <i>i</i> catafillo <i>m</i> <i>d</i> Niederblatt <i>nt</i>
4111 catalyst <i>n</i>; catalyser <i>n</i>	<i>g</i> καταλότης <i>m</i> -η <i>i</i> catalizzatore <i>m</i> <i>d</i> Katalysator <i>m</i>	* cataphyllary leaf <i>n</i> → 4119
4112 catalytic <i>adj</i>	<i>g</i> καταλυτικός <i>adj</i> -ή,-ό <i>i</i> catalitico <i>adj</i> <i>d</i> katalytisch <i>adj</i> ; Katalyse-	4120 cataplasm <i>n</i>; poultice <i>n</i> <i>g</i> επίθεμα <i>nt</i> -έματος; κατάπλασμα <i>nt</i> -άσματος <i>i</i> cataplasma <i>m</i> ; fomento <i>m</i> ; impacco <i>m</i> <i>d</i> Breiumschlag <i>m</i> ; Kataplasma <i>nt</i>
* catalytic antibody <i>n</i> → 106		4121 cataplexy <i>n</i> <i>g</i> καταπληξία <i>f</i> -ας <i>i</i> cataplessia <i>f</i> <i>d</i> Kataplexie <i>f</i> ; Schrecklähmung <i>f</i>
* catalytic center <i>n</i> → 420		4122 cataract <i>n</i>; cataracta <i>n</i> <i>g</i> καταρράκτης <i>m</i> -η <i>i</i> cataratta <i>f</i> <i>d</i> Katarakt <i>f</i> ; Katarakta <i>f</i> ; Cataracta <i>f</i> ; grauer Star <i>m</i>
4113 catalytic conformation <i>n</i>	<i>g</i> καταλυτική διαμόρφωση <i>f</i> -ης <i>i</i> conformazione catalitica <i>f</i> <i>d</i> katalytische Konformation <i>f</i>	* cataracta <i>n</i> → 4122
4114 catalytic domain <i>n</i>	<i>g</i> καταλυτική περιοχή <i>f</i> -ής <i>i</i> dominio catalitico <i>m</i> ; regione catalitica <i>f</i> <i>d</i> katalytische Domäne <i>f</i>	* cataracta senilis <i>n</i> → 22426
4115 catalytic group <i>n</i>	<i>g</i> καταλυτική ομάδα <i>f</i> -ας	4123 cataract extraction <i>n</i>; extraction of cataract <i>n</i> <i>g</i> εξαγωγή καταρράκτη <i>f</i> -ής <i>i</i> estrazione della cataratta <i>f</i> ; estrazione del cristallino <i>f</i> <i>d</i> Katarakteextraktion <i>f</i>

- 4124 catarrh *n***
g καταρροή *f* -ής
i catarro *m*
d Katarrh *m*; Katarr *m*
- 4125 catarrhal *adj***
g καταρροϊκός *adj* -ή,-ό
i catarrale *adj*
d katarrhal *adj*; katarrhalisch *adj*
- * **catarrhal otitis media *n* → 22309**
- 4126 catastaltic *n***
g κατασταλτικό *nt* -ού
i catastaltico *m*
d Inhibitor *m*; hemmendes Agens *nt*
- 4127 catastaltic *adj***
g κατασταλτικός *adj* -ή,-ό
i catastaltico *adj*
d katastaltisch *adj*; hemmend *adj*
- 4128 catastrophic species selection *n***
g καταστροφική επιλογή ειδών *f* -ής
i selezione catastrofica delle specie *f*
d Katastrophenartenselektion *f*
- 4129 catatonia *n***
g κατατονία *f* -ας
i catatonia *f*
d Katatonie *f*
- 4130 catatonic *adj***
g κατατονικός *adj* -ή,-ό
i catatonic *adj*
d kataton *adj*; katatonisch *adj*
- 4131 catatonic schizophrenia *n***
g κατατονική σχιζοφρένεια *f* -ας
i schizofrenia catatonica *f*
d katatone Schizophrenie *f*
- * **CAT box *n* → 3676**
- 4132 catechin *n***
g κατεχίνη *f* -ης
i catechina *f*
d Catechin *nt*; Katechin *nt*
- 4133 catechinic acid *n***
g κατεχινικό οξύ *nt* -έος
i acido catechinico *m*
d Catechinsäure *f*; Katechinsäure *f*
- 4134 catechol *n***
g κατεχόλη *f* -ης
i catecolo *m*
d Catechol *nt*; Katechol *nt*
- 4135 catecholamine *n***
g κατεχολαμίνη *f* -ης
i catecolamina *f*; catecolammina *f*
d Catecholamin *nt*; Katecholamin *nt*
- 4136 catecholamine hormone *n***
g κατεχολαμινική ορμόνη *f* -ης
i ormone catecolaminico *m*
d Catecholaminhormon *nt*;
 Katecholaminhormon *nt*
- 4137 catechol-O-methyltransferase *n***
g κατεχολ-Ο-μεθυλοτρανσφεράση *f* -ης
i catecol-O-metiltransferasi *f*
d Catechol-O-methyltransferase *f*
- 4138 catechol oxidase *n*; phenolase *n***
g οξειδάση κατεχόλης *f* -ης
i catecoloxidasi *f*
d Catecholoxidase *f*; Katecholoxidase *f*
- 4139 catechu *n***
g κατεχού *nt inv*
i catecù *m*
d Catechu *nt*; Katechu *nt*
- 4140 catenane *n***
g κατενάνιο *nt* -ίον
i catenane *m*
d Catenan *nt*
- 4141 catenated *adj***
g αλυσιδωτός *adj* -ή,-ό
i concatenated *adj*
d verkettet *adj*
- 4142 catenation *n***
g αλυσιδωση *f* -ης; δημιουργία αλυσιδας *f* -ας
i catenazione *f*
d Catenanbildung *f*; Kettenbildung *f*
- 4143 catenin *n***
g κατενίνη *f* -ης
i catenina *f*
d Catenin *nt*
- 4144 catgut *n*; catgut suture *n*; surgical gut *n***
g απορροφήσιμο ράμμα *nt* -ατος; ζωική χορδή *f* -ής
i catgut *m*; filo riassorbibile *m*
d Katgut *nt*; Catgut *nt*; Darmsaite *f*
- * **catgut suture *n* → 4144**
- 4145 catharsis *n*; psychocatharsis *n***
g κάθαρση *f* -ης; ψυχοκάθαρση *f* -ης
i catarsi *f*; psicocatarsi *f*

- d* Katharsis *f*; Psychokatharsis *f*
- * **catharsis** *n* → **20548**
- * **cathartic** *n* → **20549**
- 4146 cathartic adj; purgative adj; laxative adj; evacuant adj**
- g* καθαρτήριος *adj* -α,-ο; καθαρτικός *adj* -ή,-ό
- i* catartico *adj*; lassativo *adj*; purgativo *adj*
- d* kathartisch *adj*; abführend *adj*; laxativ *adj*; purgierend *adj*; purgativ *adj*; Abführ-
- 4147 cathepsin n**
- g* καθεψίνη *f*-ής
- i* catepsina *f*
- d* Kathepsin *nt*
- 4148 catheter n; probe n**
- g* καθετήρας *m* -α
- i* catetere *m*
- d* Katheter *m*
- 4149 catheterization n**
- g* καθετρισμός *m* -ού
- i* cateterizzazione *f*
- d* Kathetereinführung *f*; Katheterisierung *f*; Katheterismus *m*; Sondierung *f*
- 4150 catheter study n**
- g* μελέτη καθετρισμού *f* -ης
- i* studio di cateterismo *m*
- d* Katheteruntersuchung *f*
- * **cathisophobia** *n* → **841**
- 4151 cathode n**
- g* κάθοδος *f*-όδον
- i* catodo *m*
- d* Kathode *f*
- 4152 cathode ray oscilloscope n; oscilloscope n**
- g* καθοδικός παλμογράφος *m* -ού
- i* oscilloscopio a raggi catodici *m*
- d* Kathodenstrahlzosziloskop *nt*
- 4153 cathode rays npl**
- g* καθοδικές ακτίνες *fpl* -ων
- i* raggi catodici *mpl*
- d* Kathodenstrahlen *mpl*
- 4154 cation n; positive ion n**
- g* κατιόν *nt* -όντος; θετικό ιόν *nt* -όντος
- i* catione *m*; ione positivo *m*
- d* Kation *nt*; positives Ion *nt*
- 4155 cation exchange n**
- g* ανταλλαγή κατιόντων *f*-ής;
- k* κατιοντοανταλλαγή *f*-ής
- i* scambio di cationi *m*
- d* Kationenaustausch *m*
- 4156 cation exchange capacity n**
- g* ικανότητα κατιοντοανταλλαγής *f*-ας
- i* capacità di scambio di cationi *f*
- d* Kationenaustauschkapazität *f*
- 4157 cationic adj**
- g* κατιονικός *adj* -ή,-ό
- i* cationico *adj*
- d* kationisch *adj*
- 4158 cationic protein n**
- g* κατιονική πρωτεΐνη *f*-ής
- i* proteina cationica *f*
- d* kationisches Protein *nt*
- 4159 catkin n; ament n; amentulum n; amentum n**
- g* βότρυς *m* -νος; ίουλος *m* -ον
- i* amento *m*; gattino *m*
- d* Kätzchen *nt*; Kätzchenblüte *f*; Blütenkätzchen *nt*
- 4160 cat-scratch disease n; cat-scratch syndrome n; regional granulomatous lymphadenitis n; cat-scratch fever n; regional lymphadenitis n; benign inoculation reticulosis n; benign lymphoreticulosis n; felinosis n; CSD**
- g* νόσος από νύξεις γαλήνης *f*-ον; νόσος εξ αμυχών γαλήνης *f*-ον
- i* malattia da graffio di gatto *f*; febbre da graffio di gatto *f*; linfoadenite regionale *f*; linforeticulosi benigna *f*
- d* Katzenkratzkrankheit *f*; benigne Inokulationslymphoretikulose *f*; Felinose *f*
- * **cat-scratch fever** *n* → **4160**
- * **cat-scratch syndrome** *n* → **4160**
- 4161 cat's cry syndrome n; cri du chat syndrome n; Bl deletion syndrome n; chromosome 5 short arm deletion syndrome n; Lejeune syndrome n**
- g* σύνδρομο κλάματος γάτας *nt* -όμονον; σύνδρομο κλαυθμού γαλήνης *nt* -όμονον; σύνδρομο cri du chat *nt* -όμονον; σύνδρομο Lejeune *nt* -όμονον
- i* sindrome del grido del gatto *f*; sindrome cri du chat *f*; sindrome di Lejeune *f*
- d* Katzenschreisyndrom *nt*; Cri-du-Chat-Syndrom *nt*; Lejeune-Syndrom *nt*
- 4162 cattle npl**

- g* βοοειδή *ntpl* -όν
i bovini *mpl*
d Rinder *ntpl*; Rindvieh *nt*
- * **cauda** *n* → 25071
- * **cauda epididymidis** *TA* → 25076
- * **cauda epididymis** *n* → 25076
- 4163 cauda equina** *TA*
g ιππουρίδα *f* -ας
i cauda equina *f*
d Cauda equina *f*
- * **cauda helicis** *TA* → 25077
- 4164 caudal** *adj*
g ουραίος *adj* -α,-ο
i caudale *adj*
d kaudal *adj*
- * **caudal artery** *n* → 14409
- * **caudal cerebellar peduncle** *n* → 11756
- * **caudal colliculus** *n* → 11761
- 4165 caudal fin** *n*; **tail fin** *n*
g ουραίο πτερύγιο *nt* -ιού
i pinna caudale *f*
d Schwanzfächer *m*; Schwanzflosse *f*
- * **caudal ganglion of glossopharyngeal nerve** *n* → 11775
- * **caudal ganglion of vagus nerve** *n* → 11776
- * **caudal lobe of cerebellum** *n* → 19509
- * **caudal medullary velum** *n* → 11801
- * **caudal transtentorial herniation** *n* → 26024
- 4166 caudal vertebra** *n*; **vertebra caudalis** *TA*
g ουραίος σπόνδυλος *m* -ον/-ύλον
i vertebra caudale *f*
d Schwanzwirbel *m*; Vertebra caudalis *f*
- * **cauda nuclei caudati** *TA* → 25075
- * **cauda pancreatis** *TA* → 17542
- * **Caudata** *npl* → 26679
- * **caudate** *adj* → 25073
- 4167 caudate lobe of liver** *n*; **lobus caudatus**
- hepatis** *TA*; **posterior part of liver** *n*;
posterior liver *n*; **Spigelius lobe** *n*
g κερκοφόρος λοβός ήπατος *m* -ού; οπίσθιος λοβός ήπατος *m* -ού
i lobo caudato del fegato *m*; lobo di Spigeli *m*
d Lobus caudatus hepatitis *m*; Spieghel-Leberlappen *m*
- 4168 caudate nucleus** *n*; **nucleus caudatus** *TA*
g κερκοφόρος πυρήνας *m* -α
i nucleo caudato *m*
d Nucleus caudatus *m*
- 4169 caudate process** *n*; **processus caudatus** *TA*
g κερκοφόρος απόφυση *f*-ης
i processo caudato *m*
d Processus caudatus *m*
- * **Caudofoveata** *npl* → 4170
- 4170 caudofoveates** *npl*; **Caudofoveata** *npl*
g Ουροβοθριώτα *ntpl* -όν
i Caudofoveati *mpl*
d Schildfüßer *mpl*
- 4171 caulescent** *adj*
g καυλοειδής *adj* -ής,-ές; καυλώδης *adj* -ης,-ες
i caulescente *adj*
d stengeltreibend *adj*; kauleszent *adj*; stengelig *adj*; Stengel-
- 4172 cauliflorous** *adj*
g καύλανθος *adj* -η,-ο
i cauliflоро *adj*
d stammbütig *adj*; kauliflor *adj*
- 4173 cauliflory** *n*
g καύλανθία *f* -ας
i caulifloria *f*
d Kauliflorie *f*; Stammbütigkeit *f*
- 4174 cauliflower ear** *n*; **boxer's ear** *n*
g ανθοκράμβοιδές αφτί *nt* -ιού
i orecchio a cavolfiore *m*; orecchio dei pugilatori *m*
d Blumenkohlohr *nt*; Boxerohr *nt*; Ringerohr *nt*
- 4175 caulin** *adj*
g καυλικός *adj* -ή,-ό; βλαστικός *adj* -ή,-ό
i caulinare *adj*
d stengelständig *adj*; Stamm-; Stengel-
- * **caulocarpic** *adj* → 4176
- 4176 caulocarpous** *adj*; **caulocarpic** *adj*
g καυλοκαρπικός *adj* -ή,-ό
i caulocarpo *adj*
d stengelfrüchtig *adj*

4177 caulome *n*; shoot axis *n*

- g* καυλός *m* -ού; ἀξόνας βλαστού *m* -α
i cauloma *m*; asse del germoglio *m*
d Kaulom *nt*; Caulom *nt*; Sprossachse *f*

4178 causal *adj*

- g* αιτιώδης *adj* -ης,-ες
i causale *adj*
d kausal *adj*

4179 causalgia *n*

- g* καυσαλγία *f* -ας
i causalgia *f*
d Kausalgie *f*

4180 caustic *adj*

- g* καυστικός *adj* -ή,-ό¹
i caustico *adj*
d ätzend *adj*; kaustisch *adj*

* **caustic lime *n*** → 3743

4181 cauterization *n*; cautery *n*

- g* καυτηρίαση *f* -ης; καυτηριασμός *m* -ού
i cauterizzazione *f*; causticazione *f*
d Kauterisation *f*; Brennen *nt*; Kaustik *f*

* **cauterize *vb*** → 3655

* **cautery *n*** → 4181

* **cautery knife *n*** → 7571

* **caval foramen *n*** → 9104

* **caval opening of diaphragm *n*** → 9104

* **caval valve *n*** → 26773

4182 cave *n*

- g* κοιλότητα *f* -ας; σπήλαιο *nt* -αίον
i cava *f*; caverna *f*; grotta *f*
d Höhle *f*; Cavum *nt*; Höhlung *f*

4183 cave fauna *n*

- g* πανίδα σπηλαίων *f* -ας
i fauna delle caverne *f*
d Höhlenfauna *f*

4184 cave flora *n*

- g* χλωρίδα σπηλαίων *f* -ας
i flora delle caverne *f*
d Höhlenflora *f*

* **cave inhabitant *n*** → 4189

4185 caveman *n*

- g* ἀνθρωπός των σπηλαίων *m* -ώπον

- i* uomo delle caverne *m*
d Höhlenmensch *m*

* **cave of Retzius *n*** → 21464

4186 caveola *n*; small cave *n*

- g* μικροκοιλάνση *f* -ης; μικρό κοίλωμα *nt* -ώματος
i caveola *f*; minuta cavità *f*
d kleines Cavum *nt*; kleiner Hohlraum *m*; Caveola *f*

4187 caveolin *n*

- g* καβεολίνη *f* -ης
i caveolina *f*
d Caveolin *nt*

4188 cavern *n*; caverna *TA*

- g* ἄντρο *nt* -ον; σπήλαιο *nt* -αίον
i caverna *f*
d Kaverne *f*; Hohlraum *m*; Caverna *f*

* **caverna *TA*** → 4188

* **cavernae corporum cavernosorum *TA*** → 4198

* **cavernicole *adj*** → 4190

4189 cavernicole *n*; cavernicolous organism *n*; cave inhabitant *n*; troglobios *n*; troglobiont *n*

- g* κάτοικος σπηλαίων *m* -οίκου; σπηλαιόβιος οργανισμός *m* -ού
i cavernicolo *m*; organismo cavernicolo *m*
d Höhlenbewohner *m*; Troglobios *nt*

4190 cavernicolous *adj*; cavernicole *adj*; spelean *adj*; troglobiotic *adj*

- g* σπηλαιόβιος *adj* -α,-ο; σπηλαιός *adj* -α,-ο
i cavernicolo *adj*; speleo *adj*
d kavernikol *adj*; höhlenbewohnend *adj*; troglobiont *adj*

* **cavernicolous organism *n*** → 4189

4191 cavernitis *n*; cavernositis *n*

- g* φλεγμονή σηραγγώδους σώματος *f* -ής
i cavernite *f*
d Kavernitis *f*; Cavernitis *f*

* **cavernoma *n*** → 4196

* **cavernositis *n*** → 4191

4192 cavernosography *n*

- g* ακτινογραφία σηραγγώδους σώματος *f* -ας

-
- i* cavernosografia *f*
d Kavernosographie *f*
- 4193 cavernous adj**
g στηραγγώδης *adj* -ης,-ες; σπηλαιώδης *adj* -ης,-ες
i cavernoso *adj*
d ausgehölt *adj*; kavernös *adj*
- * **cavernous angioma n → 4196**
- 4194 cavernous body of clitoris n; corpus cavernosum clitoridis TA; corpus cavernosum of clitoris n**
g στηραγγώδες σώμα κλειτορίδας *nt* -ατος
i corpo cavernoso del clitoride *m*
d Corpus cavernosum clitoridis *nt*;
 Klitorisschwellkörper *m*
- 4195 cavernous body of penis n; corpus cavernosum penis TA; corpus cavernosum of penis n**
g στηραγγώδες σώμα πέους *nt* -ατος
i corpo cavernoso del pene *m*
d Corpus cavernosum penis *nt*;
 Penisschwellkörper *m*
- 4196 cavernous hemangioma n; cavernous angioma n; angioma cavernosum n; nevus cavernosus n; strawberry mark n; strawberry nevus n; cavernoma n**
g στηραγγώδες αγγείωμα *nt* -ώματος;
 στηραγγώδες αιμαγγείωμα *nt* -ώματος
i cavernoma *m*; emangioma cavernoso *m*;
 emangioma simplex *m*; macchia a fragola *f*;
 nevo a fragola *m*
d Kavernom *nt*; kavernöses Hämangiom *nt*;
 Angioma cavernosum *nt*; kavernöses Angiom *nt*
- 4197 cavernous sinus n; sinus cavernosus TA**
g στηραγγώδης κόλπος *m* -ον
i seno cavernoso *m*
d Sinus cavernosus *m*
- 4198 cavernous spaces of corpora cavernosa npl; cavernae corporum cavernosorum TA; caverns of corpora cavernosa npl**
g στήραγγες στηραγγώδους σώματος πέους *fpl* -άγγων
i caverne del corpo cavernoso del pene *fpl*
d Cavernae corporum cavernosorum *fpl*;
 Schwellkörperhöhlen *fpl*
- * **cavernous tissue n → 8162**
- * **caverns of corpora cavernosa npl → 4198**
- * **cavia cobaya n → 10152**
- * **cavia porcellus n → 10152**
- * **cavitas TA → 4200**
- * **cavitas articularis TA → 2231**
- * **cavitas conchae TA → 4201**
- * **cavitas coronae n → 20507**
- * **cavitas coronalis TA → 20507**
- * **cavitas dentis TA → 6612**
- * **cavitas epiduralis n → 8049**
- * **cavitas glenoidalis TA → 9750**
- * **cavitas infraglottica TA → 11880**
- * **cavitas medullaris TA → 14447**
- * **cavitas nasi TA → 15798**
- * **cavitas oris TA → 16971**
- * **cavitas oris externa n → 16983**
- * **cavitas pelvica n → 17992**
- * **cavitas pelvina n → 17992**
- * **cavitas pelvis n → 17992**
- * **cavitas pericardiaca TA → 18116**
- * **cavitas pericardialis n → 18116**
- * **cavitas peritonealis TA → 18243**
- * **cavitas pharyngis TA → 18384**
- * **cavitas pleuralis TA → 19011**
- * **cavitas pulparis n → 6612**
- * **cavitas subarachnoidea n → 24129**
- * **cavitas synovialis TA → 2231**
- * **cavitas thoracica n → 25508**
- * **cavitas thoracis TA → 25508**
- * **cavitas tympani TA → 26401**

- * **cavitas tympanica** *n* → 26401
 - * **cavitas uteri** *TA* → 26710

 - 4199 cavitation** *n*; **cavity formation** *n*
 - g* σπηλαίωση *f*-ης; σχηματισμός κοιλοτήτων *m*-ού
 - i* cavitazione *f*; formazione di cavità *f*
 - d* Höhlenbildung *f*

 - 4200 cavity** *n*; **cavitas** *TA*; **cavum** *TA*
 - g* κοιλότητα *f*-ας; κούλωμα *nt*-ώματος
 - i* cavità *f*
 - d* Kavität *f*; Cavität *f*; Höhle *f*; Cavitas *f*; Grube *f*; Höhlung *f*; Cavum *nt*

 - * **cavity formation** *n* → 4199

 - 4201 cavity of concha** *n*; **cavitas conchae** *TA*; **cavum conchae** *n*
 - g* κοιλότητα κόγχης *f*-ας
 - i* cavità della conca *f*
 - d* Cavitas conchae *f*

 - * **cavity of middle ear** *n* → 26401

 - * **cavity of nose** *n* → 15798

 - * **cavity of pelvis** *n* → 17992

 - * **cavity of uterus** *n* → 26710

 - * **cavum** *TA* → 4200

 - * **cavum conchae** *n* → 4201

 - * **cavum mediastinale posterius** *n* → 19512

 - * **cavum oris** *n* → 16971

 - * **cavum oris externum** *n* → 16983

 - * **cavum pelvis** *n* → 17992

 - * **cavum pericardii** *n* → 18116

 - * **cavum peritonei** *n* → 18243

 - * **cavum pleurae** *n* → 19011

 - * **cavum Retzii** *n* → 21464

 - * **cavum serosum** *TA* → 22550

 - * **cavum serosum seroti** *TA* → 22551

 - * **cavum subdurale** *n* → 24191

 - * **cavum tympani** *n* → 26401

 - * **C banding** *n* → 4375

 - * **CBC** → 5459

 - * **CBG** → 5841

 - * **CBrN** → 6173

 - * **Cc** → 6009

 - 4202 CCAAT-binding transcription factor** *n*; **CTF; NF-1; nuclear factor 1** *n*
 - g* παράγοντας μεταγραφής προσδενόμενος σε CCAAT *m*-α; πυρηνικός παράγοντας 1 *m*-α
 - i* fattore di trascrizione che lega CCAAT *m*; fattore nucleare 1 *m*; CTF; NF-1
 - d* CCAAT-bindender Transkriptionsfaktor *m*; Kernfaktor-1 *m*; CTF; NF-1

 - 4203 CCAAT box** *n*
 - g* κοντί CCAAT *nt*-ιού
 - i* box CCAAT *m*
 - d* CCAAT-Box *f*

 - * **CCA end** *n* → 4204

 - 4204 CCA terminus** *n*; **CCA end** *n*
 - g* ἀκρό CCA *nt*-ον
 - i* terminale CCA *f*
 - d* CCA-Ende *nt*

 - 4205 C cells** *npl*; **calcitonin-producing cells** *npl*; **light cells of thyroid** *npl*; **parafollicular cells** *npl*
 - g* κύτταρα C *npl*-άρων; καλσιτονινοπαραγωγικά κύτταρα *npl*-άρων; παραθυλακιώδη κύτταρα *npl*-άρων
 - i* cellule C *fpl*; cellule parafollicolari *fpl*; cellule luce *fpl*
 - d* C-Zellen *fpl*; Calcitonin-produzierende Zellen *fpl*; parafollikuläre Zellen *fpl*

 - * **CCK** → 4674

 - * **CCP** → 5452

 - * **CCU** → 5791

 - * **CD** → 4971; 6143

 - * **Cd** → 3688

 - * **CD31** → 18974

 - * **CD46** → 14538

-
- * **CD55** → 6422
- * **CD59** → 20165
- * **cdc gene** *n* → 4239
- * **CDEs** → 4374
- * **CDIS** → 7307
- * **Cdk** → 6188
- * **cDNA** → 5445
- 4206 cDNA clone** *n*
g κλώνος cDNA *m* -ov
i clono di cDNA *m*
d cDNA-Klon *m*
- * **CDP** → 6274
- 4207 CDP-choline** *n*
g CDP-χολίνη *f*-ης
i CDP-colina *f*
d CDP-Cholin *nt*
- * **CDR** → 5443
- * **CD spectrum** *n* → 4972
- * **Ce** → 4448
- * **CEA** → 3946
- 4208 cecal carcinoma** *n*
g καρκίνωμα τυφλού *nt* -ώματος
i carcinoma cecale *m*
d Zäkumkarzinom *nt*
- * **cecal recess** *n* → 21441
- 4209 cecidium** *n*; **gall** *n*
g κηκίδα *f*-ας
i cecidio *m*; galla *f*
d Pflanzengalle *f*; Zezidie *f*; Galle *f*
- 4210 cecostomy** *n*; **caecostomy** *n*
g τυφλοστομία *f*-ας
i cecostomia *f*
d Zäkostomie *f*; Zäkumfistelung *f*
- * **cecum** *n* → 3292
- 4211 cedarin** *n*; **orexin** *n*
g ορεξινή *f*-ης
i cedarina *f*; orexina *f*
d Cedrarin *nt*; Orexin *nt*
- 4212 cefaclor** *n*
g κεφακλόρη *f*-ης; σεφακλόρη *f*-ης
i cefaclor *m*
d Cefaclor *nt*
- 4213 cefadroxil** *n*
g κεφαδροξίλη *f*-ης
i cefadrossile *f*
d Cefadroxil *nt*
- * **cefalexin** *n* → 4381
- * **cefazolin** *n* → 4396
- * **celiac** *adj* → 10
- * **celiac arterial trunk** *n* → 4218
- * **celiac artery** *n* → 4218
- * **celiac branches of posterior vagal trunk** *npl* → 4214
- 4214 celiac branches of vagus nerve** *npl*; **rami coeliaci nervi vagi TA**; **celiac branches of posterior vagal trunk** *npl*; **rami celiaci trunci vagi posterioris** *npl*; **celiac nerves npl**; **rami celiaci nervi vagi** *npl*
g κοιλιακοί κλάδοι πνευμονογαστρικού νεύρου *mpl* -ων
i rami celiaci del nervo vago *mpl*
d Rami coeliaci nervi vagi *mpl*
- 4215 celiac disease** *n*; **coeliac disease** *n*; **gluten enteropathy** *n*; **gluten-induced enteropathy** *n*; **gluten-sensitive enteropathy** *n*; **idiopathic adult steatorrhea** *n*; **idiopathic sprue** *n*; **idiopathic steatorrhea** *n*; **nontropical sprue** *n*
g κοιλοκάκη *f*-ης; κοιλοκάκη *f*-ης;
 εντεροπάθεια γλουτένης *f*-ας; ιδιοπαθής
 στεατόρροια *f*-ας; μη τροπική στεατόρροια *f*-
ας; μη τροπικό sprue
i malattia celiaca *f*; celiachia *f*; morbo celiaco
m; enteropatia da glutine *f*; sprue non
 tropicale *f*; steatorrea idiopatica *f*
d Zöliakie *f*; nichttropische Sprue *f*;
 glutenbedingte Enteropathie *f*;
 gluteninduzierte Enteropathie *f*; idiopathische
 Steatorrhoe *f*; Gee-Herter-Heubner-Syndrom
nt
- 4216 celiac ganglia** *npl*; **ganglia coeliaca TA**;
coeliac ganglia *npl*; **ganglia celiaca** *npl*;
solar ganglia *npl*
g κοιλιακά γάγγλια *npl* -ίων; μηνοειδή γάγγλια
npl -ίων
i gangli celiaci *mpl*

- d Ganglia coeliaca npl*
- * *celiac nerves npl* → **4214**
 - * *celiac nervous plexus n* → **4217**
- 4217 celiac plexus n; plexus coeliacus TA; coeliac plexus n; solar plexus n; celiac nervous plexus n; plexus solaris n**
- g κοιλιακό πλέγμα nt -ατος; ηλιακό πλέγμα nt -ατος*
- i plesso celiaco m; plesso solare m*
- d Plexus coeliacus m; Plexus solaris m; Solarplexus m; Sonnengeflecht nt*
- 4218 celiac trunk n; truncus coeliacus TA; coeliac trunk n; celiac arterial trunk n; arteria celiaca n; celiac artery n**
- g κοιλιακή αρτηρία f -ας; κοιλιακό στέλεχος nt -έχονς*
- i tronco celiaco m; asse celiaco m*
- d Truncus coeliacus m; Bauchhöhlenarterie f*
- * *celioperacentesis n* → **19**
 - * *celioscope n* → **13029**
 - * *celioscopy n* → **18245**
- 4219 cell n**
- g κύτταρο nt -άρων*
- i cellula f*
- d Zelle f*
- 4220 cell adhesion n**
- g κυτταρική προσκόλληση f -ης*
- i adesione cellulare f*
- d Zelladhäsion f*
- 4221 cell adhesion molecule n; CAM**
- g μόριο κυτταρικής προσκόλλησης nt -ίον*
- i molecola di adesione cellulare f; CAM*
- d Zelladhäsionsmolekül nt; CAM*
- 4222 cell adhesion protein n**
- g πρωτεΐνη κυτταρικής προσκόλλησης f -ης*
- i proteina di adesione cellulare f*
- d Zelladhäsionsprotein nt*
- 4223 cell aggregate n**
- g συνάθροιση κυττάρων f -ης*
- i aggregato di cellule m*
- d Zellaggregat nt*
- 4224 cell atrophy n**
- g κυτταρική ατροφία f -ας*
- i atrofia cellulare f*
- d Zellatrophie f*
- * *cell atypia n* → **6301**
 - * *cell biology n* → **6305**
- 4225 cell body n; cellular body n; soma n**
- g κυτταρικό σώμα nt -ατος; σώμα nt -ατος*
- i corpo cellulare m; soma m*
- d Zellkörper m; Soma nt*
- * *cell bridge n* → **6320**
- 4226 cell-cell adhesion n**
- g κυτταροκυτταρική πρόσδεση f -ης; πρόσδεση κυττάρου-κυττάρου f -ης*
- i adesione cellula-cellula f*
- d Zell-Zell-Adhäsion f*
- * *cell-cell interactions npl* → **12075**
 - * *cell center n* → **4378**
 - * *cell cloning n* → **5125**
 - * *cell coat n* → **9884**
- 4227 cell coat n**
- g κυτταρικό κάλυμμα nt -ύματος*
- i rivestimento cellulare m*
- d Zellhülle f*
- 4228 cell culture n**
- g καλλιέργεια κυττάρων f -ας;*
- κυτταροκαλλιέργεια f -ας*
- i coltura cellulare f*
- d Zellkultur f*
- 4229 cell culture medium n**
- g μέσο κυτταροκαλλιέργειας nt -ον*
- i mezzo di coltura cellulare m*
- d Zellkulturmedium nt*
- 4230 cell cycle n; cell division cycle n**
- g κυτταρικός κύκλος m -ον; κύκλος κυτταρικής διαίρεσης m -ον*
- i ciclo cellulare m; ciclo della divisione cellulare m*
- d Zellzyklus m; Zellteilungszyklus m*
- 4231 cell cycle control protein n**
- g πρωτεΐνη ρύθμισης κυτταρικού κύκλου f -ης*
- i proteina di controllo del ciclo cellulare f*
- d Zellzykluskontrollprotein nt*
- 4232 cell cycle control system n**
- g σύστημα ελέγχου κυτταρικού κύκλου nt -ήματος*
- i sistema di controllo del ciclo cellulare m*

<i>d</i> Zellzykluskontrollsyste	<i>i</i> formazione cellulare <i>f</i>
<i>d</i> Zellbildung <i>f</i>	
4233 cell cycle protein <i>n</i>	* cell-free <i>adj</i> → 184
<i>g</i> πρωτεΐνη κυτταρικού κύκλου <i>f</i> -ης	
<i>i</i> proteina del ciclo cellulare <i>f</i>	
<i>d</i> Zellzyklusprotein <i>nt</i>	* cell-free system <i>n</i> → 187
4234 cell cycle regulation <i>n</i>	4243 cell fusion <i>n</i>
<i>g</i> ρύθμιση κυτταρικού κύκλου <i>f</i> -ης	<i>g</i> κυτταρική σύντηξη <i>f</i> -ης
<i>i</i> regolazione del ciclo cellulare <i>f</i>	<i>i</i> fusione cellulare <i>f</i>
<i>d</i> Zellzyklusregulation <i>f</i>	<i>d</i> Zellfusion <i>f</i>
4235 cell damage <i>n</i>	4244 cell growth <i>n</i>
<i>g</i> κυτταρική βλάβη <i>f</i> -ης	<i>g</i> κυτταρική ανάπτυξη <i>f</i> -ης
<i>i</i> danno cellulare <i>m</i>	<i>i</i> accrescimento cellulare <i>m</i>
<i>d</i> Zellschädigung <i>f</i>	<i>d</i> Zellwachstum <i>nt</i>
* cell death <i>n</i> → 6311	4245 cell hybrid <i>n</i>
4236 cell density <i>n</i>	<i>g</i> κυτταρικό υβρίδιο <i>nt</i> -iov
<i>g</i> κυτταρική πυκνότητα <i>f</i> -ας	<i>i</i> ibrido di cellule <i>m</i>
<i>i</i> densità cellulare <i>f</i>	<i>d</i> Zellhybride <i>f</i>
<i>d</i> Zelldichte <i>f</i>	4246 cell hybridization <i>n</i>
* cell diagnosis <i>n</i> → 6287	<i>g</i> υβριδοποίηση κυττάρων <i>f</i> -ης
4237 cell differentiation <i>n</i>	<i>i</i> ibridazione di cellule <i>f</i>
<i>g</i> διαφοροποίηση κυττάρουν <i>f</i> -ης; κυτταρική διαφοροποίηση <i>f</i> -ης	<i>d</i> Zellhybridisierung <i>f</i>
<i>i</i> differenziamento cellulare <i>m</i>	
<i>d</i> Zelldifferenzierung <i>f</i>	4247 cell inclusion <i>n</i>
4238 cell division <i>n</i>	<i>g</i> κυτταρικό έγκλειστο <i>nt</i> -ov
<i>g</i> κυτταρική διαίρεση <i>f</i> -ης	<i>i</i> inclusione cellulare <i>f</i>
<i>i</i> divisione cellulare <i>f</i>	<i>d</i> Zelleinschluss <i>m</i>
<i>d</i> Zellteilung <i>f</i>	4248 cell junction <i>n</i>
* cell division cycle <i>n</i> → 4230	<i>g</i> κυτταρικός σύνδεσμος <i>m</i> -ov/-έσμον
4239 cell division cycle gene <i>n</i>; cdc gene <i>n</i>	<i>i</i> giunzione cellulare <i>f</i>
<i>g</i> γονίδιο κύκλου κυτταρικής διαίρεσης <i>nt</i> -iov; γονίδιο cdc <i>nt</i> -iov	<i>d</i> Zellverbindung <i>f</i> ; Zell-Zell-Verbindung <i>f</i>
<i>i</i> gene del ciclo della divisione cellulare <i>m</i> ;	
<i>gene cdc <i>m</i></i>	
<i>d</i> Zellteilungszyklusgen <i>nt</i> ; cdc-Gen <i>nt</i>	4249 cell line <i>n</i>
4240 cell ecology <i>n</i>	<i>g</i> κυτταρική σειρά <i>f</i> -άς
<i>g</i> κυτταρική οικολογία <i>f</i> -ας	<i>i</i> linea cellulare <i>f</i>
<i>i</i> ecologia cellulare <i>f</i>	<i>d</i> Zelllinie <i>f</i> ; Zellstamm <i>m</i>
<i>d</i> Zellökologie <i>f</i>	4250 cell mass <i>n</i>
4241 cell electrophoresis <i>n</i>	<i>g</i> κυτταρική μάζα <i>f</i> -ας
<i>g</i> κυτταροηλεκτροφόρηση <i>f</i> -ης	<i>i</i> massa cellulare <i>f</i>
<i>i</i> elettroforesi cellulare <i>f</i>	<i>d</i> Zellmasse <i>f</i>
<i>d</i> Zellelektrophorese <i>f</i>	4251 cell matrix <i>n</i>
4242 cell formation <i>n</i>	<i>g</i> κυτταρική θεμέλια ουσία <i>f</i> -ας
<i>g</i> σχηματισμός κυττάρου <i>m</i> -ού	<i>i</i> matrice cellulare <i>f</i>
	<i>d</i> Zellmatrix <i>f</i>
	4252 cell-matrix adhesion <i>n</i>
	<i>g</i> πρόσδεση κυττάρου-θεμέλιας ουσίας <i>f</i> -ης
	<i>i</i> adesione cellula-matrice <i>f</i>
	<i>d</i> Zell-Matrix-Adhäsion <i>f</i>
	4253 cell-mediated cytotoxicity <i>n</i>

	<i>g</i> κυτταροδιαμεσολαβούμενη <i>k</i> κυτταροτοξικότητα <i>f</i> - <i>ας</i> <i>i</i> citotossicità cellulo-mediata <i>f</i> <i>d</i> zellvermittelte Zytotoxizität <i>f</i>	* cell multiplication <i>n</i> → 4267
	* cell-mediated hypersensitivity reaction <i>n</i> → 6553	* cell necrosis <i>n</i> → 6311
4254	cell-mediated immune response <i>n</i> ; cell-mediated response <i>n</i> ; cellular immune response <i>n</i>	4261 cell nucleus <i>n</i> ; nucleus <i>n</i> ; karyon <i>n</i> ; caryon <i>n</i> ; karyoplast <i>n</i>
	<i>g</i> κυτταρική ανοσολογική απόκριση <i>f</i> - <i>ης</i> ; κυτταρική ανοσοαπόκριση <i>f</i> - <i>ης</i> <i>i</i> risposta immunitaria cellulare <i>f</i> ; risposta cellulo-mediata <i>f</i> <i>d</i> zelluläre Immunantwort <i>f</i>	<i>g</i> κυτταρικός πυρήνας <i>m</i> - <i>α</i> ; πυρήνας <i>m</i> - <i>α</i> ; κάρυο <i>nt</i> - <i>ίον</i> <i>i</i> nucleo cellulare <i>m</i> ; nucleo <i>m</i> <i>d</i> Zellkern <i>m</i> ; Kern <i>m</i> ; Nukleus <i>m</i> ; Karyon <i>nt</i> ; Nucleus <i>m</i>
4255	cell-mediated immunity <i>n</i> ; cellular immunity <i>n</i> ; CMI	4262 cellobiose <i>n</i>
	<i>g</i> ανοσία κυτταρικού τύπου <i>f</i> - <i>ας</i> ; κυτταρική ανοσία <i>f</i> - <i>ας</i> <i>i</i> immunità cellulo-mediata <i>f</i> ; immunità cellulare <i>f</i> <i>d</i> zellvermittelte Immunität <i>f</i> ; zelluläre Immunität <i>f</i>	<i>g</i> κελλοβιτόζη <i>f</i> - <i>ης</i> <i>i</i> cellobiosio <i>m</i> ; cellobioso <i>m</i> <i>d</i> Cellobiose <i>f</i> ; Zellobiose <i>f</i>
	* cell-mediated response <i>n</i> → 4254	* cell of Paneth <i>n</i> → 17551
4256	cell membrane <i>n</i> ; cytoplasmic membrane <i>n</i> ; plasma membrane <i>n</i> ; plasmic membrane <i>n</i> ; cytlemma <i>n</i>	4263 cell organelle <i>n</i> ; organelle <i>n</i>
	<i>g</i> κυτταρική μεμβράνη <i>f</i> - <i>ης</i> ; κυτταροπλασματική μεμβράνη <i>f</i> - <i>ης</i> <i>i</i> membrana citoplasmatica <i>f</i> ; membrana plasmatica <i>f</i> ; membrana cellulare <i>f</i> <i>d</i> Zytoplasmamembran <i>f</i> ; Plasmamembran <i>f</i> ; Plasmahaut <i>f</i> ; Zellmembran <i>f</i>	<i>g</i> κυτταρικό οργανίδιο <i>nt</i> - <i>ίον</i> ; οργανίδιο <i>nt</i> - <i>ίον</i> <i>i</i> organulo cellulare <i>m</i> ; organello <i>m</i> ; organulo <i>m</i> <i>d</i> Zellorganelle <i>f</i> ; Organelle <i>f</i> ; Zellorganell <i>nt</i> ; Organell <i>nt</i>
		* cell physiology <i>n</i> → 6316
4257	cell memory <i>n</i>	4264 cell plate <i>n</i>
	<i>g</i> κυτταρική μνήμη <i>f</i> - <i>ης</i> <i>i</i> memoria cellulare <i>f</i> <i>d</i> Zellgedächtnis <i>nt</i>	<i>g</i> κυτταρική πλάκα <i>f</i> - <i>ας</i> ; κυτταρικός δίσκος <i>m</i> - <i>ον</i> <i>i</i> piastra cellulare <i>f</i> <i>d</i> Zellplatte <i>f</i>
4258	cell metabolism <i>n</i>	4265 cell population <i>n</i>
	<i>g</i> κυτταρικός μεταβολισμός <i>m</i> - <i>ού</i> <i>i</i> metabolismo cellulare <i>m</i> <i>d</i> Zellstoffwechsel <i>m</i> ; Zellmetabolismus <i>m</i>	<i>g</i> κυτταρικός πληθυσμός <i>m</i> - <i>ού</i> <i>i</i> popolazione cellulare <i>f</i> <i>d</i> Zellpopulation <i>f</i>
4259	cell migration <i>n</i>	4266 cell process <i>n</i>
	<i>g</i> κυτταρική μετανάστευση <i>f</i> - <i>ης</i> <i>i</i> migrazione cellulare <i>f</i> <i>d</i> Zellwanderung <i>f</i>	<i>g</i> κυτταρική απόκριση <i>f</i> - <i>ας</i> <i>i</i> processo cellulare <i>m</i> <i>d</i> Zellfortsatz <i>m</i>
4260	cell morphology <i>n</i>	4267 cell proliferation <i>n</i> ; cell multiplication <i>n</i>
	<i>g</i> κυτταρική μορφολογία <i>f</i> - <i>ας</i> <i>i</i> morfologia cellulare <i>f</i> <i>d</i> Zellmorphologie <i>f</i>	<i>g</i> κυτταρικός πολλαπλασιασμός <i>m</i> - <i>ού</i> <i>i</i> moltiplicazione cellulare <i>f</i> ; proliferazione cellulare <i>f</i> <i>d</i> Zellproliferation <i>f</i> ; Zellvermehrung <i>f</i>
		* cell response <i>n</i>
		<i>g</i> κυτταρική απόκριση <i>f</i> - <i>ης</i> <i>i</i> risposta cellulare <i>f</i> <i>d</i> Zellantwort <i>f</i>
		* cell sap <i>n</i> → 6335
		4269 cell senescence <i>n</i>

- 4270 cell sheet *n*; sheet of cells *n***
g κυτταρική γήρανση *f* -ης
i senescenza cellulare *f*
d Zellseneszenz *f*
- 4271 cell size *n***
g κυτταρικό μέγεθος *nt* -έθονς
i dimensioni cellulari *fpl*
d Zellgröße *nt*
- 4272 cell-specific *adj***
g κυτταροειδικός *adj* -ή,-ό
i cellule-specifico *adj*
d zellspezifisch *adj*
- 4273 cell strain *n***
g κυτταρικό στέλεχος *nt* -έχονς
i ceppo cellulare *m*
d Zellstamm *m*
- 4274 cell stress *n***
g κυτταρικό στρες *nt inv*
i stress cellulare *m*
d zellulärer Stress *m*; Zellstress *m*
- 4275 cell stress gene *n***
g γονίδιο κυτταρικού στρες *nt* -ίον
i gene dello stress cellulare *m*
d zelluläres Stressgen *nt*
- 4276 cell stress protein *n***
g πρωτεΐνη κυτταρικού στρες *f* -ης
i proteina da stress cellulare *f*
d zelluläres Stressprotein *nt*
- 4277 cell stress response *n***
g αντίδραση κυτταρικού στρες *f* -ης
i risposta cellulare da stress *f*
d zelluläre Stressreaktion *f*
- 4278 cell structure *n***
g κυτταρική δομή *f* -ής
i struttura cellulare *f*
d Zellstruktur *f*
- 4279 cell-surface immunoglobulin *n***
g ανοσοσφαιρίνη κυτταρικής επιφάνειας *f* -ης
i immunoglobulina di superficie cellulare *f*
d Zelloberflächenimmunglobulin *nt*
- 4280 cell-surface molecule *n***
g μόριο κυτταρικής επιφάνειας *nt* -ίον
i molecola della superficie cellulare *f*
d Zelloberflächenmolekül *nt*
- 4281 cell-surface proteoglycan *n***
g πρωτεογλυκάνη κυτταρικής επιφάνειας *f* -ης
i proteoglicano della superficie cellulare *m*
d Zelloberflächenproteoglykan *nt*
- 4282 cell-surface receptor *n***
g υποδοχέας κυτταρικής επιφάνειας *m* -α
i recettore della superficie cellulare *m*
d Zelloberflächenrezeptor *m*
- 4283 cell suspension *n***
g εναιώρημα κυττάρων *nt* -ήματος
i sospensione cellulare *f*
d Zellsuspension *f*
- 4284 cell synchronization *n***
g συγχρονισμός κυττάρων *m* -ού
i sincronizzazione di cellule *f*
d Zellsynchronisierung *f*; Zellsynchronisation *f*
- 4285 cell theory *n***
g κυτταρική θεωρία *f* -ας
i teoria cellulare *f*
d Zelltheorie *f*
- * **cell-to-cell connection *n*** → 9431
- 4286 cell type *n***
g κυτταρικός τύπος *m* -ον
i tipo cellulare *m*
d Zelltyp *m*
- 4287 cell-type-specific *adj***
g κυτταροτυποειδικός *adj* -ή,-ό
i specifico per un tipo cellulare *adj*
d zelltypspezifisch *adj*
- 4288 cell-type specificity *n***
g εξειδίκευση κυτταρικού τύπου *f* -ης
i specificità del tipo cellulare *f*
d Zelltypspezifität *f*
- 4289 cell-type-specific promoter *n***
g κυτταροτυποειδικός προαγωγέας *m* -α
i promotore specifico per un tipo cellulare *m*
d zelltypspezifischer Promotor *m*
- 4290 cell-type-specific splicing *n***
g κυτταροτυποειδικό μάτισμα *nt* -ίσματος
i splicing specifico per tipo cellulare *m*
d zelltypspezifisches Spleißen *nt*
- 4291 cellubrevin *n***
g κυττομπρεβίνη *f* -ης
i cellubrevina *f*
d Cellubrevin *nt*

- * **cellulae ethmoidales** *TA → 8276*
- * **cellulae ethmoidales anteriores** *TA → 1615*
- * **cellulae ethmoidales mediae** *TA → 15061*
- * **cellulae ethmoidales posteriores** *TA → 19476*
- * **cellulae mastoideae** *TA → 14234*
- * **cellulae pneumaticae** *TA → 832*
- * **cellulae tympanicae** *TA → 26402*
- 4292 cellular** *adj*
g κυτταρικός *adj* -ή,-ό^η
i cellulare *adj*
d zellig *adj*; zellulär *adj*; zellartig *adj*; Zell-
- 4293 cellular acclimatization** *n*
g εγκλιματισμός κυττάρων *m* -ού; κυτταρικός εγκλιματισμός *m* -ού
i acclimatazione cellulare *f*
d zelluläre Akklimatisierung *f*
- 4294 cellular activity** *n*
g κυτταρική δραστηριότητα *f*-ας; κυτταρική ενεργότητα *f*-ας
i attività cellulare *f*
d Zelleistung *f*; zelluläre Aktivität *f*
- 4295 cellular atypia** *n*
g κυτταρική ατυπία *f*-ας
i atipia cellulare *f*
d zelluläre Atypie *f*
- * **cellular body** *n → 4225*
- 4296 cellular cementum** *n*
g κυτταρική οστεΐνη *f*-ης
i cemento cellulare *m*
d zellulärer Zement *m*
- 4297 cellular engineering** *n*
g κυτταρική μηχανική *f*-ης
i ingegneria cellulare *f*
d Zellen-Engineering *nt*
- * **cellular immune response** *n → 4254*
- * **cellular immunity** *n → 4255*
- 4298 cellular immunology** *n*
g κυτταρική ανοσολογία *f*-ας
i immunologia cellulare *f*
d zelluläre Immunologie *f*
- 4299 cellular infiltration** *n*
g κυτταρική διήθηση *f*-ης
i infiltrazione di cellule *f*
d Zellinfiltration *f*
- 4300 cellularity** *n*
g κυτταρικότητα *f*-ας; κυτταροβρίθεια *f*-ας
i cellularità *f*
d Zellreichtum *m*
- 4301 cellularization** *n*
g κυτταροποίηση *f*-ης
i cellularizzazione *f*
d Zellbildung *f*
- 4302 cellular marker** *n*
g κυτταρικός δείκτης *m* -η
i marcatore cellulare *m*
d zellulärer Marker *m*
- 4303 cellular microtubule** *n*
g κυτταρικός μικροσωληνίσκος *m* -ον
i microtubulo cellulare *m*
d zellulärer Mikrotubulus *m*
- 4304 cellular morphogenesis** *n*
g κυτταρική μορφογένεση *f*-ης
i morfogenesi cellulare *f*
d zelluläre Morphogenese *f*
- 4305 cellular oncogenes** *npl; c-oncs*
g κυτταρικά ογκογονίδια *npl* -ίων; c-oncs
i oncogeni cellulari *mpl*; c-oncs
d Zellonkogene *npl*; c-oncs
- * **cellular physiology** *n → 6316*
- 4306 cellular pleomorphism** *n*
g κυτταρική πολυμορφία *f*-ας
i pleomorfismo cellulare *m*
d zellulärer Pleomorphismus *m*
- 4307 cellular protein** *n*
g κυτταρική πρωτεΐνη *f*-ης
i proteina cellulare *f*
d zelluläres Protein *nt*
- 4308 cellular slime molds** *npl*
g κυτταρικοί μυξομύκητες *mpl* -ήτων
i funghi mucosi cellulari *mpl*
d zellige Schleimpilze *mpl*
- 4309 cellulase** *n*
g κυτταρινάση *f*-ης
i cellulasi *f*
d Cellulase *f*; Zellulase *f*
- 4310 cellulifugal** *adj*

- g* φυγοκύτταρος *adj* -η,-ο
i cellulifugo *adj*
d zellulifugal *adj*
- 4311 cellulitis** *n*
g κυτταρίτιδα *f* -ας
i cellulite *f*
d Zellulitis *f*
- 4312 cellulose** *n*
g κυτταρίνη *f* -ης
i cellulosa *f*
d Cellulose *f*; Zellulose *f*
- 4313 cellulose fibril** *n*
g τιδίο κυτταρίνης *nt* -ίον
i fibrilla di cellulosa *f*
d Cellulosefibrille *f*
- 4314 cellulose microfiber** *n*
g μικροϊδίο κυτταρίνης *nt* -ίον
i fibra di cellulosa *f*
d Cellulosemikrofibrille *f*
- 4315 cellulose synthase** *n*
g συνθάση κυτταρίνης *f* -ης
i cellulosa sintetasi *f*
d Cellulose-Synthase *f*
- 4316 cell wall** *n*
g κυτταρικό τοίχωμα *nt* -ώματος
i parete cellulare *f*
d Zellwand *f*
- 4317 celom** *n*; **coelomic cavity** *n*; **somatic cavity** *n*; **coelom** *n*
g κοίλωμα *nt* -ώματος; σπλαγχνικό κοίλωμα *nt* -ώματος; σωματική κοιλότητα *f* -ας
i celoma *m*; coeloma *m*; cavità somatica *f*
d Zöлом *nt*; Coelom *nt*; Zölöhöhle *f*
- 4318 cement** *n*; **cementum** *TA*; **substantia ossea dentis** *n*
g οστεΐνη *f* -ης
i cemento *m*
d Cementum *nt*; Zement *nt*
- * **cemental ligament** *n* → 18198
- 4319 cementoblast** *n*
g οστεΐνοβλάστη *f* -ης
i cementoblasto *m*
d Zementoblast *m*
- 4320 cementocyte** *n*
g οστεΐνοκύτταρο *nt* -ον/-άρον
i cementocita *m*
d Zementozyt *m*; Zementzelle *f*
- 4321 cementoma** *n*
g οστεΐνωμα *nt* -ώματος
i cementoma *m*
d Zementom *nt*
- * **cementum** *TA* → 4318
- * **cenobium** *n* → 5246
- 4322 cenogenesis** *n*; **coenogenesis** *n*; **cainogenesis** *n*; **caenogenesis** *n*
g καινογένεση *f* -ης
i cenogenesi *f*
d KänoGenese *f*
- * **Cenozoic** *n* → 4324
- 4323 cenozoic** *adj*; **caenozoic** *adj*; **cainozoic** *adj*
g καινοζωικός *adj* -ή,-ό
i cenozoico *adj*
d känozoisch *adj*; neozoisch *adj*
- 4324 Cenozoic Era** *n*; **Cenozoic** *n*; **Cainozoic** *n*; **Cainozoic Era** *n*; **Caenozoic Era** *n*; **Neozoic Era** *n*
g καινοζωική περίοδος *f* -όδον; καινοζωικό *nt* -ού
i cenozoico *m*; era cenozoica *f*; Neozoico *m*
d Känozoikum *nt*; Erdnezeit *f*; Neozookum *nt*
- 4325 censor** *n*
g ελεγκτής *m* -ή; λογοκριτής *m* -ή
i censore *m*
d Zensor *m*
- * **center of ossification** *n* → 17159
- 4326 centigrade** *adj*
g εκατονταβάθμιος *adj* -α,-ο
i centigrado *adj*
d hundertgradig *adj*
- 4327 centimorgan** *n*; **cM**
g εκατοστομόργκαν *nt* inv; cM
i centimorgan *m*; cM
d Zentimorgan *nt*; Centimorgan *nt*; cM
- * **centipedes** *npl* → 4603
- 4328 central** *adj*
g κεντρικός *adj* -ή,-ό
i centrale *adj*
d zentral *adj*; Zentral-
- * **central aphasia** *n* → 27293
- 4329 central arteries** *npl*

- g* κεντρικές αρτηρίες *fpl* -ών
i arterie centrali *fpl*
d Zentralarterien *fpl*
- * **central artery of retina** *n* → 4340
- 4330 central axillary lymph nodes** *npl*; **nodi lymphoidei axillares centrales** *TA*
g κεντρικοί μασχαλιάτοι λεμφαδένες *mpl* -ων
i linfonodi ascellari centrali *mpl*
d Nodi lymphoidei axillares centrales *mpl*
- * **central body** *n* → 4365
- 4331 central body** *n*
g κεντρικό στούπιο *nt* -ίον
i corpo centrale *m*
d Zentralkörperchen *nt*
- 4332 central canal** *n*; **canalis centralis** *TA*
g κεντρικός σωλήνας *m* -α; κεντρικό κανάλι *nt* -ιού
i canale centrale *m*
d Canalis centralis *m*; Zentralkanal *m*
- * **central chondroma** *n* → 7747
- 4333 central chromatolysis** *n*
g κεντρική χρωματόλυση *f* -ης
i cromatolisi centrale *f*
d zentrale Chromatolyse *f*
- * **central cylinder** *n* → 26825
- * **central disk-shaped retinopathy** *n* → 7054
- 4334 central dogma** *n*
g κεντρικό δόγμα *nt* -ατος
i dogma centrale *m*
d Zentraldogma *nt*
- * **central fovea of retina** *n* → 4341
- * **central ganglioneuroma** *n* → 9412
- 4335 central lobule** *n*; **lobulus centralis** *TA*
g κεντρικό λοβίο *nt* -ον
i lobulo centrale *m*
d Lobulus centralis *m*
- 4336 central lymphatic capillary** *n*; **vas lymphaticum centrale** *TA*
g κεντρικό λεμφαγγείο *nt* -ον
i capillare linfatico centrale *m*
d zentrale Lymphkapillare *f*
- * **central lymphoid organ** *n* → 19864
- 4337 central lymphoid tissue** *n*
g κεντρικός λεμφικός ιστός *m* -ού
i tessuto linfoide centrale *m*
d zentrales lymphatisches Gewebe *nt*
- 4338 central nervous system** *n*; **systema nervosum centrale** *TA*; **central part of nervous system** *n*; **pars centralis systematis nervosi** *TA*; **CNS**
g κεντρικό νευρικό σύστημα *nt* -ήματος; κεντρική μοίρα νευρικού συστήματος *f* -ας; *KNΣ*
i sistema nervoso centrale *m*; parte centrale del sistema nervoso *f*; *SNC*
d Zentralnervensystem *nt*; Systema nervosum centrale *nt*; *ZNS*
- * **central nervous system angiomas** *n* → 27214
- * **central neurofibromatosis** *n* → 16094
- * **central part of nervous system** *n* → 4338
- * **central pit** *n* → 4341
- 4339 central processing unit** *n*; **processor** *n*; **CPU**
g επεξεργαστής *m* -ή; κεντρική μονάδα επεξεργασίας *f* -ας
i elaboratore *m*; processore *m*; unità centrale di elaborazione *f*
d Prozessor *m*; Zentralprozessor *m*
- * **central protein** *n* → 5754
- 4340 central retinal artery** *n*; **arteria centralis retinae** *TA*; **central artery of retina** *n*; **arteria retinae centralis** *n*; **Zinn artery** *n*; **artery of Zinn** *n*
g κεντρική αρτηρία αμφιβληστροειδούς *f* -ας; αρτηρία Zinn *f* -ας
i arteria centrale della retina *f*; arteria di Zinn *f*
d Arteria centralis retinae *f*; zentrale Netzhautzentralarterie *f*; Zinn-Arterie *f*
- 4341 central retinal fovea** *n*; **fovea centralis retinae** *TA*; **Soemmering foramen** *n*; **central fovea of retina** *n*; **central pit** *n*
g κεντρικό βοθρίο αμφιβληστροειδούς *nt* -ον; οπή Soemmering *f* -ής
i fovea centrale *f*; fovea centrale della retina *f*; forame di Soemmering *m*
d Fovea centralis *f*; Sehgrube *f*; Soemmering-Foramen *nt*
- 4342 central retinal vein** *n*; **vena centralis retinae** *TA*; **central vein of retina** *n*

- g* κεντρική φλέβα αμφιβληστροειδούς *f* -ας
i vena centrale della retina *f*
d Vena centralis retinae *f*

* **central sensory aphasia** *n* → 27293

4343 central sheath *n*

- g* κεντρικό περίβλημα *nt* -ήματος; κεντρική θήκη *f* -ης
i guaina centrale *f*
d Zentralscheide *f*

4344 central spindle *n*

- g* κεντρική άτρακτος *f* -άκτον
i fuso centrale *m*
d Zentralspindel *f*

* **central sulcus** *n* → 4345

4345 central sulcus of cerebrum *n*; **sulcus**

- centralis cerebri** *TA*; **central sulcus** *n*;
sulcus of Rolando *n*; **fissure of Rolando** *n*
g κεντρική αύλακα εγκεφάλου *f*-ας; σχισμή Rolando *f* -ής
i scissura centrale cerebrale *f*, solco centrale del cervello *m*; scissura di Rolando *f*
d Sulcus centralis cerebri *m*; Rolando-Fissur *f*, Rolando-Furche *f*

4346 central sulcus of insula *n*; **sulcus centralis insulae** *TA*

- g* κεντρική αύλακα της νήσου *f*-ας
i scissura centrale dell'insula *f*
d Sulcus centralis insulae *m*

4347 central tendon *n*; **tendo centralis** *TA*

- g* κεντρικός τένοντας *m* -α
i tendine centrale *m*
d Tendo centralis *m*

4348 central tendon of perineum *n*; **centrum tendineum perinei** *TA*; **perineal body** *n*; **corpus perineale** *n*

- g* τενόντιο κέντρο περινέου *nt* -ον
i centro tendineo del perineo *m*; corpo perineale *m*
d Centrum tendineum perinei *nt*

4349 central thalamic radiations *npl*; **radiationes thalami centrales** *TA*; **superior thalamic radiations** *npl*

- g* κεντρικές θαλαμικές ακτινοβολίες *fpl* -ών
i radiazioni talamiche centrali *fpl*
d Radiationes thalami centrales *fpl*; zentrale Sehhügelstrahlungen *fpl*

4350 central tolerance *n*

- g* κεντρική ανοχή *f* -ής

- i* tolleranza centrale *f*
d zentrale Toleranz *f*

4351 central ulceration *n*

- g* κεντρική εξέλκωση *f* -ης
i ulcerazione centrale *f*
d zentrale Ulzeration *f*

4352 central vein *n*; **vena centralis** *TA*

- g* κεντρική φλέβα *f* -ας
i vena centrale *f*
d Zentralvene *f*

* **central vein of retina** *n* → 4342

4353 central venous catheter *n*

- g* κεντρικός φλεβικός καθετήρας *m* -α
i catetere venoso centrale *m*
d zentraler Venenkatheter *m*

4354 central venous pressure *n*; **CVP**

- g* κεντρική φλεβική πίεση *f* -ης; ΚΦΠ; CVP
i pressione venosa centrale *f*; PVC; CVP
d zentraler Venendruck *m*; ZVD; CVP

4355 centrencephalic *adj*

- g* κεντροεγκεφαλικός *adj* -ή,-ό
i centrencefalico *adj*
d zentrenzephal *adj*

4356 centriacinar emphysema *n*; **centrilobular emphysema** *n*

- g* κεντρολοβιώδες εμφύσεμα *nt* -έματος
i enfisema centroacinoso *m*; enfisema centrolobulare *m*
d zentriazinäres Emphysem *nt*; zentrolobuläres Emphysem *nt*

4357 centric *adj*

- g* κεντρικός *adj* -ή,-ό
i centrico *adj*
d zentrisch *adj*

4358 centrifugal *adj*

- g* φυγοκεντρικός *adj* -ή,-ό
i centrifugo *adj*
d centrifugal *adj*

4359 centrifugal force *n*

- g* φυγοκεντρική δύναμη *f* -ης
i forza centrifuga *f*
d Zentrifugalkraft *f*

4360 centrifugation *n*

- g* φυγοκέντρηση *f* -ης
i centrifugazione *f*
d Zentrifugation *f*; Zentrifugierung *f*

- 4361 centrifuge *n***
g φυγόκεντρος *m* -ov
i centrifuga *f*
d Zentrifuge *f*
- 4362 centrilobular *adj*; centrolobular *adj***
g κεντρολοβιακός *adj* -ή,-ό; κεντρολοβιώδης
adj -ης,-ες
i centrolobulare *adj*
d zentrilobulär *adj*
- * **centrilobular emphysema *n*** → 4356
- 4363 centrilobular necrosis *n***
g κεντρολοβιακή νέκρωση *f* -ης
i necrosi centrolobulare *f*
d zentrolobuläre Nekrose *f*
- 4364 centrin *n***
g κεντρίνη *f* -ης
i centrina *f*
d Centrin *nt*
- 4365 centriole *n*; central body *n***
g κεντριόλιο *nt* -iov
i centriolo *m*
d Zentriol *nt*; Centriol *nt*
- 4366 centriole cycle *n*; centrosome cycle *n***
g κύκλος κεντριόλων *m* -ov; κύκλος
 κεντροσώματος *m* -ov
i ciclo centrosomico *m*; ciclo dei centrioli *m*;
 ciclo del centrosoma *m*
d Zentriolenzyklus *m*; Zentrosomenzyklus *m*
- 4367 centripetal *adj***
g κεντρομόλος *adj* -ος,-ο
i centripeto *adj*
d zentripetal *adj*
- 4368 centroacinar cell *n***
g κεντροκυψελιδικό κύτταρο *nt* -άρον;
 κυψελόκεντρο κύτταρο *nt* -άρον
i cellula centroacinosa *f*
d zentroazinäre Zelle *f*
- 4369 centroblast *n***
g κεντροβλαστη *f* -ης
i centroblasto *m*
d Zentroblast *m*; Centroblast *m*
- 4370 centrocyte *n***
g κεντροκύτταρο *nt* -ον/-άρον
i centrocita *m*
d Zentrozyt *m*; Centrozyt *m*
- 4371 centrolecithal *adj***
g κεντρολεκιθικός *adj* -ή,-ό
- i* centrolecito *adj*
d zentrolezithal *adj*
- * **centrolobular *adj*** → 4362
- 4372 centromedian nucleus *n*; nucleus *n***
centromedianus *TA*; centrum medianum *n*
g μέσος κεντρικός πυρήνας *m* -α
i nucleo centromediano *m*
d Nucleus centromedianus *m*
- 4373 centromere *n***
g κεντρομερίδιο *nt* -ίον
i centromero *m*
d Zentromer *nt*
- 4374 centromere DNA elements *npl*; CDEs**
g στοιχεία κεντρομεριδιακού DNA *npl* -ων
i elementi del DNA del centromero *mpl*
d Zentromer-DNA-Elemente *npl*
- 4375 centromeric banding *n*; C banding *n***
g ζώνωση κεντρομεριδίου *f*-ης; C-ζώνωση *f*
-ης
i bandeggio centromerico *m*; bandeggio C *m*
d zentromere Bänderung *f*; C-Bänderung *f*
- 4376 centromeric DNA**
g κεντρομεριδιακό DNA
i DNA centromeric
d Zentromer-DNA
- * **centronuclear myopathy *n*** → 15747
- 4377 centroplasm *n***
g κεντρόπλασμα *nt* -άσματος
i centroplasma *m*
d Zentroplasma *nt*
- 4378 centrosome *n*; cell center *n*; kinocentrum *n*; centrosphere *n*; microcentrum *n***
g κεντρόσωμα *nt* -όματος; κεντροσωμάτιο *nt*
-ίον; mikrokéντρο *nt* -ον
i centrosoma *m*; microcentro *m*
d Zentrosom *nt*; Zentralkörperchen *nt*;
 Mikrozentrum *nt*
- * **centrosome cycle *n*** → 4366
- * **centrosphere *n*** → 4378
- 4379 centrosphere *n*; cytocentrum *n*; microcentrum *n***
g κεντρόσφαιρα *f*-ας; mikrokéντρο *nt* -ον
i centrosfera *f*; microcentro *m*
d Zentrophäre *f*; Mikrozentrum *nt*
- * **centrum medianum *n*** → 4372

- * **centrum tendineum perinei** *TA* → 4348
- 4380** **cephalalgia** *n*; **cephalgia** *n*; **cephalodynìa** *n*; **encephalodynìa** *n*; **encephalalgia** *n*; **cephalea** *n*; **headache** *n*
g κεφαλαλγία *f*-*ας*; πνοκέφαλος *m* -*ου*/-*άλον*; κεφαλοδυνία *f*-*ας*; πόνος κεφαλιού *m* -*ον*
i cephalalgia *f*; cefalicia *f*; cefalea *f*; cefalodinia *f*
d Kopfschmerz *m*; Kephalalgie *f*; Kephalgie *f*; Zephalgie *f*; Kephalea *f*; Kephalodynìe *f*
- * **cephalea** *n* → 4380
- 4381** **cephalexin** *n*; **cefalexin** *n*
g κεφαλεξίνη *f*-*ης*
i cefalexina *f*; cefalexina *f*
d Cefalexin *nt*
- * **cephalgia** *n* → 4380
- 4382** **cephalhematoma** *n*; **cephaloematoma** *n*; **cephalic hematoma** *n*
g κεφαλαιμάτωμα *nt* -*άματος*
i cefaloematoma *m*
d Kephalhämatom *nt*
- 4383** **cephalic** *adj*
g κεφαλικός *adj* -*ή*, -*ό*
i céfaloico *adj*
d zephal *adj*; kederalisch *adj*; Kopf-; Zephal-
- 4384** **cephalic flexure** *n*; **cerebral flexure** *n*; **cranial flexure** *n*; **mesencephalic flexure** *n*
g κεφαλική καμπή *f*-*ής*; μεσεγκεφαλική πτυχή *f*-*ής*
i piega céfalica *f*; piega craniale *f*; flessura céfalica *f*; flessura craniale *f*
d Scheitelbeuge *f*
- * **cephalic hematoma** *n* → 4382
- 4385** **cephalic index** *n*
g κεφαλικός δείκτης *m* -*η*
i indice céfaloico *m*
d Kopfindex *m*
- 4386** **cephalic vein** *n*; **vena cephalica** *TA*
g κεφαλική φλέβα *f*-*ας*
i vena céfalica *f*
d Vena cephalica *f*
- 4387** **cephalic version** *n*
g μετασχηματισμός με προβολή κεφαλής *m* -*ού*
i rivotlgimento céfaloico *m*
d Kephalversion *f*
- 4388** **cephalin** *n*; **cephalin** *n*
- g* κεφαλίνη *f*-*ης*
i céfalina *f*
d Cephalin *nt*; Kephalin *nt*
- 4389** **cephalium** *n*; **flower head** *n*; **head of inflorescence** *n*; **capitulum** *n*; **spheridium** *n*; **small head** *n*
g κεφαλή ταξιανθίας *f*-*ής*; κεφάλιο *nt* -*ίον*; μικρή κεφαλή *f*-*ής*; σφαιρίδιο *nt* -*ίον*
i capitolo *m*; testina del fiore *f*; testolina *f*
d Blütenköpfchen *nt*; Blütenkörbchen *nt*; Köpfchen *nt*
- 4390** **cephalization** *n*
g κεφαλοποίηση *f*-*ης*
i cefalizzazione *f*
d Kephalisation *f*; Zephalization *f*; Zephalisierung *f*
- * **cephalocoele** *n* → 7738
- * **Cephalochordata** *npl* → 4391
- 4391** **cephalochordates** *npl*; **Cephalochordata** *npl*
g Κεφαλοχορδώτα *ntpl* -*όν*
i Cefalocordati *mpl*
d Kopfchordaten *mpl*; Zephalochordaten *mpl*; Kephalochordaten *mpl*; Cephalochordata *mpl*
- * **cephalodynia** *n* → 4380
- * **cephaloematoma** *n* → 4382
- * **cephalometrics** *n* → 4392
- 4392** **cephalometry** *n*; **cephalometrics** *n*; **craniometry** *n*
g κεφαλομετρία *f*-*ας*
i céfalometria *f*
d Kephalometrie *f*
- * **Cephalopoda** *npl* → 4393
- 4393** **cephalopods** *npl*; **Cephalopoda** *npl*
g Κεφαλόποδα *ntpl* -*ων*
i Cefalopodi *mpl*
d Kopffüßer *mpl*; Zephalopoden *mpl*; Kephalopoden *mpl*; Cephalopoda *mpl*
- 4394** **cephalosporin** *n*
g κεφαλοσπορίνη *f*-*ης*
i céfalosporina *f*
d Kephalosporin *nt*; Zephalosporin *nt*; Cephalosporin *nt*
- 4395** **cephalothorax** *n*
g κεφαλοθώρακας *m* -*α*
i céfalonarce *m*

- d Kopfbrust f; Kopfbruststück nt*
- 4396 cephazolin n; cefazolin n**
g κεφαζολίνη f -ης
i cefazolina f
d Cefazolin nt
- * **Cer → 4397**
- 4397 ceramide n; Cer**
g κεραμίδιο nt -iov
i ceramide f
d Ceramid nt
- * **ceratoid adj → 10907**
- 4398 ceratopharyngeal part n; pars ceratopharyngaea TA**
g κερατοφαρυγγική μοίρα f -ας
i porzione ceratofaringea f
d Pars ceratopharyngaea f
- 4399 cercaria n**
g κερκáριο nt -iov
i cercaria f
d Cercaria f; Zerkarie f
- * **cercarial dermatitis n → 22082**
- * **cercarian dermatitis n → 22082**
- 4400 cercus n**
g κέρκος m -ov
i cerco m
d Cercus m
- * **cerea flexibilitas n → 27278**
- 4401 cerebellar adj**
g παρεγκεφαλιδικός adj -ή, -ό
i cerebellare adj
d cerebellar adj; zerebellär adj; Kleinhirn-; Zerebellum-
- 4402 cerebellar atrophy n**
g παρεγκεφαλιδική ατροφία f -ας
i atrofia cerebellare f
d Zerebellumatrophie f
- 4403 cerebellar cortex n; cortex cerebelli TA; cortex cerebellaris n; cortex of cerebellum n**
g φλοιός παρεγκεφαλίδας m -ού
i corteccia cerebellare f
d Cortex cerebelli m; Kleinhirnrinde f
- 4404 cerebellar cortical atrophy n**
g ατροφία παρεγκεφαλιδικού φλοιού f -ας
- i atrofia corticale cerebellare f*
d Kleinhirnrindenatrophie f
- 4405 cerebellar degeneration n**
g παρεγκεφαλιδική εκφύλιση f -ης
i degenerazione cerebellare f
d zerebelläre Degeneration f; Kleinhirndegeneration f
- 4406 cerebellar fissures npl; fissurae cerebelli TA**
g αύλακες παρεγκεφαλίδας fpl -άκων
i solchi del cervelletto mpl
d Fissurae cerebelli fpl; Kleinhirnfurchen fpl
- 4407 cerebellar folium n**
g φύλλο παρεγκεφαλίδας nt -ov
i folio cerebellare m
d Folium cerebelli nt; Kleinhirnwundung f
- * **cerebellar frenulum n → 9220**
- 4408 cerebellar hemisphere n; hemispherium cerebelli TA; cerebellar hemispherium n; hemisphere of cerebellum n**
g ημισφαίριο παρεγκεφαλίδας nt -iov
i emisfero cerebellare m
d Hemispherium cerebelli nt; Kleinhirnhemisphäre f
- * **cerebellar hemispherium n → 4408**
- * **cerebellar lingula n → 13517**
- 4409 cerebellar peduncle n; pedunculus cerebellaris TA**
g σκέλος παρεγκεφαλίδας nt -ονς;
παρεγκεφαλιδικό σκέλος nt -ονς
i peduncolo cerebellare m
d Pedunculus cerebellaris m; Kleinhirnstiel m
- 4410 cerebellar tentorium n; tentorium cerebelli TA; tentorium of cerebellum n**
g στηνίδιο παρεγκεφαλίδας nt -ίον
i tentorio cerebellare m
d Tentorium cerebelli nt
- * **cerebellar tonsillar herniation n → 25751**
- 4411 cerebellar vein n; vena cerebelli TA**
g παρεγκεφαλιδική φλέβα f -ας
i vena cerebellare f
d Vena cerebelli f; Kleinhirnvene f
- * **cerebellar vermis n → 26965**
- 4412 cerebellomedullary cistern n; cisterna cerebellomedullaris TA**
g παρεγκεφαλιδονωτιαία δεξαμενή f -ής;

- παρεγκεφαλιδοπρομηκική δεξαμενή *f* -ής
i cisterna cerebellomedullare *f*
d Cisterna cerebellomedullaris *f*
- * **cerebellomedullary malformation syndrome** *n* → 2154
- 4413 cerebellum** *TA*
g παρεγκεγαλίδα *f* -ας
i cervelletto *m*
d Cerebellum *nt*; Zerebellum *nt*; Kleinhirn *nt*
- 4414 cerebral** *adj*
g εγκεφαλικός *adj* -ή, -ό
i cerebrale *adj*
d zerebral *adj*; Hirn-; Zerebral-
- 4415 cerebral abscess** *n*; **brain abscess** *n*
g εγκεφαλικό απόστημα *nt* -ήματος
i ascesso cerebrale *m*
d Hirnabszess *m*; Gehirnabszess *m*
- * **cerebral aneurysm** *n* → 2997
- * **cerebral apoplexy** *n* → 2030
- * **cerebral aqueduct** *n* → 2078
- 4416 cerebral atrophy** *n*
g εγκεφαλική ατροφία *f* -ας
i atrofia cerebrale *f*
d zerebrale Atrophie *f*
- 4417 cerebral blood flow** *n*
g αιμάτωση εγκεφάλου *f* -ης
i flusso ematico cerebrale *m*
d Hirndurchblutung *f*; Hirnminutenblutfluss *m*; Gehirnminutenblutvolumen *nt*
- 4418 cerebral contusion** *n*; **brain contusion** *n*
g εγκεφαλική θλάση *f* -ης
i contusione cerebrale *f*
d Hirnkontusion *f*; Gehirnkontusion *f*; zerebrale Kontusion *f*
- 4419 cerebral cortex** *n*; **cortex cerebri** *TA*;
cerebral mantle *n*; **pallium** *n*; **cortex of cerebrum** *n*; **cortex cerebralis** *n*; **brain mantle** *n*
g εγκεφαλικός φλοιός *m* -ού; εγκεφαλικός χιτώνας *m* -α
i mantello cerebrale *m*; pallio *m*; mantello del cervelo *m*; corteccia cerebrale *f*
d Hirnmantel *m*; Hirnrinde *f*; Cortex cerebri *m*; Pallium *nt*
- 4420 cerebral cortical atrophy** *n*
g ατροφία εγκεφαλικού φλοιού *f* -ας
- i* atrofia corticale cerebrale *f*
d Hirnrindenatrophie *f*
- 4421 cerebral edema** *n*
g εγκεφαλικό οιδημα *nt* -ήματος
i edema cerebrale *m*
d Hirnödem *nt*
- 4422 cerebral falx** *n*; **falx cerebri** *TA*
g δρέπανο εγκεφάλου *nt* -άνον
i falce cerebrale *f*
d Falx cerebri *f*; Hirnsichel *f*
- * **cerebral flexure** *n* → 4384
- 4423 cerebral ganglion** *n*
g εγκεφαλικό γάγγλιο *nt* -ίον
i ganglio cerebrale *m*
d Zerebralganglion *nt*
- * **cerebral granulations** *npl* → 2096
- 4424 cerebral hemangioblastoma** *n*
g εγκεφαλικό αιμαγγειοβλάστωμα *nt* -ώματος
i emangioblastoma cerebrale *m*
d zerebrales Hämangioblastom *nt*
- 4425 cerebral hemisphere** *n*; **hemispherium cerebri** *TA*; **hemispherium** *TA*
g ημισφαίριο εγκεφάλου *nt* -ίον; εγκεφαλικό ημισφαίριο *nt* -ίον; ημισφαίριο *nt* -ίον
i emisfero cerebrale *m*; emisfero del cervello *m*; emisfero *m*
d Hemispherium cerebralis *nt*; Großhirnhälften *f*; Großhirnhemisphäre *f*; Hirnhälften *f*
- 4426 cerebral hemorrhage** *n*; **intracerebral hemorrhage** *n*; **intracerebral bleeding** *n*; **hematencephalon** *n*; **parenchymatous hemorrhage** *n*; **encephalorrhagia** *n*
g εγκεφαλική αιμορραγία *f* -ας; ενδοεγκεφαλική αιμορραγία *f* -ας; αιματεγκέφαλος *m* -ον/-άλον; εγκεφαλορραγία *f* -ας; παρεγχυματώδης αιμορραγία *f* -ας
i emorragia cerebrale *f*; emorragia intracerebrale *f*; emorragia cerebrale *f*; emorragia parenchimale *f*
d Hirnblutung *f*; zerebrale Blutung *f*; Hirneinblutung *f*; Großhirnblutung *f*; intrazerebrale Blutung *f*; Parenchymeinblutung *f*
- 4427 cerebral herniation** *n*
g εγκεφαλική κήλη *f* -ης
i erniazione cerebrale *f*
d zerebrale Hemiation *f*

- 4428 cerebral infarct *n*; cerebral infarction *n***
g εγκεφαλικό έμφρακτο *nt* -άκτον
i infarto cerebrale *m*
d Hirninfarkt *m*; Gehirninfarzierung *f*
- * **cerebral infarction *n* → 4428**
- 4429 cerebral ischemia *n*; brain ischemia *n***
g εγκεφαλική ισχαιμία *f* -ας
i ischemia cerebrale *f*
d zerebrale Ischämie *f*; Gehirnischämie *f*
- 4430 cerebral lobes *npl*; lobi cerebri *TA*; lobi cerebrales *npl*; lobes of the brain *npl***
g εγκεφαλικοί λοβοί *mpl* -ών; λοβοί εγκεφάλου *mpl* -ών
i lobi cerebrali *mpl*
d Hirnlappen *mpl*; Lobi cerebri *mpl*
- 4431 cerebral lupus *n***
g εγκεφαλικός λύκος *m* -ον
i lupus cerebrale *m*
d zerebraler Lupus *m*
- 4432 cerebral malaria *n***
g εγκεφαλική ελονοσία *f* -ας
i malaria cerebrale *f*
d zerebrale Malaria *f*; Hirnmalaria *f*
- * **cerebral mantle *n* → 4419**
- * **cerebral nerve *n* → 5950**
- 4433 cerebral neuroblastoma *n***
g εγκεφαλικό νευροβλαστωμα *nt* -όματος
i neuroblastoma cerebrale *m*
d zerebrales Neuroblastom *nt*
- 4434 cerebral palsy *n*; cerebral paralysis *n***
g εγκεφαλική παράλυση *f* -ης
i paralisi cerebrale *f*
d Zerebralparalyse *f*
- * **cerebral paralysis *n* → 4434**
- 4435 cerebral part *n*; pars cerebralis *TA***
g εγκεφαλική μοίρα *f* -ας
i parte cerebrale *f*
d zerebraler Abschnitt *m*
- 4436 cerebral peduncle *n*; pedunculus cerebri *TA*; peduncle of cerebrum *n*; pedunculus cerebralis *n***
g εγκεφαλικό σκέλος *nt* -ονς
i peduncolo cerebrale *m*; peduncolo del cervello *m*
d Pedunculus cerebri *m*; Hirnstiel *m*
- * **cerebral porosis *n* → 19376**
- * **cerebral pseudotumour *n* → 11408**
- 4437 cerebral toxoplasmosis *n***
g εγκεφαλική τοξοπλάσμωση *f* -ης
i toxoplasmosi cerebrale *f*
d zerebrale Toxoplasmose *f*
- * **cerebral tuberculosis *n* → 26295**
- * **cerebral vascular accident *n* → 2030**
- 4438 cerebral vasculitis *n***
g εγκεφαλική αγγειίτιδα *f* -ας
i vasculite cerebrale *f*
d zerebrale Vaskulitis *f*
- 4439 cerebriform *adj***
g εγκεφαλοειδής *adj* -ής, -ές
i cerebriforme *adj*
d hirnähnlich *adj*; zerebriform *adj*
- * **cerebritis *n* → 7736**
- * **cerebroatrophic hyperammonemia *n* → 21475**
- 4440 cerebrocerebellum *n***
g εγκεφαλοπαρεγκεφαλίδα *f* -ας
i cerebrocervelletto *m*
d Zerebrozerebellum *nt*; Cerebrocerebellum *nt*
- * **cerebrohepatorenal syndrome *n* → 27433**
- * **cerebromalacia *n* → 7742**
- 4441 cerebromeningitis *n*; encephalomeningitis *n*; meningocerebritis *n*; meningoencephalitis *n***
g μηνιγγοεγκεφαλίτιδα *f* -ας; φλεγμονή εγκεφάλου και μηνίγγων *f* -ής
i cerebromeningite *f*; encefalomeningite *f*; meningocerebrite *f*; meningoencefalite *f*
d Zerbromeningitis *f*; Enzephalomeningitis *f*; Meningoenzephalitis *f*
- * **cereropathia *n* → 4442**
- 4442 cereropathy *n*; cerebropathia *n***
g εγκεφαλοπάθεια *f* -ας
i cerebropatia *f*
d Zerbropathie *f*; Cerebropathia *f*
- * **cerebroretinal angiomas *n* → 27214**
- 4443 cerebroside *n***
g κερεβροσίδιο *nt* -ίον; κερεβροζίτης *m* -η

- i* cerebroside *m*
d Zerebrosid *nt*; Cerebrosid *nt*
- * **cerebroside lipidosis** *n* → 9514
- * **cerebrospinal fever** *n* → 14594
- 4444 cerebrospinal fluid** *n*; **liquor**
cerebrospinalis *TA*; **subarachnoid fluid** *n*;
CSF
g εγκεφαλονωτισίο νυρό *nt -oύ*; υπαραχνοειδές
 νυρό *nt -oύ*
i liquido cefalorachidiano *m*; liquido
 cerebrospinale *m*; liquido encefalorachidiano
m
d Liquor cerebrospinalis *m*;
 Zerebrospinalflüssigkeit *f*; Hirn-Rückenmark-
 Flüssigkeit *f*
- 4445 cerebrospinal nerves** *npl*
g εγκεφαλονωτιά νεύρα *ntpl -ov*
i nervi cerebrospinali *mpl*
d Zerebrospinalnerven *mpl*
- * **cerebrovascular accident** *n* → 2030
- 4446 cerebrovascular disease** *n*
g εγκεφαλοαγγειακή νόσος *f -ov*
i malattia cerebrovascolare *f*
d zerebrovaskuläre Erkrankung *f*
- 4447 cerebrum** *n*; **encephalon** *TA*; **brain** *n*
g εγκέφαλος *m -ou/-άλον*; μυαλό *nt -oύ*
i encefalo *m*; cervello *m*
d Gehirn *nt*; Enzephalon *nt*; Encephalon *nt*;
 Hirn *m*; Zerebrum *nt*; Cerebrum *nt*
- 4448 cerium** *n*; **Ce**
g δημήτριο *nt -iov*; Ce
i cerio *m*; Ce
d Cer *nt*; Zer *nt*; Cerium *nt*; Ce
- 4449 ceroid lipofuscinosis** *n*; **Batten disease** *n*;
amaurotic familial idiocy *n*; **neuronal**
ceroid lipofuscinosis *n*
g κηρώδης λιποφουσκίνωση *f -ης*; νόσος
 Batten *f -ov*; αμαυρωτική οικογενής ιδιωτεία
f -ας
i lipofuscinosi ceroide *f*; malattia di Batten *f*;
 idiozia amaurotica familiare *f*
d Zeroidlipofuszinose *f*; Batten-Krankheit *f*;
 amaurotische familiäre Idiotie *f*
- 4450 ceruloplasmin** *n*
g σερούλοπλασμίνη *f -ης*
i ceruloplasmina *f*
d Zeruloplasmin *nt*; Ceruloplasmin *nt*
- 4451 cerumen** *n*; **wax** *n*; **earwax** *n*
g κερί αφτιού *nt -ιού*; κυψελίδα αφτιού *f -ας*
i cerume *m*
d Ohrenschmalz *nt*; Zerumen *nt*; Cerumen *nt*
- 4452 ceruminous gland** *n*; **glandula ceruminosa**
n
g κυψελιδοποιός αδένας *m -α*
i ghiandola ceruminosa *f*
d Zeruminaldrüse *f*
- 4453 cervical** *adj*
g τραχηλικός *adj -ή,-ό*
i cervicale *adj*
d zervikal *adj*; Hals-
- 4454 cervical ansa** *n*; **ansa cervicalis** *TA*; **ansa**
hypoglossi *n*; **loop of hypoglossal nerve** *n*;
cervical loop *n*
g ανχενική αγκύλη *f -ης*; αγκύλη υπογλώσσιου
 νεύρου *f -ης*
i ansa cervicale *f*; ansa del nervo cervicale *f*
d Ansa cervicalis *f*; Hypoglossusschlinge *f*
- 4455 cervical branch** *n*; **ramus colli** *TA*
g τραχηλικός κλάδος *m -ov*
i ramo cervicale *m*
d Halsast *m*
- 4456 cervical branch of facial nerve** *n*; **ramus**
colli nervus facialis *TA*
g τραχηλικός κλάδος προσωπικού νεύρου *m*
-ov
i ramo cervicale del nervo facciale *m*
d Ramus colli nervus facialis *m*
- 4457 cervical canal of uterus** *n*; **canalis cervicis**
uteri *TA*
g σολήνας τραχήλου της μήτρας *m -α*
i canale cervicale dell'utero *m*
d Canalis cervicis uteri *m*;
 Gebärmutterhalskanal *m*; Zervikalkanal *m*
- 4458 cervical carcinoma** *n*
g καρκίνωμα τραχήλου της μήτρας *nt -όματος*
i carcinoma della cervice *m*
d Zervixkarzinom *nt*
- 4459 cervical cardiac nerve** *n*; **nervus cardiacus**
cervicalis *TA*
g αυχενικό καρδιακό νεύρο *nt -ov*
i nervo cardiaco cervicale *m*
d Nervus cardiacus cervicalis *m*
- * **cervical enlargement** *n* → 4466
- 4460 cervical fascia** *n*; **fascia cervicalis** *TA*; **deep**
cervical fascia *n*; **fascia cervicalis profunda**

- n; fascia of neck n*
g τραχηλική περιτονία f -ας; εν τω βάθει τραχηλική περιτονία f -ας
i fascia cervicale f; fascia cervicale profunda f; fascia del collo f
d Fascia cervicalis f; Fascia cervicalis profunda f; Halsfaszie f, tiefe Halsfaszie f
- 4461 cervical ganglion n; ganglion cervicale TA**
g αυχενικό γάγγλιο nt -ίον
i ganglio cervicale m
d Zervikalganglion nt
- * **cervical ganglion of uterus n → 26723**
- 4462 cervical glands of uterus npl; glandulae cervicales uteri TA**
g τραχηλικοί αδένες μήτρας mpl -ων
i ghiandole cervicali dell'utero fpl
d Glandulae cervicales uteri fpl
- 4463 cervical glandular intraepithelial neoplasia n; CGIN**
g τραχηλική αδενική ενδοεπιθηλιακή νεοπλασία f -ας
i neoplasia intraepiteliale ghiandolare cervicale f; CGIN
d zervikale glanduläre intraepithelialneoplasie Neoplasie f; CGIN
- * **cervical iliocostal muscle n → 11463**
- 4464 cervical interspinales muscles npl; musculi interspinales cervicis TA; interspinal muscles of neck npl; interspinales cervicis npl; musculi interspinales colli npl**
g αυχενικοί μεσακάνθιοι μύες mpl μωών
i muscoli interspinali del collo mpl
d Musculi interspinales cervicis mpl; zervikale Interspinalmuskeln mpl
- 4465 cervical intraepithelial neoplasia n; CIN**
g τραχηλική ενδοεπιθηλιακή νεοπλασία f -ας
i neoplasia cervicale intraepiteliale f; CIN
d zervikale intraepithelialneoplasie Neoplasie f; CIN
- 4466 cervical intumescence n; intumescentia cervicalis TA; cervical enlargement n**
g αυχενικό όγκωμα nt -ώματος
i riconfiamento cervicale m
d Intumescentia cervicalis f
- * **cervical longissimus muscle n → 13689**
- * **cervical loop n → 4454**
- 4467 cervical lymph nodes npl; nodi lymphoidei cervicales TA**
- g τραχηλικοί λεμφαδένες mpl -ων*
i linfonodi cervicali mpl
d Nodi lymphoidei cervicales mpl; Zervikallymphknoten mpl; Halslymphknoten mpl
- 4468 cervical mucus n**
g τραχηλική βλέννα f -ας
i muco cervicale m
d Zervixschleim m
- 4469 cervical nerves npl; nervi cervicales TA**
g αυχενικά νεύρα ntpl -ων
i nervi cervicali mpl
d Halsnerven mpl; Nervi cervicales mpl
- 4470 cervical part n; pars cervicalis TA**
g αυχενική μοίρα f -ας; τραχηλική μοίρα f -ας
i parte cervicale f
d Halsabschnitt m
- 4471 cervical plexus n; plexus cervicalis TA**
g αυχενικό πλέγμα nt -ατος
i plesso cervicale m
d Halsgeflecht nt; Zervikalplexus m; Plexus cervicalis m
- 4472 cervical polyp n**
g τραχηλικός πολύποδας m -α
i polipo cervicale m
d Zervixpolyp m
- 4473 cervical region n; regio cervicalis TA; neck region n**
g τραχηλική χώρα f -ας
i regione cervicale f
d Halsregion f
- 4474 cervical rigidity n**
g αυχενική ακαμψία f -ας; αυχενική δυσκαμψία f -ας
i rigidità cervicale f; rigidità del collo f
d Nackensteifheit f
- 4475 cervical segments npl; segmenta cervicalia TA**
g αυχενικά νευροτόμια ntpl -ίον
i segmenti cervicali mpl
d Segmenta cervicalia ntpl; Halssegmente ntpl
- 4476 cervical spondylosis n**
g αυχενική σπονδύλωση f -ης
i spondilosísi cervicale f
d Zervikalspondylose f
- 4477 cervical tuberculosis n**
g τραχηλική φυματίωση f -ης
i tubercolosi cervicale f

- d* Zervikaltuberkulose *f*
- 4478 cervical vertebra n; vertebra cervicalis TA**
- g* αυχενικός σπόνδυλος *m -ou/-όλον*
 - i* vertebra cervicale *f*
 - d* Vertebra cervicalis *f*; Halswirbel *m*
- 4479 cervicectomy n; trachelectomy n; cervix excision n**
- g* τραχηλεκτομή *f -ής*; εκτομή τραχήλου *f -ής*
 - i* cervicectomy *f*; trachelectomy *f*
 - d* Zervixresektion *f*; Zervixamputation *f*;
Trachelektomie *f*
- 4480 cervicitis n; trachelitis n**
- g* τραχηλίτιδα *f -ας*; φλεγμονή του τραχήλου
της μήτρας *f -ής*
 - i* cervicitis *f*; infiammazione del collo dell'utero
f
 - d* Zervizitis *f*; Cervicitis *f*;
Gebärmutterhalsentzündung *f*;
Zervixentzündung *f*
- * cervicothoracic ganglion *n* → 23746
- 4481 cervix n; collum n; nape n; neck n; nucha n**
- g* τράχηλος *m -ήλον*; ανχένας *m -α*; λαιμός *m -ού*; σφέρκος *m -ον*
 - i* cervice *f*; collo *m*; nuca *f*; colletto *m*;
collottola *f*
 - d* Zervix *f*; Cervix *f*; Hals *m*; Collum *nt*;
Nacken *m*; Nucha *f*
- * cervix excision *n* → 4479
- * cervix vesicae TA → 15873
- 4482 cesarean section n; sectio caesarea n**
- g* καισαρική τομή *f -ής*
 - i* taglio cesareo *m*
 - d* Kaiserschnitt *m*; Sectio caesarea *f*
- * cesium *n* → 3691
- * Cestoda *npl* → 4483
- 4483 cestodes npl; Cestoda npl; tapeworms npl**
- g* Κεστώδεις *mpl -όν*
 - i* Cestodi *mpl*
 - d* Cestoden *mpl*; Zestoden *mpl*
- * Cetacea *npl* → 4484
- 4484 cetaceans npl; Cetacea npl**
- g* Κητόδη *npl -όν*
 - i* Cetacei *mpl*
 - d* Wale *mpl*
- 4485 cetyltrimethylammonium bromide n**
- g* βρωμιούχο κετυλοτριμεθυλοαμμώνιο *nt -ίον*
 - i* cetyltrimethylammonio bromuro *m*
 - d* Cetyltrimethylammoniumbromid *nt*
- 4486 cevadine n**
- g* σεβαδίνη *f -ής*
 - i* cevadina *f*
 - d* Cevadin *nt*
- * cevitamic acid *n* → 2293
- * Cf → 3758
- * CF → 3981; 5073; 6244; 9069
- * CFC → 5346
- 4487 C fibers npl**
- g* ίνες *C fpl -όν*
 - i* fibre *C fpl*
 - d* C-Fasern *fpl*
- * CFTR → 6245
- * CFU → 5347
- * CG → 4761
- * Cg → 4810
- * CgB → 22298
- * CGD → 4868
- 4488 C gene n**
- g* γονιδιο *C nt -ίον*
 - i* gene *C m*
 - d* C-Gen *nt*
- * CGIN → 4463
- * CGL → 4888
- * cGMP → 6184
- 4489 cGMP phosphodiesterase n**
- g* φωσφοδιεστέραση κυκλικού GMP *f -ής*
 - i* cGMP fosfodiesterasi *f*
 - d* cGMP-Phosphodiesterase *f*
- * CGN → 5004
- * Chaetognatha *npl* → 4490
- 4490 chaetognathans npl; Chaetognatha npl; arrow worms npl**
- g* Χαιτόγναθοι *mpl -άθων*

- i* Chetognati *mpl*
d Borstenkiefer *mpl*; Chaetognatha *npl*;
 Pfeilwürmer *mpl*
- * **Chagas-Cruz disease** *n* → 4491
- 4491 Chagas disease** *n*; **Chagas-Cruz disease** *n*;
Cruz trypanosomiasis *n*; **South American trypanosomiasis** *n*
- g* νόσος Chagas *f-on*; νόσος Chagas-Cruz *f-on*;
 τρυπανοσωμάτιση νότιας Αμερικής *f-ης*
i malattia di Chagas *f*; malattia di Chagas-Cruz
f; tripanosomiasi americana *f*; tripanosomiasi
 Cruz *f*
d Chagas-Krankheit *f*; Chagas-Cruz-Krankheit
f; Cruz-Trypanosomiasis *f*; südamerikanische
 Trypanosomiasis *f*
- 4492 chain** *n*
- g* αλυσίδα *f-ας*
i catena *f*
d Kette *f*
- 4493 chain elongation** *n*
- g* επιμήκυνση αλυσίδας *f-ης*
i allungamento della catena *m*
d Kettenverlängerung *f*
- 4494 chain reaction** *n*
- g* αλυσωτή αντίδραση *f-ης*
i reazione a catena *f*
d Kettenreaktion *f*
- 4495 chain termination codon** *n*; **termination codon** *n*; **terminator codon** *n*; **stop codon** *n*;
terminator sequence *n*; **t sequence** *n*;
nonsense codon *n*
- g* αλληλουχία τερματισμού αλυσίδας *f-ας*;
 κωδίκιο τερματισμού *nt -iov*; αλληλουχία
 λήξης *f-ας*; αλληλουχία *t f-ας*
i sequenza di arresto *f*; codone di termine *m*;
 codone di stop *m*; sequenza terminatore *f*;
 sequenza *t f*
d Kettenabbruchkodon *nt*; Terminationscodon
nt; Stopcodon *nt*; Terminatorsequenz *f*; t-
 Sequenz *f*
- 4496 chain terminator** *n*
- g* παράγοντας τερματισμού αλυσίδας *m -α*
i terminatore di catena *m*
d Kettenterminator *m*
- 4497 chair conformation** *n*; **chair form** *n*
- g* διαμόρφωση ανάκλιντρου *f-ης*; μορφή
 ανάκλιντρου *f-ης*
i configurazione a sedia *f*; forma a sedia *f*
d Sesselkonformation *f*; Sesselform *f*
- * **chair form** *n* → 4497
- * **chalaza** *n* → 4499
- 4498 chalaza** *n*
- g* χάλαζα *f-ας*
i calaza *f*
d Chalaza *f*; Chalaze *f*
- 4499 chalazion** *n*; **chalaza** *n*; **tarsal cyst** *n*;
meibomian cyst *n*
- g* χαλάζιο *nt -iov*; μεϊβομιανή κύστη *f-ης*
i calazio *m*; cisti meibomiana *f*; cisti tarsale *f*
d Chalazion *nt*; Chalazium *nt*; Hagelkorn *nt*
- * **chalazodermia** *n* → 9561
- 4500 chalazogamic** *adj*
- g* χαλαζογαμικός *adj -ή,-ό*
i calazogamico *adj*
d chalazogam *adj*
- 4501 chalazogamy** *n*
- g* χαλαζογαμία *f-ας*
i calazogamia *f*
d Chalazogamie *f*
- * **chalice cell** *n* → 9934
- 4502 chalone** *n*
- g* χαλόνη *f-ης*
i calone *m*
d Chalon *nt*
- 4503 chamaephyte** *n*; **surface plant** *n*
- g* χαμαίφυτο *nt -ov*
i camefita *f*
d Chamäphyt *m*; Oberflächenpflanze *f*
- 4504 chamber** *n*; **camera** *n*
- g* θάλαμος *m -άμον*; κοιλότητα *f-ας*
i cavità *f*; camera *f*
d Kammer *f*; Raum *m*; Camera *f*
- 4505 chancere** *n*
- g* αφροδίσιο έλκος *nt -ονς*
i ulcera venerea *f*
d Schanker *m*
- 4506 chancroid** *n*; **venereal sore** *n*; **soft sore** *n*;
venereal ulcer *n*; **soft ulcer** *n*; **soft chancere** *n*
- g* μαλακό έλκος *nt -ονς*
i ulcera molle *f*; cancroide *m*; ulcera venerea *f*;
 piaga molle *f*; ulcera cancroide *f*
d Ulcus molle *nt*; weicher Schanker *m*;
 Schankroid *nt*; Ulcus venereum *nt*

- 4507 change *n***
g αλλαγή *f*-ής; μεταβολή *f*-ής
i cambiamento *m*; modificazione *f*
d Veränderung *f*; Wandel *m*
- * **channel *n*** → **14537**
- 4508 channel *n***
g κανάλι *nt* -ιού
i canale *m*
d Kanal *m*
- 4509 channel-activating *adj***
g διαυλοενεργοποιητικός *adj* -ή,-ό
i che attiva i canali
d kanalaktivierend *adj*
- 4510 channel activator *n***
g ενεργοποιητής καναλιών *m* -ή
i attivatore di canali *m*
d Kanalaktivator *m*
- 4511 channel-inactivating *adj***
g διαυλοαπενεργοποιητικός *adj* -ή,-ό
i che inattiva i canali
d kanalinaktivierend *adj*
- 4512 channel inactivator *n***
g απενεργοποιητής καναλιών *m* -ή
i inattivatore di canali *m*
d Kanalinaktivator *m*
- 4513 channel protein *n***
g πρωτεΐνη διαυλος *f*-ής; πρωτεΐνη κανάλι *f*-ής
i proteina canale *f*
d Kanalprotein *nt*
- 4514 chaperone *n*; chaperone protein *n*; molecular chaperone *n***
g συνοδός πρωτεΐνη *f*-ής; μοριακός συνοδός *m* -ού
i chaperone *m*; chaperon *m*; proteina chaperone *f*; chaperone molecolare *m*
d Chaperon *nt*; molekulares Chaperon *nt*
- * **chaperone protein *n*** → **4514**
- 4515 chaperonin *n***
g χαπερονίνη *f*-ής; σαπερονίνη *f*-ής
i chaperonina *f*
d Chaperonin *nt*
- 4516 character *n***
g χαρακτήρας *m* -α; χαρακτηριστικό *nt* -ού
i carattere *m*
d Charakter *m*; Merkmal *nt*
- 4517 character displacement *n***
- 4518 charcoal *n***
g ξυλάνθρακας *m* -α; ξυλοκάρβονο *nt* -ον
i carbonella *f*
d Holzkohle *f*
- * **Charcot-Marie atrophy *n*** → **4519**
- * **Charcot-Marie-Tooth disease *n*** → **4519**
- 4519 Charcot-Marie-Tooth syndrome *n*; CMT syndrome *n*; Marie-Tooth disease *n*; peroneal atrophy *n*; peroneal muscular atrophy *n*; Tooth disease *n*; Charcot-Marie-Tooth disease *n*; Charcot-Marie atrophy *n***
g ατροφία Charcot-Marie *f*-ας; περονιαία ατροφία *f*-ας; περονιαία μυϊκή ατροφία *f*-ας; σύνδρομο Charcot-Marie-Tooth *nt* -όμον
i atrofia di Charcot-Marie *f*; atrofia muscolare peroneale *f*; malattia di Charcot-Marie *f*; sindrome CMT *f*; sindrome di Charcot-Marie-Tooth *f*
d Charcot-Marie-Atrophie *f*; Charcot-Marie-Krankheit *f*; Charcot-Marie-Syndrom *nt*; Charcot-Marie-Tooth-Krankheit *f*; Charcot-Marie-Tooth-Syndrom *nt*
- * **Charcot syndrome *n*** → **12156; 1289**
- 4520 charge *n***
g φορτίο *nt* -ον
i carica *f*
d Ladung *f*
- 4521 charge-accumulator *n***
g συσσωρευτής φορτίου *m* -ή
i accumulatore di cariche *m*
d Ladungsakkumulator *m*
- * **chart *n*** → **6808**
- * **chasmogamic *adj*** → **4522**
- 4522 chasmogamous *adj*; chasmogamic *adj***
g χασμογαμικός *adj* -ή,-ό; χασμόγαμος *adj* -ή,-ο
i casmogamo *adj*
d chasmogam *adj*; offenblütig *adj*
- 4523 chasmogamy *n***
g χασμογαμία *f*-ας
i casmogamia *f*

<i>d Chasmogamie f</i>	<i>d Lippenspalte f; Hasenscharte f; Cheiloschisis f</i>
4524 chasmophyte <i>n</i>	4530 cheilosis <i>n</i>; chilosis <i>n</i>
<i>g χασμόφυτο nt -ov</i>	<i>g χειλώση f -ης; χειλίτιδα αβιταμίνωσης f -ας</i>
<i>i casmofita f</i>	<i>i cheilosif f</i>
<i>d Chasmophyt m; Felsspaltfarn f</i>	<i>d Cheilosisis f</i>
* CHD → 5794	
* check cross <i>n</i> → 2718	
4525 checkpoint <i>n</i>	4531 cheirology <i>n</i>; dactylogy <i>n</i>; finger spelling <i>n</i>; signing <i>n</i>
<i>g σημείο ελέγχου nt -ov</i>	<i>g χειρολογία f -ας; δακτυλολογία f -ας</i>
<i>i punto di controllo m</i>	<i>i cheirologia f; dattilografia f</i>
<i>d Kontrollpunkt m</i>	<i>d Daktylografie f; Fingersprache f</i>
* Chédiak-Higashi disease <i>n</i> → 2936	* cheiropphyllous <i>adj</i> → 17485
* Chédiak-Higashi syndrome <i>n</i> → 2936	* cheiropompholyx <i>n</i> → 7369
* Chédiak-Steinbrinck-Higashi anomaly <i>n</i> → 2936	
* Chédiak-Steinbrinck-Higashi syndrome <i>n</i> → 2936	
4526 cheek <i>n</i>	4532 chela <i>n</i>
<i>g μάγουλο nt -ov; παρειά f -ειάς</i>	<i>g δαγκάνα f -ας; χηλή f -ής</i>
<i>i gota f; guancia f</i>	<i>i chela f</i>
<i>d Backe f; Wange f</i>	<i>d Schere f; Zange f</i>
* cheek bone <i>n</i> → 27497	
* cheek muscle <i>n</i> → 3615	
* cheek tooth <i>n</i> → 15235	
* cheesy necrosis <i>n</i> → 4088	
* cheesy varnish <i>n</i> → 26969	
4527 cheilitis <i>n</i>	4533 chelate <i>n</i>
<i>g χειλίτιδα f -ας; φλεγμονή χειλιών f -ής</i>	<i>g χηλική ένωση f -ής</i>
<i>i cheilitis f; infiammazione delle labbra f</i>	<i>i chelato m</i>
<i>d Cheilitis f; Lippenentzündung f</i>	<i>d Chelat nt</i>
4528 cheiloplasty <i>n</i>; labioplasty <i>n</i>; plastic surgery of lips <i>n</i>	4534 chelate <i>adj</i>
<i>g χειλεοπλαστική f -ής; πλαστική χειρουργική χειλών f -ής</i>	<i>g χηλικός παράγοντας m -α; χηλωτής m -ή</i>
<i>i cheiloplastica f; labioplastica f; plastica labiale f</i>	<i>i chelato adj</i>
<i>d Cheiloplastik f; Lippenplastik f; Labioplastik f</i>	<i>d Chelat-</i>
4529 cheiloschisis <i>n</i>; harelip <i>n</i>; cleft lip <i>n</i>	4535 chelating agent <i>n</i>; chelator <i>n</i>
<i>g λαγοχειλία f -ας; χειλοσχιστία f -ας</i>	<i>g χηλωτικός παράγοντας m -α; χηλωτής m -ή</i>
<i>i cheiloschisis f; labbro leporino m</i>	<i>i agente chelante m; chelante m</i>
	<i>d Chelatbildner m; Chelator m</i>
	4536 chelation <i>n</i>
	<i>g χηλίωση f -ης; συμπλοκοποίηση f -ης;</i>
	<i>χήλωση f -ης</i>
	<i>i chelazione f</i>
	<i>d Chelatbildung f</i>
	* chelator <i>n</i> → 4535
	4537 chelicera <i>n</i>
	<i>g χηληκεραία f -ας</i>
	<i>i chelicero m</i>
	<i>d Chelizere f</i>
	* Chelicera <i>npl</i> → 4538
	4538 chelicrates <i>npl</i>; Chelicera <i>npl</i>
	<i>g Χηληκερωτά npl -όντα</i>
	<i>i Chelicerati mpl</i>
	<i>d Chelizeraten mpl; Chelizerenträger mpl</i>

- 4539 cheliped *n***
g χηλοπόδιο *nt -iov*
i chelipede *m*
d Scherenfuß *m*
- * **cheloid *n*** → 12765
- * **cheloma *n*** → 12765
- * **Chelonia *npl*** → 26388
- 4540 chemical *adj***
g χημικός *adj* -ή,-ό
i chimico *adj*
d chemisch *adj*; Chemo-
- 4541 chemical adduct *n***
g χημικός προσαγωγός *m -oύ*
i addotto chimico *m*
d chemische Addukte *f*
- 4542 chemical carcinogen *n***
g χημικό καρκινογόνο *nt -ov*
i cancerogeno chimico *m*
d chemisches Karzinogen *nt*
- * **chemical cleavage method *n*** → 14287
- * **chemical cleavage sequencing *n*** → 14287
- 4543 chemical complexity *n***
g χημική πολυπλοκότητα *f -ας*
i complessità chimica *f*
d chemische Komplexität *f*
- 4544 chemical composition *n***
g χημική σύσταση *f -ης*
i composizione chimica *f*
d chemische Zusammensetzung *f*
- 4545 chemical element *n*; element *n***
g χημικό στοιχείο *nt -ov*; στοιχείο *nt -ov*
i elemento chimico *m*; elemento *m*
d chemisches Element *nt*; Element *nt*
- 4546 chemical equilibrium *n***
g χημική ισορροπία *f -ας*
i equilibrio chimico *m*
d chemisches Gleichgewicht *nt*
- 4547 chemical evolution *n***
g χημική εξέλιξη *f -ης*
i evoluzione chimica *f*
d chemische Evolution *f*
- * **chemical gating *n*** → 13442
- 4548 chemical group *n***
- g* χημική ομάδα *f -ας*
i gruppo chimico *m*
d chemische Gruppe *f*
- * **chemical messenger *n*** → 4588
- * **chemical method of DNA sequencing *n*** → 14287
- 4549 chemical oxygen demand *n*; COD**
g χημική απαίτηση σε οξυγόνο *f -ης*; COD
i richiesta chimica di ossigeno *f*; fabbisogno chimico di ossigeno *m*; COD
d chemischer Sauerstoffbedarf *m*; chemischer Sauerstoffverbrauch *m*; CSB; COD
- 4550 chemical pneumonia *n*; chemical pneumonitis *n***
g χημική πνευμονία *f -ας*
i polmonite chimica *f*
d chemische Pneumonie *f*
- * **chemical pneumonitis *n*** → 4550
- 4551 chemical proofreading *n***
g χημική επιδιορθωτική ανάγνωση *f -ης*
i correzione di bozze chimica *f*
d chemisches Korrekturlesen *nt*
- * **chemical radical *n*** → 20827
- 4552 chemical reaction *n*; reaction *n***
g χημική αντίδραση *f -ης*; αντίδραση *f -ης*
i reazione chimica *f*; reazione *f*
d chemische Reaktion *f*; Reaktion *f*
- 4553 chemical shift *n***
g χημική μετατόπιση *f -ης*
i spostamento chimico *m*
d chemische Verschiebung *f*
- 4554 chemical structure *n***
g χημική δομή *f -ής*
i struttura chimica *f*
d chemische Struktur *f*
- 4555 chemical synapse *n***
g χημική σύναψη *f -ης*
i sinapsi chimica *f*
d chemische Synapse *f*
- 4556 chemical thermogenesis *n***
g χημική θερμογένεση *f -ης*
i termogenesi chimica *f*
d chemische Thermogenese *f*
- 4557 chemiluminescence *n*; chemoluminescence *n***

- 4558 chemiosmosis *n***
g χημειωσμωσή *f*-ης
i chemiosmosis *f*
d Chemiosmose *f*
- 4559 chemiosmotic *adj***
g χημειωσμωτικός *adj* -ή,-ό^ρ
i chemiosmotico *adj*
d chemiosmotisch *adj*
- 4560 chemiosmotic coupling *n***
g χημειωσμωτική σύζευξη *f*-ης
i accoppiamento chemiosmotico *m*
d chemiosmotische Kopplung *f*
- 4561 chemiosmotic hypothesis *n***
g χημειωσμωτική υπόθεση *f*-ης
i ipotesi chemiosmotica *f*
d chemiosmotische Hypothese *f*
- 4562 chemiosmotic mechanism *n***
g χημειωσμωτικός μηχανισμός *m* -ού
i meccanismo chemiosmotico *m*
d chemiosmotischer Mechanismus *m*
- 4563 chemistry *n***
g χημεία *f*-ας
i chimica *f*
d Chemie *f*
- * **chemoattractant *n* → 4583**
- 4564 chemoautotroph *adj*; chemoautotrophic *adj***
g χημειοαυτότροφος *adj* -η,-ο^ρ
i chemioautotrofo *adj*
d chemoautotroph *adj*
- * **chemoautotrophic *adj* → 4564**
- 4565 chemocline *n***
g χημειοκλίνη *nt* -ούς
i chemocline *m*
d Chemokline *f*
- 4566 chemoheterotrophic *adj***
g χημειοετερότροφος *adj* -η,-ο^ρ
i chemioheterotrofo *adj*
d chemoheterotroph *adj*
- 4567 chemokine *n***
g χημειοκίνη *f*-ης; χημοκίνη *f*-ης
- i* chemochina *f*
d Chemokin *nt*
- 4568 chemokinesis *n***
g χημειοκινησία *f*-ας
i chemocinesi *f*
d Chemokinese *f*
- 4569 chemolithotroph *adj*; chemolithotrophic *adj***
g χημειολιθότροφος *adj* -η,-ο^ρ
i chemiolitotrofo *adj*
d chemolithotroph *adj*
- * **chemolithotrophic *adj* → 4569**
- 4570 chemomechanical transduction *n***
g χημειομηχανική μετατροπή *f*-ης
i trasduzione chemomeccanica *f*
d chemomechanische Transduktion *f*
- 4571 chemonasty *n***
g χημειοναστική κίνηση *f*-ης
i chemionastia *f*
d Chemonastie *f*
- 4572 chemonucleolysis *n***
g χημειοπυρηνόλυση *f*-ης
i chemonucleolisi *f*
d Chemonukleolyse *f*
- 4573 chemoreception *n***
g χημειοϋποδοχή *f*-ής; πρόσληψη χημικού ερεθίσματος *f*-ης
i chemorecezione *f*
d Chemorezeption *f*
- 4574 chemoreceptor *n***
g χημειοϋποδοχέας *m* -α
i chemiorettore *m*; chemorecettore *m*
d Chemorezeptor *m*
- 4575 chemoreceptor system *n***
g σύστημα χημειοϋποδοχέων *nt* -ήματος
i sistema dei chemocettori *m*
d Chemoreceptorsystem *nt*
- 4576 chemosensitive area *n***
g χημειοευαίσθητη περιοχή *f*-ής
i area chemocettrice *f*
d chemosensitive Zone *f*
- 4577 chemosensor *n***
g χημειοαισθητήρας *m* -α; χημικός αισθητήρας *m* -α
i chemiosensore *m*
d Chemosensor *m*

- 4578 chemosis *n***
g χημωση^f-ης
i chemosif^f
d Chemosis^f
- 4579 chemostat *n***
g χημειοστάτης *m* -η; χημειοστατικό *nt* -ού
i chemostato *m*; chemiostato *m*
d Chemostat *m*
- 4580 chemosynthesis *n***
g χημειοσύνθεση^f-ης
i chemiosintesi^f; chemosintesi^f
d Chemosynthese^f
- 4581 chemosynthetic *adj***
g χημειοσυνθετικός *adj* -ή,-ό
i chemiosintetico *adj*
d chemosynthetisch *adj*
- 4582 chemotactic *adj***
g χημειοτακτικός *adj* -ή,-ό
i chemiotattico *adj*
d chemotaktisch *adj*
- * **chemotactic factor *n*** → 4583
- 4583 chemotactic molecule *n*; chemotactic factor *n*; chemoattractant *n*; chemotaxin *n***
g χημειοτακτική ουσία^f-ας; χημειοτακτικός παράγοντας *m* -α
i fattore chemiotattico *m*; fattore chemioattraente *m*; chemiotassina^f
d chemisches Attraktans *nt*; chemotaktischer Faktor *m*; Chemotaktin *nt*
- * **chemotaxin *n*** → 4583
- 4584 chemotaxis *n***
g χημειοτακτισμός *m* -ού; χημειοταξία^f-ας
i chemiotassi^f
d Chemotaxis^f
- 4585 chemotherapeutic *adj***
g χημειοθεραπευτικός *adj* -ή,-ό
i chemoterapico *adj*; chemioterapeutico *adj*
d chemotherapeutisch *adj*
- 4586 chemotherapeutic agent *n***
g χημειοθεραπευτικός παράγοντας *m* -α
i agente chemioterapico *m*
d Chemotherapeutikum *nt*
- 4587 chemotherapy *n***
g χημειοθεραπεία^f-ας
i chemioterapia^f
d Chemotherapie^f
- 4588 chemotransmitter *n*; chemical messenger *n***
g χημειοδιαβιβαστής *m* -ή; χημικός μηνύτορας *m* -α
i messaggero chimico *m*
d Chemotransmitter *m*
- 4589 chemotroph *adj*; chemotrophic *adj***
g χημειότροφος *adj* -η,-ο
i chemiotrofo *adj*
d chemotroph *adj*
- * **chemotrophic adj** → 4589
- 4590 chemotropism *n***
g χημειοτροπισμός *m* -ού
i chemiotropismo *m*; chemotropismo *m*
d Chemotropismus *m*
- 4591 cherry angioma *n*; capillary hemangioma *n*; capillary angioma *n*; De Morgan spots *npl*; senile angioma *n*; senile hemangioma *n***
g κερασοειδές αγγειώμα *nt* -ώματος; τριχοειδές αμαγγειώμα *nt* -ώματος; τριχοειδικό αγγειώμα *nt* -ώματος
i angioma capillare *m*; angioma a ciliegia *m*; angioma senile *m*; emangioma capillare *m*; macchie di De Morgan *fpl*
d Kapillarangiom *nt*; Kapillarhämangiom *nt*; seniles Angiom *nt*; seniles Hämangiom *nt*
- * **chest *n*** → 25531
- * **chest film *n*** → 4594
- * **chest lead *n*** → 19685
- 4592 chestnut *n***
g καστανιά^f-ιάς
i castagno *m*
d Kastanie^f; Marone *f*
- 4593 chest pain *n***
g θωρακικός πόνος *m* -ον
i dolore toracico *m*
d Brustschmerz *m*; Thoraxschmerz *m*
- 4594 chest radiograph *n*; chest X-ray *n*; chest roentgenogram *n*; chest film *n*; cxr**
g ακτινογραφία θώρακα^f-ας
i radiografia del torace^f
d Brustkorbröntgendarstellung^f; Thoraxröntgenaufnahme^f; Thoraxaufnahme^f
- * **chest roentgenogram *n*** → 4594
- 4595 chest-wall disease *n***
g νόσος θωρακικού τοιχώματος^f-ον
i malattia della parete toracica^f

- d* Brustwanderkrankung *f*
- * chest X-ray *n* → 4594
 - * chewing *n* → 14220
 - * chewing lice *npl* → 3243
 - * chewing movement *n* → 14222
 - * Cheyne-Stokes breathing *n* → 4596
- 4596 Cheyne-Stokes respiration *n*; Cheyne-Stokes breathing *n***
- g* αναπνοή Cheyne-Stokes *f*-ής
i respiro di Cheyne-Stokes *m*
d Cheyne-Stokesche Atmung *f*
- * CHF → 5581
 - * 5-CH₃-H₄folate *n* → 14892
 - * Chiari malformation type II *n* → 2154
- 4597 chiasma *n***
- g* χίασμα *nt* -άσματος
i chiasma *m*
d Chiasma *nt*; Kreuzung *f*
- * chiasma opticum *TA* → 16949
- 4598 chiasmatic cistern *n*; cisterna chiasmatica *TA*; cistern of chiasma *n*; cisterna chiasmatis *n***
- g* δεξαιενή χίασματος *f*-ής
i cisterna chiasmatica *f*; cisterna del chiasma *f*
d Cisterna chiasmatica *f*
- * chiasmatic groove *n* → 10664
 - * chiasmatic sulcus *n* → 10664
 - * chicken breast *n* → 4599
- 4599 chicken chest *n*; chicken breast *n*; pectus carinatum *n*; pigeon chest *n*; pigeon breast *n*; pectus gallinatum *n*; keeled chest *n*; carinate chest *n***
- g* τροπιδοειδῆς θώρακας *m* -α
i torace carenato *m*; petto di pollo *m*; torace di piccione *m*; petto di piccione *m*; torace capovolto *m*
d Hühnerbrust *f*; Kielbrust *f*; Pectus carinatum *nt*; Pectus gallinatum *nt*
- 4600 chicken lysozyme *n***
- g* λυσοζύμη κότας *f*-ής
i lisozima di pollo *m*
- d* Hühnerlysozym *nt*
- * chickenpox *n* → 26804
 - * chief artery of thumb *n* → 19911
 - * chief cell *n* → 18809
- 4601 chief cell *n*; zymogenic cell *n*; enzyme-producing cell *n*; peptic cell *n***
- g* ενζυμοπαραγωγό κύτταρο *nt* -άρουν;
 ζυμογόνο κύτταρο *nt* -άρουν; κύριο κύτταρο *nt* -άρουν; πεπτικό κύτταρο *nt* -άρουν
- i* cellula zimogenica *f*; cellula peptica *f*; cellula principale *f*
- d* Hauptzelle *f*; peptische Zelle *f*
- 4602 chilblain *n*; pernio *n*; erythema pernio *n***
- g* χίμετλο *nt* -ον; χείμετλο *nt* -ον; χιονίστρα *f*-ας
- i* gelone *m*; pernione *m*; eritema pernio *m*
d Frostbeule *f*; Pernio *m*; Erythema pernio *nt*
- * childbed fever *n* → 20474
 - * childbirth *n* → 17853
 - * childhood absence epilepsy *n* → 18314
 - * childhood muscular dystrophy *n* → 7304
 - * childhood tuberculosis *n* → 19889
 - * childhood type tuberculosis *n* → 19889
 - * chill *n* → 21692; 5277
 - * Chilopoda *npl* → 4603
- 4603 chilopodians *npl*; Chilopoda *npl*; centipedes *npl***
- g* Χειλόποδα *npl* -ων
i Chilopodi *mpl*; centopedi *mpl*
d Chilopoden *mpl*; Hundertfüßer *mpl*
- * chilosis *n* → 4530
- 4604 chimaeras *npl*; Holocephali *npl*; ratfishes *npl***
- g* χίμαιρες *fpl* -ών; Ολοκέφαλοι *mpl* -ων/-άλων
i chimere *fpl*; Olocefali *mpl*
d Chimären *fpl*; Seerachchen *mpl*; Seekatzen *fpl*
- 4605 chimeric *adj***
- g* χιμαρικός *adj* -ή,-ό
i chimerico *adj*
d chimär *adj*

- 4606 chimeric DNA** *n*
g χμαρικό DNA
i DNA chimerico
d chimäre DNA
- * **chimeric gene** *n* → 9342
- * **chimeric molecule** *n* → 9346
- * **chimeric oncogene** *n* → 9343
- * **chimeric protein** *n* → 9346
- 4607 chimeric receptor** *n*
g χμαρικός υποδοχέας *m* -α
i recettore chimérico *m*
d chimärer Rezeptor *m*
- * **chin** *adj* → 9615
- 4608 chin** *n*; **mentum** *TA*
g πτηγούνι *nt* -ιού; πώγων *m* -ωνος
i mento *m*
d Kinn *nt*; Mentum *nt*
- * **china clay** *n* → 12742
- * **chinacrine** *n* → 20766
- * **chinch** *n* → 2926
- 4609 chionophilous** *adj*
g χιονόφιλος *adj* -η,-ο
i chionofilo *adj*
d chionophil *adj*
- 4610 chionophobic** *adj*
g χιονόφοβος *adj* -η,-ο
i chionofobo *adj*
d chionophob *adj*
- 4611 chiral** *adj*
g χειρόμορφος *adj* -η,-ο; χειρομορφικός *adj* -ή,-ό
i chirale *adj*
d chiral *adj*
- 4612 chirality** *n*
g χειρικότητα *f* -ας; χειρομορφία *f* -ας
i chiralitā *f*
d Chiralität *f*
- * **chiropody** *n* → 19083
- * **chiropompholyx** *n* → 7369
- 4613 chiropractic** *n*; **chirotherapy** *n*
g χειροπρακτική *f* -ής; χειροθεραπεία *f* -ας
- i* chiropratica *f*; chiroterapia *f*
d Chiropraktik *f*; Chirotherapie *f*; manuelle Medizin *f*; Manualtherapie *f*
- * **Chiroptera** *npl* → 4614
- 4614 chiropterans** *npl*; **Chiroptera** *npl*; **bats** *npl*
g νυκτεριδες *fpl* -ων; Χειρόπτερα *npl* -ων
i Chiropteri *mpl*; pipistrelli *mpl*
d Fledermäuse *fpl*; Fledertiere *npl*; Chiroptera *fpl*
- 4615 chiropterophilous** *adj*
g χειροπτερόφιλος *adj* -η,-ο
i chiropterofilo *adj*
d chiropterophil *adj*; fledermausblütig *adj*
- * **chirotherapy** *n* → 4613
- * **chirp** *vb* → 24036
- * **chirr** *vb* → 24036
- * **chirurgery** *n* → 24763
- 4616 chi square test** *n*
g δοκιμασία χι τετράγωνο *f*-ας
i test del chi-quadrato *m*
d Chi-Quadrat-Test *m*
- 4617 chi structure** *n*
g δομή χι *f*-ής
i struttura a chi *f*
d Chi-Struktur *f*
- 4618 chitin** *n*
g χιτίνη *f*-ής
i chitina *f*
d Chitin *nt*
- 4619 chitinase** *n*; **chitodextrinase** *n*; **poly-β-glucosaminidase** *n*
g χιτινάση *f*-ής
i chitinasi *f*
d Chitinase *f*
- 4620 chitinous** *adj*
g χιτινικός *adj* -ή,-ό
i chitinoso *adj*
d chitinös *adj*; chitinhaltig *adj*
- 4621 chitinous membrane** *n*
g χιτινική μεμβράνη *f*-ής
i membrana chitinosa *f*
d Chitinmembran *f*
- * **chitodextrinase** *n* → 4619

- 4622 chitons *npl*; Polyplacophora *npl***
g Χιτώνες *mpl -ov*; Πολυπλακοφόρα *npl -ov*
i Chiton *mpl*
d Käferschnecken *fpl*; Polyplakophoren *npl*
- * **chlamydial disease *n* → 4623**
- * **chlamydial infection *n* → 4623**
- 4623 chlamydiosis *n*; chlamydial disease *n*; chlamydial infection *n***
g χλαμυδίωση *f -ης*; νόσος από χλαμύδια *f -ov*
i clamidiosi *f*; malattia da Clamidia *f*; infezione da Clamidia *f*
d Chlamydirose *f*; Chlamydieninfektion *f*; Chlamydienerkrankung *f*
- 4624 chlamydospore *n***
g χλαμυδοσπόριο *nt -iov*
i clamidospora *f*
d Chlamydospore *f*
- 4625 chloasma *n*; mask of pregnancy *n*; melasma *n***
g χλόασμα *nt -άσματος*
i cloasma *m*; maschera gravidica *f*; melasma *m*
d Chloasma *nt*; Schwangerschaftsmaske *f*; Melasma *nt*
- 4626 chloracne *n*; chlorine acne *n***
g χλωρακνή *f -ής*; ακμή από χλώριο *f -ής*
i cloracne *f*; acne da cloro *f*
d Chlorakne *f*; Akne chlorica *f*
- 4627 chlorambucil *n*; chloraminophene *n***
g χλωραμβουκίλη *f -ης*
i clorambucile *m*
d Chlorambuzil *nt*
- * **chloraminophene *n* → 4627**
- 4628 chloramphenicol *n*; CAP**
g χλωραμφανικόλη *f -ης*
i cloramfenicolo *m*
d Chloramphenicol *nt*
- 4629 chloramphenicol acetyltransferase *n*; CAT**
g ακετυλοτρανσφεράση χλωραμφενικόλης *f -ης*
i cloramfenicolo acetiltransferasi *f*; CAT
d Chloramphenicol-Acetyltransferase *f*; CAT
- 4630 chlorate *n***
g χλωρικό *nt -ov*
i clorato *m*
d Chlorat *nt*
- 4631 chlordiazepoxide *n***
g χλωροδιαζεποξίδιο *nt -iov*
- i* clordiazeposido *m*
d Chlordiazepoxid *nt*
- 4632 chlorenchyma *n***
g χλωρέγχυμα *nt -όματος*
i clorenchima *m*
d Chlorenchym *nt*
- 4633 chlorhexidine *n***
g χλωρεξιδίνη *f -ης*
i clorexidina *f*
d Chlorhexidin *nt*
- * **chlorhydria *n* → 11147**
- 4634 chloride *n***
g χλωρίδιο *nt -iov*
i cloruro *m*
d Chlorid *nt*
- 4635 chloride shift *n*; Hamburger interchange *n*; Hamburger phenomenon *n***
g ανταλλαγή χλωριδίων *f -ής*; ανταλλαγή Hamburger *f -ής*; φαινόμενο Hamburger *nt -ένος*
i shift del cloruro *m*; interscambio di Hamburger *m*; fenomeno di Hamburger *m*
d Chloridverschiebung *f*; Hamburger-Phänomen *nt*
- 4636 chlorinate *vb***
g χλωριώνω *vb* χλωρίωσα, -μένος
i clorurare *vb*
d chlorieren *vb*
- 4637 chlorine *n*; Cl**
g χλώριο *nt -iov*; Cl
i cloro *m*; Cl
d Chlor *nt*; Cl
- * **chlorine acne *n* → 4626**
- * **1-(p-chlorobenzoyl)-5-methoxy-2-methylindole-3-acetic acid *n* → 11709**
- * **chloroethylene *n* → 27068**
- 4638 chloroform *n*; trichloromethane *n***
g χλωροφόρμιο *nt -iov*; τριχλωρομεθάνιο *nt -iov*
i cloroformio *m*; tricloromelano *m*
d Chloroform *nt*; Trichlormethan *nt*
- 4639 chloromethyl ketone *n***
g χλωρομεθυλκετόνη *f -ης*
i clorometil chetone *m*
d Chlormethylketon *nt*

- * **chlorophenothane** *n* → 6856
- 4640 chlorophyll** *n*
g χλωροφύλλη *f*-ης
i clorofilla *f*
d Chlorophyll *nt*; Blattgrün *nt*
- 4641 chlorophyll a** *n*
g χλωροφύλλη α *f*-ης
i clorofilla a *f*
d Chlorophyll a *nt*
- 4642 chlorophyll b** *n*
g χλωροφύλλη β *f*-ης
i clorofilla b *f*
d Chlorophyll b *nt*
- * **chlorophyta** *npl* → 10079
- 4643 chloroplast** *n*; **chloroplastid** *n*
g χλωροπλάστης *m* -η
i cloroplasto *m*
d Chloroplast *m*
- 4644 chloroplast DNA; plastid DNA; ctDNA**
g χλωροπλαστικό DNA; πλαστιδιακό DNA;
 ctDNA
i DNA del cloroplasto; ctDNA
d Chloroplasten-DNA; Plastiden-DNA; ctDNA
- 4645 chloroplast genome** *n*
g χλωροπλαστικό γονιδίωμα *nt* -ώματος
i genoma cloroplástico *m*
d Chloroplastengenom *nt*
- * **chloroplastid** *n* → 4643
- 4646 chloroquine** *n*
g χλωροκίνη *f*-ης
i clorichina *f*
d Chloroquin *nt*
- 4647 chlorosis** *n*
g χλώρωση *f*-ης
i clorosi *f*
d Chlorose *f*; Chlorosis *f*
- 4648 chlorothiazide** *n*
g χλωροθειαζίδη *f*-ης
i clorotiazide *f*
d Chlorothiazid *nt*
- 4649 chlorpheniramine** *n*
g χλωροφαντιραμίνη *f*-ης
i clorfeniramina *f*
d Chlorpheniramin *nt*
- 4650 chlorpromazine** *n*
- g* χλωροπρομαζίνη *f*-ης
i clorpromazina *f*
d Chlorpromazin *nt*
- 4651 chlorpropamide** *n*
g χλωροπροπαμίδη *f*-ης
i clorpropamide *f*; clorpropammide *f*
d Chlorpropamid *nt*
- * **choana** *n* → 11906
- 4652 choana** *TA*; **posterior nasal aperture** *n*;
internal naris *n*; **posterior naris** *n*;
postnaris *n*
g χοάνη *f*-ης; ρινική χοάνη *f*-ης
i coana *f*; narice posteriore *f*
d Choana *f*; Choane *f*; hintere Nasenöffnung *f*
- 4653 choanal atresia** *n*
g ατρησία χοάνων *f*-ας; χοανική ατρησία *f*-ας
i atresia coanale *f*
d Choanalatresie *f*
- 4654 choanocyte** *n*; **collar cell** *n*
g χοανοκύτταρο *nt* -ού/-άρον
i coanocita *m*; coanocito *m*
d Choanozyt *m*; Kragengeißelzelle *f*;
 Kragenzelle *f*
- 4655 choanoflagellate** *n*
g χοανοφαστιγωτό *nt* -ού
i coanoflagellato *m*
d Choanoflagellat *m*
- * **choke** *n* → 2319
- * **choked disk** *n* → 17594
- 4656 cholagogic** *adj*; **cholagogue** *adj*
g χολαγωγός *adj* -ός,-ό
i colagogo *adj*
d cholagog *adj*; galletreibend *adj*
- 4657 cholagogue** *n*; **cholagogue agent** *n*
g χολαγωγό *nt* -ού; χολαγωγός παράγοντας *m*
-α
i colagogo *m*; colocrin *m*
d Cholagogum *nt*
- * **cholagogue** *adj* → 4656
- * **cholagogue agent** *n* → 4657
- * **cholaic acid** *n* → 25141
- * **cholalic acid** *n* → 4707
- 4658 cholangeitis** *n*; **angiocholitis** *n*; **cholangitis** *n*

- g* χολαγγείτιδα *f*-ας
i angiocolite *f*; colangite *f*
d Cholangitis *f*; Gallengangsentzündung *f*
- 4659 cholangiocarcinoma *n***
g χολαγγειοκαρκίνωμα *nt* -ώματος
i colangiocarcinoma *m*
d Cholangiokarzinom *nt*; Gallengangskarzinom *nt*
- 4660 cholangiocellular carcinoma *n***
g χολαγγειοκυτταρικό καρκίνωμα *nt* -ώματος
i carcinoma colangiocellulare *m*
d cholangiozelluläres Karzinom *nt*
- 4661 cholangiogastrostomy *n***
g χολαγγειογαστροαναστόμωση *f* -ης
i colangiogastrostomia *f*
d Cholangiogastrostomie *f*
- 4662 cholangiography *n***
g χολαγγειογραφία *f*-ας
i colangiografia *f*
d Cholangiographie *f*
- 4663 cholangiole *n***
g χολαγγειόλιο *nt* -iov
i colangiolo *m*
d Cholangiole *f*
- * **cholangiolitic hepatitis *n* → 4697**
- 4664 cholangiolitis *n***
g χολαγγειολίτιδα *f*-ας
i colangiolite *f*
d Cholangiolitis *f*
- 4665 cholangioma *n***
g χολαγγειώμα *nt* -ώματος
i colangioma *m*
d Cholangiom *nt*
- * **cholangitic hepatitis *n* → 4697**
- * **cholangitis *n* → 4658**
- * **cholanic acid *n* → 4707**
- 4666 cholecalciferol *n*; calciol *n*; vitamin D₃ *n***
g βιταμίνη D₃ *f*-ης; χολοασθετιοφερόλη *f*-ης
i colecalciferolo *m*; vitamina D₃ *f*; calciolo *m*
d Cholekalziferol *nt*; Vitamin D₃ *nt*
- * **cholecyst *n* → 9377**
- 4667 cholecystectomy *n***
g χολοκυστεκτομή *f*-ής
i colecistectomia *f*
- d* Cholezystektomie *f*; Gallenblasenentfernung *f*
- * **cholecystenteroanastomosis *n* → 4670**
- * **cholecystenterorrhaphy *n* → 4670**
- * **cholecystenterostomy *n* → 4670**
- 4668 cholecystitis *n*; gallbladder inflammation *n***
g χολοκυστίτιδα *f*-ας; φλεγμονή χοληδόχου κύστης *f*-ής
i colecistite *f*; infiammazione della colecisti *f*
d Cholezystitis *f*; Gallenblasenentzündung *f*
- 4669 cholecystoduodenostomy *n*;**
duodenocholecystostomy *n*;
duodenocystostomy *n*
g χολοκυστοδιάκαστη λοιναστόμωση *f*-ης;
 αναστόμωση χοληδόχου κύστης - διαδεκαστύλου *f*-ης
i colecistoduodenostomia *f*;
 duodenocolectostomia *f*;
 duodenocistostomia *f*; anastomosi cistifellea-duodeno *f*
d Cholezystoduodenostomie *f*; Gallenblase-Duodenum-Anastomose *f*
- 4670 cholecystoenterostomy *n*;**
enterocholecystostomy *n*;
cholecystenterostomy *n*;
cholecystenteroanastomosis *n*;
cholecystenterorrhaphy *n*
g χολοκυστεντεροαναστόμωση *f*-ης;
 εντεροχολοκυστοαναστόμωση *f*-ης;
 αναστόμωση χοληδόχου κύστης-εντέρου *f*-ης
i colecistenterostomia *f*; colecistoenterostomia *f*;
 enterocolectostomia *f*; colecistenterorrafia *f*;
 anastomosi cistifellea-intestino tenue *f*
d Cholezystoenterostomie *f*;
 Cholezystenterostomie *f*;
 Cholezystoenteroanastomose *f*,
 Cholezystoenteroanastomose *f*; Gallenblase-Dünndarm-Anastomose *f*
- 4671 cholecystogastrostomy *n***
g χολοκυστογαστροαναστόμωση *f*-ης;
 αναστόμωση χοληδόχου κύστης-στομάχου *f*-ης
i colecistogastrostomia *f*; anastomosi cistifellea-stomaco *f*
d Cholezystogastrostomie *f*; Gallenblase-Magen-Anastomose *f*
- 4672 cholecystography *n***
g χολοκυστογραφία *f*-ας
i colecistografia *f*
d Cholezystographie *f*,

- Gallenblasenkontrastdarstellung *f*
- 4673 cholecystojejunostomy *n***
- g* χολοκυστονηστιδοαναστόμωση *f*-ης; αναστόμωση χοληδόχου κύστης-νήστιδας *f*-ης
 - i* colecistodigunostomia *f*; anastomosi cistica-diguno *f*
 - d* Cholezystojejunostomie *f*; Gallenblase-Leerdarm-Anastomose *f*
- 4674 cholecystokinin *n*; pancreozymin *n*; CCK**
- g* χολοκυστοκινίνη *f*-ης; παγκρεζυμίνη *f*-ης
 - i* colecistochinina *f*; pancreozimina *f*
 - d* Cholezystokinin *nt*; Pankreozymin *nt*
- 4675 cholecystolithiasis *n***
- g* χολοκυστολιθίαση *f*-ης
 - i* colecistolithiasi *f*
 - d* Cholezystolithiasis *f*
- 4676 cholecystopathy *n*; gallbladder disease *n***
- g* χολοκυστοπάθεια *f*-ας
 - i* colecistopatia *f*
 - d* Cholezystopathie *f*; Gallenblasenerkrankung *f*
- 4677 cholecystotomy *n*; cystifellotomy *n***
- g* χολοκυστοτομία *f*-ας
 - i* colecistotomia *f*
 - d* Cholezystotomie *f*; Gallenblaseneröffnung *f*
- * **choledoch *n* → 4685**
- * **choledoch duct *n* → 4685**
- 4678 choledochectomy *n***
- g* χοληδοχοεκτομή *f*-ης; χοληδοχεκτομή *f*-ης
 - i* coledochectomy *f*
 - d* Choledochektomie *f*; Choledochusresektion *f*; Gallengangsteilentfernung *f*
- * **choledochednysis *n* → 4684**
- 4679 choledochogastrostomy *n***
- g* χοληδοχογαστροαναστόμωση *f*-ης
 - i* coledocogastrostomia *f*
 - d* Choledochogastrostomie *f*
- 4680 choledochojejunostomy *n***
- g* χοληδοχονηστιδοαναστόμωση *f*-ης
 - i* coledocodigunostomia *f*
 - d* Choledochojejunostomie *f*
- 4681 choledocholithiasis *n***
- g* χοληδοχολιθίαση *f*-ης
 - i* coledocolitiasi *f*
 - d* Choledocholithiasis *f*
- 4682 choledocholithotomy *n***
- g* χοληδοχολιθοτομία *f*-ας; τομή χοληδόχου *f*-ης
 - i* coledocolitotomia *f*
 - d* Choledocholithotomie *f*
- 4683 choledochostomy *n***
- g* χοληδοχοαναστόμωση *f*-ης
 - i* coledocostomia *f*
 - d* Choledochostomie *f*
- 4684 choledochotomy *n*; choledochednysis *n***
- g* χοληδοχοτομή *f*-ης
 - i* coledocotomy *f*
 - d* Choledochotomy *f*
- 4685 choledochous duct *n*; ductus choledochus TA; choledoch *n*; choledoch duct *n*; bile duct *n*; biliary duct *n*; ductus biliaris TA; common bile duct *n*; hepatocystic duct *n*; hepatic funiculus *n*; bile vessel *n***
- g* χοληδόχος πόρος *m*-ον; κοινός χοληφόρος πόρος *m*-ον; ηπατοκυστικός πόρος *m*-ον
 - i* dotto coledoco *m*; coledoco *m*; dotto biliare comune *m*; dotto epatocestico *m*
 - d* Ductus choledochus *m*; Choledochus *m*; Hauptgallengang *m*
- * **choleic adj → 4706**
- 4686 cholelith *n*; bile stone *n*; gallstone *n*; biliary calculus *n*; chololith *n***
- g* χολόλιθος *m*-ον; πέτρα χολής *f*-ας
 - i* calcolo biliare *m*; coletita *m*
 - d* Calculus biliaris *m*; Cholelith *m*; Gallenstein *m*
- 4687 cholelithiasis *n*; chololithiasis *n***
- g* χολόλιθιαση *f*-ης
 - i* colelitiasi *f*; cololitiasi *f*
 - d* Cholelithiasis *f*; Gallensteinleiden *nt*
- 4688 cholelithotomy *n***
- g* χολολιθοτομία *f*-ας
 - i* colelitotomy *f*
 - d* Cholelithotomy *f*
- 4689 cholelithotripsy *n***
- g* χολολιθοτρυψία *f*-ας
 - i* colelitotripsia *f*
 - d* Cholelithotripsy *f*; Gallensteinzertrümmerung *f*
- 4690 cholemia *n***
- g* χολαιμία *f*-ας
 - i* colemia *f*
 - d* Cholämie *f*

* choleperitoneum <i>n</i> → 3068	<i>d</i> Cholesteatose <i>f</i>
* choleperitonitis <i>n</i> → 3068	* cholesterine <i>n</i> → 4700
4691 cholera <i>n</i>	4700 cholesterol <i>n</i> ; cholesterine <i>n</i>
<i>g</i> χολέρα <i>f</i> - <i>ας</i>	<i>g</i> χοληστερόλη <i>f</i> - <i>ης</i> ; χοληστερίνη <i>f</i> - <i>ης</i>
<i>i</i> colera <i>m</i>	<i>i</i> colesterolo <i>m</i> ; colesterina <i>f</i>
<i>d</i> Cholera <i>f</i>	<i>d</i> Cholesterol <i>nt</i> ; Cholesterin <i>nt</i>
* cholera bacillus <i>n</i> → 27049	
4692 cholera toxin <i>n</i>	4701 cholesterol esterase <i>n</i>
<i>g</i> τοξίνη χολέρας <i>f</i> - <i>ης</i>	<i>g</i> εστεράση χοληστερόλης <i>f</i> - <i>ης</i>
<i>i</i> tossina colérica <i>f</i>	<i>i</i> colesterolo esterasi <i>f</i>
<i>d</i> Choleratoxin <i>nt</i>	<i>d</i> Cholesterinesterase <i>f</i>
4693 choleresis <i>n</i>	4702 cholesterol granuloma <i>n</i>
<i>g</i> έκριση χολής <i>f</i> - <i>ης</i>	<i>g</i> χοληστερικό κοκκίομα <i>nt</i> -ώματος
<i>i</i> coleresi <i>f</i>	<i>i</i> granuloma da colesterolo <i>m</i>
<i>d</i> Cholerese <i>f</i>	<i>d</i> Cholesteringranulom <i>nt</i>
4694 choleric <i>n</i> ; choleretic agent <i>n</i>	4703 cholesterolosis <i>n</i> ; cholesterosis <i>n</i>
<i>g</i> χολοεκριτικό <i>nt</i> -ού; χολοεκκριτικός παράγοντας <i>m</i> - <i>α</i>	<i>g</i> χοληστερίνωση <i>f</i> - <i>ης</i> ; χοληστέρωση <i>f</i> - <i>ης</i>
<i>i</i> coleretico <i>m</i> ; farmaco coleretico <i>m</i>	<i>i</i> colesterolosi <i>f</i> ; colesterosi <i>f</i>
<i>d</i> Choleretikum <i>nt</i>	<i>d</i> Cholesterinose <i>f</i>
4695 choleric <i>adj</i>	4704 cholesterol stone <i>n</i>
<i>g</i> χολοεκριτικός <i>adj</i> -ή,-ό	<i>g</i> χοληστερολικός λίθος <i>m</i> -ού
<i>i</i> coleretico <i>adj</i>	<i>i</i> calcolo di colesterolo <i>m</i>
<i>d</i> choleretisch <i>adj</i>	<i>d</i> Cholesterinstein <i>m</i>
* choleretic agent <i>n</i> → 4694	* cholesterosis <i>n</i> → 4703
* cholestasia <i>n</i> → 4696	
4696 cholestasis <i>n</i> ; cholestasia <i>n</i> ; biliary stasis <i>n</i>	4705 cholestyramine <i>n</i>
<i>g</i> χολόσταση <i>f</i> - <i>ης</i>	<i>g</i> χολεστυραμίνη <i>f</i> - <i>ης</i>
<i>i</i> colestasi <i>f</i>	<i>i</i> colestiramina <i>f</i>
<i>d</i> Cholestase <i>f</i> ; Cholostase <i>f</i> ; Gallestauung <i>f</i> ; Gallenstauung <i>f</i>	<i>d</i> Cholestyramin <i>nt</i>
4697 cholestatic hepatitis <i>n</i> ; cholangiolitic hepatitis <i>n</i>	* choleuria <i>n</i> → 4713
<i>g</i> χολοστατική ηπατίτιδα <i>f</i> - <i>ας</i> ;	
<i>i</i> χολαγγειολιτιδική ηπατίτιδα <i>f</i> - <i>ας</i>	4706 cholic <i>adj</i> ; choleic <i>adj</i>
<i>i</i> epatite colestatica <i>f</i> ; epatite colangiolitica <i>f</i> ;	<i>g</i> χολικός <i>adj</i> -ή,-ό
<i>i</i> epatite colangitica <i>f</i>	<i>i</i> colico <i>adj</i>
<i>d</i> cholestatiche Hepatitis <i>f</i>	<i>d</i> gallig <i>adj</i> ; Gallen-; Chole-
4698 cholesteatoma <i>n</i>	4707 cholic acid <i>n</i> ; cholalic acid <i>n</i> ; cholanic acid <i>n</i>
<i>g</i> χολεστεάτωμα <i>nt</i> -ώματος	<i>g</i> χολικό οξύ <i>nt</i> -έος
<i>i</i> colesteatoma <i>m</i>	<i>i</i> acido colico <i>m</i> ; acido colalico <i>m</i>
<i>d</i> Cholesteatom <i>nt</i> ; Perlgeschwulst <i>f</i>	<i>d</i> Cholsäure <i>f</i> ; Cholalsäure <i>f</i>
4699 cholesteatosis <i>n</i>	4708 choline <i>n</i>
<i>g</i> χολοστεάτωση <i>f</i> - <i>ης</i>	<i>g</i> χολίνη <i>f</i> - <i>ης</i>
<i>i</i> colesteatosi <i>f</i>	<i>i</i> colina <i>f</i>
	<i>d</i> Cholin <i>nt</i>
	* choline acetylase <i>n</i> → 4709
	4709 choline acetyltransferase <i>n</i> ; choline acetylase <i>n</i>

- g* ακετυλοτρανσφεράση χολίνης *f*-ης;
ακετυλάση χολίνης *f*-ης
i colina acetiltransferasi *f*; colina acetilasai *f*
d Cholinacetyltransferase *f*; Cholinacetylase *f*
- * **choline esterase I** *n* → 221
- * **choline esterase II** *n* → 4712
- 4710 cholinergic adj**
g χολινεργικός *adj* -ή,-ό
i colinergico *adj*
d cholinergisch *adj*
- 4711 cholinergic receptor n; cholinoreceptor n**
g χολινεργικός υπόδοχεας *m* -α
i recettore colinergico *m*; colinocettore *m*;
colinorecettore *m*
d cholinergic Rezeptor *m*; Cholinorezeptor *m*;
Cholinozeptor *m*
- 4712 cholinesterase n; choline esterase II n;**
pseudocholinesterase n; nonspecific
cholinesterase n; serum cholinesterase n; s-
type cholinesterase n; PCE; SChE
g χολινεστεράση *f*-ης; χολινεστεράση τύπου II
f-ης; ψευδοχολινεστεράση *f*-ης; μη ειδική
χολινεστεράση *f*-ης; χολινεστεράση ορού *f*
-ης
i colinesterasi *f*; colina esterasi II *f*;
pseudocolinesterasi *f*; colinesterasi aspecifica
f; colinesterasi sierica *f*
d Cholinesterase *f*; Cholinesterase Typ II *f*;
Pseudocholinesterase f; unspezifische
Cholinesterase f
- * **cholinesterase inhibitor n** → 222
- * **cholinoreceptor n** → 4711
- * **chololith n** → 4686
- * **chololithiasis n** → 4687
- 4713 choluria n; biliuria n; choleuria n**
g χολουρία *f*-ας
i coluria *f*; biliuria *f*
d Cholurie *f*; Biliurie *f*
- * **cholyl CoA** → 4714
- 4714 cholyl coenzyme A n; cholyl CoA**
g χολυλο-συνένζυμο A *nt* -όμον; χολυλο-CoA
i colil-coenzima A *m*; colil-CoA
d Cholyl-Coenzym A *nt*; Cholyl-CoA
- * **chondral adj** → 4078
- * **chondrichthian fishes npl** → 4715
- 4715 chondrichthians npl; Chondrichthyes npl;**
chondrichthian fishes npl; cartilaginous
fishes npl
g Χονδριχθόες *mpl* -ων
i Chondroitti *mpl*
d Knorpelfische *mpl*
- * **Chondrichthyes npl** → 4715
- 4716 chondrification n; cartilaginification n**
g χονδροποίηση *f*-ης
i condritazione *f*
d Chondrififikation *f*; Knorpelbildung *f*;
Verknorpelung *f*
- * **chondrioid n** → 14721
- 4717 chondriome n**
g χονδρίωμα *nt* -ώματος
i condrioma *m*
d Chondriom *nt*
- * **chondriosome n** → 15166
- 4718 chondritis n; inflammation of cartilages n**
g χονδρίτιδα *f*-ας; φλεγμονή χόνδρων *f*-ής
i condrite *f*; infiammazione della cartilagine *f*
d Chondritis *f*; Knorpelzentzündung *f*
- 4719 chondroblast n; chondroplast n**
g χονδροβλάστης *m* -η; χονδροπλάστης *m* -η
i condroblasto *m*; condroplasto *m*
d Chondroblast *m*; Chondroplast *m*;
Knorpelbildungszelle *f*
- * **chondroblastic sarcoma n** → 4741
- 4720 chondroblastoma n**
g χονδροβλάστωμα *nt* -ώματος
i condroblastoma *m*
d Chondroblastom *nt*
- 4721 chondrocalcinosis n**
g χονδρασβέστωση *f*-ης
i condrocalcinosi *f*
d Chondrokalzinose *f*
- 4722 chondroclast n**
g χονδροκλάστης *m* -η
i condroclasto *m*
d Chondroblast *m*; Knorpelfresszelle *nt*
- 4723 chondrocostal adj; costochondral adj**
g χονδροπλευρικός *adj* -ή,-ό;
πλευροχονδριακός *adj* -ή,-ό
i condrocostale *adj*; costocondrale *adj*

- d chondrokostal adj; kostochondral adj;
Rippenknorpel-*
- 4724 chondrocranium n**
*g χονδροκράνιο nt -ίον
i condrocranio m
d Chondrokranium nt*
- 4725 chondrocyte n; cartilage cell n**
*g χονδροκύτταρο nt -ον/-άρον; κύτταρο
χόνδρου nt -άρον
i condrocita m; condrocito m
d Chondrozyt m; Knorpelzelle f*
- 4726 chondrodermatitis nodularis chronica helicis n; Winkler disease n**
*g χρόνια οξώδης χονδροδεματίτιδα της έλικας f -ας; νόσος Winkler f -ον
i condrodermatite nodulare cronica dell'elice f, malattia di Winkler f
d Chondrodermatitis nodularis chronica dolorosa helicis f; Winkler-Krankheit f*
- 4727 chondrodermatitis nodularis helicis n**
*g οξώδης χονδροδεματίτιδα της έλικας f -ας
i condrodermatite nodulare dell'elice f
d Chondrodermatitis nodularis helicis f*
- 4728 chondrodysplasia n**
*g χονδροδυσπλασία f -ας
i condrodisplasia f
d Chondrodysplasie f; Chondrodysplasia f*
- 4729 chondrodystryphy n**
*g χονδροδυστροφία f -ας
i condrodistrofia f
d Chondrodystrophie f*
- 4730 chondrofibroma n**
*g χονδροΐνωμα nt -όματος
i condrofibroma f
d Chondrofibrom nt*
- 4731 chondrogenesis n; chondrosis n**
*g χονδρογένεση f -ης; χόνδρωση f -ης
i condrogenesi f; condrosi f
d Chondrogenese f; Chondrose f; Knorpelbildung f*
- 4732 chondroglossus muscle n; musculus chondroglossus TA**
*g χονδρογλωσσικός μυς m μυός
i muscolo condroglosso m
d Musculus chondroglossus m*
- 4733 chondroid adj; cartilaginous adj**
g χονδροειδής adj -ής,-ές; χονδρώδης adj -ης,-ες
- i condroide adj; cartilagineo adj
d chondroid adj; knorpelartig adj*
- 4734 chondroid tissue n; fibrohyaline tissue n; vesicular supporting tissue n; pseudocartilage n**
*g χονδροειδής ιστός m -ού; ινοβαλώδης χόνδρος m -ον; ψευδοχόνδρος m -ον
i tessuto condroide m; tessuto vescicoloso m; pseudocartilagine f
d Knorpelgewebe nt; Chondroidgewebe nt; Pseudoknorpel m*
- 4735 chondroitin sulfate n**
*g θεική χονδροϊτίνη f -ης
i chondroitina sulfato f
d Chondroitinsulfat nt*
- * **chondroitin sulfate B n → 6694**
- 4736 chondroma n**
*g χόνδρωμα nt -όματος
i condroma m
d Chondrom nt*
- 4737 chondromalacia n**
*g χονδρομαλακία f -ας
i condromalacia f
d Chondromalazie f*
- 4738 chondromyxoid fibroma n; chondromyxoma n**
*g χονδρομυξοειδές ίνωμα nt -όματος;
χονδρομύξωμα nt -όματος
i fibroma condromixode m; condromixoma m
d chondromyxoides Fibrom nt;
Chondromyxom nt*
- * **chondromyxoma n → 4738**
- 4739 chondronectin n**
*g χονδροεκτίνη f -ης; χονδροσυνδετίνη f -ης
i condronectina f
d Chondronektin nt*
- 4740 chondroosteodystrophy n; osteochondrodystrophy n**
*g χονδροστεοδυστροφία f -ας;
οστεοχονδροδυστροφία f -ας
i osteocondrodistrofia f; condro-osteodistrofia f
d Chondroosteodystrophie f;
Osteochondrodystrophie f*
- * **chondroplast n → 4719**
- 4741 chondrosarcoma n; chondroblastic sarcoma n**
g χονδροσάρκωμα nt -όματος

- i* condrosarcoma *m*
d Chondrosarkom *nt*
- * **chondrosis** *n* → 4731
- * **chondrosteans** *npl* → 4742
- 4742 Chondrostei** *npl*; **chondrosteans** *npl*
g Χονδρόστεοι *mpl* -ών
i Condrostei *mpl*
d Knorpelganoiden *mpl*
- * **chondrosternal articulations** *npl* → 23847
- * **chondrosternal joints** *npl* → 23847
- 4743 chondrosternoplasty** *n*
g χονδροστερνοπλαστική *f*-ής
i condrosternoplastica *f*
d Chondrosternoplastik *f*
- * **chondroxiphoid ligaments** *npl* → 5889
- * **Chopart articulation line** *n* → 26063
- * **Chopart joint line** *n* → 26063
- 4744 chorda** *n*; **cord** *n*
g χορδή *f*-ής; σχοντί *nt* -ιού
i corda *f*
d Chorda *f*; Saite *f*; Strang *m*
- * **chorda arteriae umbilicalis** *TA* → 5745
- 4745 chorda dorsalis** *n*; **notochord** *n*; **definitive notochord** *n*
g νωτιαία χορδή *f*-ής; νωτοχορδή *f*-ής
i corda dorsale *f*; notocorda *f*
d Chorda dorsalis *f*; Rückensaita *f*; Achsenstab *m*; Urwirbelsäule *f*
- * **chordae tendineae** *TA* → 25238
- * **chorda obliqua** *TA* → 16575
- * **chorda spermatica** *n* → 23292
- * **chorda spinalis** *n* → 23387
- * **Chordata** *npl* → 4746
- 4746 chordates** *npl*; **Chordata** *npl*
g Χορδωτά *ntpl* -όν
i Cordati *mpl*
d Chordaten *mpl*; Chordatiere *ntpl*; Rückgrattiere *ntpl*
- * **chorda tympani** *TA* → 5744
- * **chorda umbilicalis** *n* → 26490
- * **chorda vocalis** *n* → 27178
- * **chordee** *n* → 10133
- * **chordeic penis** *n* → 10133
- 4747 chordin** *n*
g χορδίνη *f*-ης
i cordina *f*
d Chordin *nt*
- * **chorditis** *n* → 9326
- 4748 chorditis** *n*; **inflammation of vocal cords** *n*
g χορδίτιδα *f*-ας; φλεγμονή φωνητικών χορδών *f*-ής
i cordite *f*; infiammazione delle corde vocali *f*
d Chorditis *f*; Stimmbandentzündung *f*
- * **chordocarcinoma** *n* → 4749
- 4749 chordoma** *n*; **chordocarcinoma** *n*
g χόρδωμα *nt* -ώματος; χορδοκαρκίνωμα *nt* -ώματος
i cordoma *m*; cordocarcinoma *m*
d Chordom *nt*; Chordokarzinom *nt*
- 4750 chordotomy** *n*; **cordotomy** *n*
g χορδοτομή *f*-ής
i cordotomy *f*
d Chordotomie *f*
- 4751 chorea** *n*
g χορεία *f*-ας
i corea *f*
d Chorea *f*
- * **chorea mollis** *n* → 17664
- 4752 chorioallantoic** *adj*
g χοριοαλλαντοϊκός *adj* -ή,-ό
i corioallantoideo *adj*
d Chorioallantois-
- * **chorioallantoic membrane** *n* → 4753
- 4753 chorioallantois** *n*; **chorioallantoic membrane** *n*
g χοριοαλλαντοϊκή μεμβράνη *f*-ής
i corioallantoide *f*
d Chorioallantois *f*; Chorioallantoismembran *f*
- 4754 chorioamnionitis** *n*
g χοριοαμνιονίτιδα *f*-ας
i corionamnionite *f*

<i>d Chorioamnionitis f</i>	<i>d Chorion nt</i>
4755 chorioblastoma n; choriocarcinoma n; chorioepithelioma n; chorionic carcinoma n; chorionic epithelioma n; syncytoma malignum n	* chorionammotrophin n → 4762
<i>g χοριοβλάστωμα nt -ώματος; χοριοεπιθηλίωμα nt -ώματος; χοριοκαρκίνωμα nt -ώματος</i>	4760 chorionic adj
<i>i corioblastoma m; coriocarcinoma m; corioepithelioma m; corion carcinoma m; corion epithelioma m; sincizioma maligno m</i>	<i>g χοριονυκός adj -ή,-ό</i>
<i>d Chorioblastom nt; Chorioepitheliom nt; Chorionkarzinom nt</i>	<i>i corionico adj</i>
* choriocapillaris n → 4756	<i>d Chorion-; chorional adj</i>
4756 choriocapillary lamina n; lamina choroidocapillaris TA; choriocapillary layer n; Ruysch membrane n; ruyschian membrane n; choriocapillaris n; capillary lamina of choroid n; tunica ruyschiana n; entochoroidea n; lamina choriocapillaris n	* chorionic carcinoma n → 4755
<i>g χοριοτριχοειδής στιβάδα f -ας; μεμβράνη Ruysch f -ης</i>	* chorionic circulation n → 26489
<i>i lamina coriocapillare f, membrana di Ruysch f</i>	* chorionic epithelioma n → 4755
<i>d Choriocapillaris f; Lamina choroidocapillaris f; Ruysch-Membran f</i>	* chorionic gonadotrophin n → 4761
* choriocapillary layer n → 4756	4761 chorionic gonadotropin n; choriogonadotropin n; chorionic gonadotrophin n; choriogonadotrophin n; placentagonadotropin n; CG
* choriocarcinoma n → 4755	<i>g χοριονυκή γοναδοτροπίνη f -ης; χοριακή γοναδοτροπίνη f -ης; χοριογοναδοτροπίνη f -ης; CG</i>
* chorioepithelioma n → 4755	<i>i gonadotropina corionica f; CG</i>
4757 choriogenesis n; development of chorion n	<i>d Choriongonadotropin nt; CG</i>
<i>g χοριογένεση f -ης; ανάπτυξη χορίου f -ης</i>	* chorionic mammotropin n → 4762
<i>i coriogenesi f; sviluppo del corion m</i>	4762 chorionic somatomammotropin n; choriomammotropin n; chorionic mammotropin n; chorionammotrophin n; placental lactogen n; PL; CS
<i>d Choriogenese f; Chorionentwicklung f</i>	<i>g χοριονυκή σωματομαμοτροφίνη f -ης; χοριοσωματομαμοτροφίνη f -ης; χοριομαμοτροφίνη f -ης</i>
* choriogonadotrophin n → 4761	<i>i somatomammotropina corionica f; lattogeno placentare m</i>
* choriogonadotropin n → 4761	<i>d Chorionsomatotropin nt; Choriomammotropin nt</i>
* choroid n → 4770	4763 chorionic villus n
* chorioidea n → 4770	<i>g χοριακή λάχη f -ης</i>
* choriomammotropin n → 4762	<i>i villo coriale m; villo corionico m</i>
4758 choriomeningitis n	<i>d Chorionzotte f</i>
<i>g χοριομηνιγγίτιδα f -ας</i>	4764 chorionic villus biopsy n
<i>i coriomeningite f</i>	<i>g βιοψία χοριακής λάχης f -ας</i>
<i>d Choriomeningitis f</i>	<i>i biopsia dei villi coriali f</i>
4759 chorion n; serosa n	<i>d Chorionzottenbiopsie f</i>
<i>g χόριο nt -ίον</i>	4765 chorioretinitis n; retinochoroiditis n
<i>i corion m</i>	<i>g χοριοαμφιβληστροειδίτιδα f -ας</i>
	<i>i corioretinitis f; retinocoroidite f</i>
	<i>d Chorioretinitis f; Retinochoroiditis f</i>
	4766 chorioretinopathy n
	<i>g χοριοαμφιβληστροειδοπάθεια f -ας</i>

- i corioretinopatia *f*
 d Chorioretinopathie *f*
- 4767 choripetalous adj; dialypetalous adj**
 g χωριστοπέταλος *adj -η,-ο*; χωριπέταλος *adj -η,-ο*
 i coripetalo *adj*; dialipetalo *adj*
 d choripetal *adj*
- 4768 chorismate n**
 g χορισμικό *nt -ού*
 i corismato *m*
 d Chorismat *nt*
- * **choristoblastoma n → 4769**
- 4769 choristoma n; heterotopic tissue n; choristoblastoma n; heterotopia n**
 g χωρίστωμα *nt -ώματος*; χωριστοβιάστωμα *nt -ώματος*; ετερότοπος ιστός *m -ού*
 i coristoma *m*; choristoblastoma *m*; tessuto eterotopico *m*
 d Choristom *nt*; Choristoma *nt*; dysgenetische Geschwulst *f*
- * **choroid adj → 4771**
- 4770 choroid n; choroidea TA; choroid n; chorioidea n**
 g χοριοειδής χιτώνας *m -α*
 i coroide *f*
 d Choroidea *f*; Chorioidea *f*; Aderhaut *f*
- 4771 choroidal adj; choroid adj**
 g χοριοειδής *adj -ής,-ές*
 i corideo *adj*
 d choroidal *adj*; Aderhaut-; Choroidea-; Chorioidea-
- * **choroidea TA → 4770**
- 4772 choroiditis n**
 g χοριοειδίτιδα *f -ας*
 i coroidite *f*
 d Aderhautzündung *f*; Choroiditis *f*
- 4773 choroid line n; taenia choroidea TA; taenia telae n**
 g χοριοειδής τανία *f -ας*
 i tenia corioidea *f*
 d Taenia choroidea *f*
- 4774 choroidocyclitis n**
 g χοριοειδοκυκλίτιδα *f -ας*
 i coroidociclite *f*
 d Choroidozyklitis *f*; Chorioidozyklitis *f*
- 4775 choroid plexus n; plexus choroideus TA**
- g χοριοειδές πλέγμα *nt -ατος*
 i plesso corioideo *m*
 d Plexus choroideus *m*
- 4776 choroid plexus of fourth ventricle n; plexus choroideus ventriculi quarti TA; Bochdalek flowerbasket n**
 g χοριοειδές πλέγμα τέταρτης κοιλίας *nt -ατος*; ανθοδέσμη του Bochdalek *f -ης*
 i plesso corioideo del ventricolo quarto *m*
 d Plexus choroideus ventriculi quarti *m*; Bochdalek-Blumenkörbchen *nt*
- 4777 choroid plexus of lateral ventricle n; plexus choroideus ventriculi lateralis TA**
 g χοριοειδές πλέγμα πλάγιας κοιλίας *nt -ατος*
 i plesso corioideo del ventricolo laterale *m*
 d Plexus choroideus ventriculi lateralis *m*
- 4778 choroid plexus of third ventricle n; plexus choroideus ventriculi tertii TA**
 g χοριοειδές πλέγμα τρίτης κοιλίας *nt -ατος*
 i plesso corioideo del ventricolo terzo *m*
 d Plexus choroideus ventriculi tertii *m*
- * **choroid veins of eye npl → 27217**
- * **Christian disease n → 10232**
- * **Christian syndrome n → 10232**
- * **Christmas disease n → 10460**
- * **Christmas factor n → 8568**
- * **chromaffin body n → 17644**
- 4779 chromaffin cell n**
 g χρωμιόφιλο κύτταρο *nt -άρον*
 i cellula cromaffina *f*
 d chromaffine Zelle *f*
- 4780 chromaffin tissue n**
 g χρωμιόφιλος ιστός *m -ού*
 i tessuto cromaffine *m*
 d chromaffines Gewebe *nt*
- 4781 chromatic aberration n; color aberration n; newtonian aberration n**
 g χρωματική εκτροπή *f -ής*; χρωματική παρέκκλιση *f -ης*
 i aberrazione cromatica *f*; aberrazione newtoniana *f*
 d chromatische Aberration *f*; Newton-Aberration *f*
- * **chromatic granules npl → 16226**

4782 chromatid *n*

- g* χρωματίδη *f*-ης
i cromatido *m*
d Chromatide *f*; Chromatid *nt*

4783 chromatin *n*

- g* χρωματίνη *f*-ης
i cromatina *f*
d Chromatin *nt*

4784 chromatin fiber *n*

- g* ίνα χρωματίνης *f*-ας
i fibra di cromatina *f*
d Chromatinfaser *f*

4785 chromatin loop *n*

- g* χρωματινικός βρόχος *m* -ον
i ansa della cromatina *f*
d Chromatinschleife *f*

4786 chromatin-negative *adj*; sex chromatin-negative *adj*

- g* χρωματίνη-αρνητικός *adj* -ή,-ό; χωρίς φυλετική χρωματίνη
i cromatina-negativo *adj*; cromatina sessuale-negativo *adj*
d chromatin-negativ *adj*; Geschlechtschromatin-negativ *adj*

* chromatinolysis *n* → 4794

4787 chromatin-positive *adj*; sex chromatin-positive *adj*

- g* χρωματίνη-θετικός *adj* -ή,-ό; με φυλετική χρωματίνη
i cromatina-positivo *adj*; cromatina sessuale-positivo *adj*
d chromatin-positiv *adj*; Geschlechtschromatin-positiv *adj*

4788 chromatin-remodeling complex *n*

- g* χρωματινικό σύμπλοκο μοντελοποίησης *nt* -όκον
i complesso rimodellante la cromatina *m*
d Chromatinrestrukturierungskomplex *m*

4789 chromatin-remodeling factor *n*

- g* παράγοντας μοντελοποίησης χρωματίνης *m* -α
i fattore di rimodellamento della cromatina *m*
d Chromatinrestrukturierungsfaktor *m*

* chromatocyte *n* → 4805

4790 chromatogram *n*

- g* χρωματογράφημα *nt* -ήματος
i chromatogramma *m*
d Chromatogramm *nt*

4791 chromatograph *n*

- g* χρωματογράφος *m* -ον
i chromatografo *m*
d Chromatograph *m*

4792 chromatograph vb

- g* επιτελώ χρωματογραφία
i chromatografare *vb*
d chromatographieren *vb*

4793 chromatography *n*

- g* χρωματογραφία *f*-ας
i cromatografia *f*
d Chromatographie *f*

4794 chromatolysis *n*; chromatolysis *n*;

- chromolysis *n*; tigrolysis *n***
g χρωματόλυση *f*-ης; χρωματινόλυση *f*-ης;
 χρωμόλυση *f*-ης; τυρόλυση *f*-ης
i cromatolisi *f*; cromatinolisi *f*; cromolisi *f*;
 tigrolisi *f*
d Chromatolyse *f*; Chromatinolyse *f*; Tigrolyse *f*

4795 chromatolytic *adj*

- g* χρωματολυτικός *adj* -ή,-ό
i cromatolitico *adj*
d chromatolytisch *adj*

4796 chromatophore *n*

- g* χρωματόφρο *nt* -ον
i cromatoforo *m*
d Chromatophor *nt*

4797 chromatopsia *n*; chromopsia *n*

- g* χρωματοψία *f*-ας
i cromatopsia *f*; cromopsia *f*
d Chromatopsie *f*; Chromopsie *f*

4798 chromaturia *n*

- g* χρωματουρία *f*-ας
i cromaturia *f*
d Chromaturie *f*

4799 chromic acid *n*

- g* χρωμικό οξύ *nt* -έος
i acido cromico *m*
d Chromsäure *f*

4800 chromium *n*; Cr

- g* χρώμιο *nt* -ίον; Cr
i cromo *m*; Cr
d Chrom *nt*; Cr

4801 chromobindin *n*

- g* χρωμοβινδίνη *f*-ης; χρωμοπιντίνη *f*-ης
i cromobindina *f*

- d Chromobindin nt*
- * **chromolysis** *n* → 4794
- 4802 chromoblast** *n*
g χρωμοβλάστης *m* -η
i cromoblasto *m*
d Chromblast *m*
- 4803 chromoblastomycosis** *n*; **chromomycosis** *n*; **verrucous dermatitis** *n*
g χρωμοβλαστομυκητίαση *f* -ης;
χρωμοβλαστομύκωση *f* -ης; *χρωμομυκητίαση*
f -ης
i cromoblastomicosi *f*; *cromomicosi* *f*
d Chromblastomykose *f*; *Chromomykose* *f*
- 4804 chromocenter** *n*
g χρωμόκεντρο *nt* -ov
i cromocentro *m*
d Chromozentrum *nt*
- 4805 chromocyte** *n*; **pigment cell** *n*; **chromatocyte** *n*
g χρωμοκύτταρο *nt* -ov/-άρον
i chromatocita *m*; *cellula pigmentata* *f*;
cromocita *m*
d Chromozyt *m*; *Pigmentzelle* *f*
- 4806 chromogenesis** *n*
g χρωμογένεση *f* -ης
i cromogenesi *f*
d Chromogenese *f*
- 4807 chromogenic** *adj*; **chromogenous** *adj*; **color producing** *adj*
g χρωμογόνος *adj* -ος/-α,-ο; *χρωματογόνος* *adj*
-ος/-α,-ο
i cromogeno *adj*
d chromogen *adj*; *farbstoffbildend* *adj*
- 4808 chromogenic enzyme reaction** *n*
g χρωμογόνος ενζυμική αντίδραση *f* -ης
i reazione enzimatica cromogenica *f*
d chromogene Enzymreaktion *f*
- 4809 chromogenic substrate** *n*
g χρωμογόνο υπόστρωμα *nt* -ώματος
i substrato cromogeno *m*
d chromogenes Substrat *nt*
- * **chromogenous** *adj* → 4807
- 4810 chromogranin** *n*; **Cg**
g χρωμογρανίνη *f* -ης; *Cg*
i cromogranina *f*; *Cg*
d Chromogranin *nt*; *Cg*
- * **chromogranin B** *n* → 22298
- 4811 chromomere** *n*
g χρωμομερίδιο *nt* -ίον
i cromomero *m*
d Chromomer *nt*
- * **chromomycosis** *n* → 4803
- 4812 chromonema** *n*
g χρωμόνημα *nt* -ήματος
i cromonema *m*
d Chromonema *f*
- * **chromophilic granules** *npl* → 16226
- * **chromophilous bodies** *npl* → 16226
- * **chromophil substance** *n* → 16226
- 4813 chromophobe** *adj*; **chromophobic** *adj*
g χρωμόφοβος *adj* -η,-ο
i cromofobo *adj*
d chromophob *adj*
- * **chromophobic** *adj* → 4813
- 4814 chromophore** *n*
g χρωμοφόρο *nt* -ov
i cromoforo *m*
d Chromophor *m*; *Farbstoffträger* *m*
- * **chromophytosis** *n* → 25686
- 4815 chromoplast** *n*; **chromoplastid** *n*
g χρωμοπλάστης *m* -η; *χρωμοπλαστίδιο* *nt* -ίον
i cromoplasto *m*
d Chromoplast *m*; *gelbe Plastide* *f*
- * **chromoplastid** *n* → 4815
- 4816 chromoprotein** *n*
g χρωμοπρωτεΐνη *f* -ης
i cromoproteina *f*
d Chromoprotein *nt*
- * **chromopsia** *n* → 4797
- 4817 chromosomal** *adj*
g χρωμοσωμικός *adj* -ή,-ό
i cromosomico *adj*; *cromosomiale* *adj*
d chromosomal *adj*; *Chromosomen-*
- 4818 chromosomal aberration** *n*; **chromosomal abnormality** *n*; **chromosomal mutation** *n*
g χρωμοσωμική ανωμαλία *f* -ας; *χρωμοσωμική*
εκτροπή *f* -ής; *χρωμοσωμική μετάλλαξη* *f* -ης
i aberrazione cromosomica *f*; *mutazione*

- cromosomica *f*; anomalità cromosomica *f*
d Chromosomenaberration *f*;
 Chromosomenmutation *f*;
 Chromosomenanomalie *f*
- * **chromosomal abnormality** *n* → 4818
- 4819 chromosomal DNA** *n*
g χρωμοσωμικό DNA
i DNA cromosomico
d chromosomal DNA
- 4820 chromosomal engineering** *n*; **allelic replacement technique** *n*
g χρωμοσωμική μηχανική *f*-*ης*; τεχνική αντικατάστασης αλληλομόρφουν *f*-*ης*
i ingegneria cromosomica *f*; tecnica di sostituzione genica *f*
d Chromosomen-Engineering *nt*;
 Allelenaustrauschtechnik *f*
- * **chromosomal fragment** *n* → 4830
- 4821 chromosomal mapping** *n*
g χρωμοσωμική χαρτογράφηση *f*-*ης*;
 χαρτογράφηση χρωμοσωμάτων *f*-*ης*
i mappatura cromosomica *f*
d chromosomale Kartierung *f*
- * **chromosomal mutation** *n* → 4818
- 4822 chromosomal puff** *n*; **chromosome puff** *n*; **puff** *n*
g χρωμοσωμική διόγκωση *f*-*ης*; διόγκωση *f*-*ης*
i puff cromosomico *m*; puff *m*
d Chromosomenpuff *m*; Puff *nt*
- * **chromosomal rearrangement** *n* → 4834
- 4823 chromosome** *n*
g χρωμόσωμα *nt* -όματος
i cromosoma *m*
d Chromosom *nt*
- * **chromosome 5 short arm deletion syndrome** *n* → 4161
- 4824 chromosome arm** *n*
g χρωμοσωμικός βραχίονας *m* -*α*
i braccio cromosomico *m*
d Chromosomenarm *m*
- 4825 chromosome complement** *n*
g χρωμοσωμικό συμπλήρωμα *nt* -όματος
i assetto cromosomico *m*
d Chromosomenbestand *m*; Chromosomensatz *m*
- 4826 chromosome condensation** *n*
g χρωμοσωμική συμπύκνωση *f*-*ης*;
 συμπύκνωση χρωμοσωμάτων *f*-*ης*
i condensazione dei cromosomi *f*
d Chromosomenkondensation *f*
- 4827 chromosome cycle** *n*
g χρωμοσωμικός κύκλος *m* -*ον*
i ciclo cromosomico *m*
d Chromosomenzyklus *m*
- 4828 chromosome decondensation** *n*
g χρωμοσωμική αποσυμπύκνωση *f*-*ης*;
 αποσυμπύκνωση χρωμοσωμάτων *f*-*ης*
i decondensazione dei cromosomi *f*
d Chromosomendekondensation *f*
- 4829 chromosome doubling** *n*; **chromosome duplication** *n*
g χρωμοσωμικός διπλασιασμός *m* -*ον*
i duplicazione cromosomica *f*
d Chromosomenduplikation *f*;
 Chromosomenverdoppelung *f*
- * **chromosome duplication** *n* → 4829
- 4830 chromosome fragment** *n*; **chromosomal fragment** *n*
g χρωμοσωμικό θραύσμα *nt* -*ατος*
i frammento cromosomico *m*
d Chromosomenfragment *nt*
- 4831 chromosome jumping** *n*
g χρωμοσωμικό άλμα *nt* -*ατος*
i chromosome jumping *m*
d Chromosomenspringen *nt*
- * **chromosome map** *n* → 9602
- 4832 chromosome number** *n*
g χρωμοσωμικός αριθμός *m* -*ον*
i numero cromosomico *m*
d Chromosomenzahl *f*
- 4833 chromosome painting** *n*
g διακόσμηση χρωμοσωμάτων *f*-*ης*
i decorazione dei cromosomi *f*
d Chromosomenfärbung *f*
- * **chromosome pairing** *n* → 24893
- * **chromosome puff** *n* → 4822
- 4834 chromosome rearrangement** *n*;
chromosomal rearrangement *n*
g χρωμοσωμική αναδιάταξη *f*-*ης*; αναδιάταξη χρωμοσωμάτων *f*-*ης*
i riarrangiamento cromosomico *m*;

- riarrangiamento di cromosomi *m*
d Chromosomenneuanordnung *f*;
 chromosomal Umordnung *f*
- * **chronic active hepatitis** *n* → 4844
- 4843 chronic adrenocortical insufficiency** *n*;
Addison disease *n*; **primary adrenocortical insufficiency** *n*; **primary adrenal insufficiency** *n*
g χρόνια φλοιοεπινεφριδιακή ανεπάρκεια *f*-*ας*;
 πρωτογενής επινεφριδιακή ανεπάρκεια *f*-*ας*;
 πρωτογενής φλοιοεπινεφριδιακή ανεπάρκεια *f*-*ας*;
 νόσος Addison *f*-*ον*
i insufficienza corticosurrenale cronica *f*;
 insufficienza corticosurrenale primaria *f*;
 morbo di Addison *m*
d chronische Niebennierenrindeninsuffizienz *f*;
 primäre Niebennierenrindeninsuffizienz *f*;
 Addison-Krankheit *f*
- 4844 chronic aggressive hepatitis** *n*; **chronic active hepatitis** *n*; CAH; **Bearn-Kunkel-Slater syndrome** *n*; **autoimmune hepatitis** *n*; **autoimmune chronic hepatitis** *n*; **acute juvenile cirrhosis** *n*; **Kunkel syndrome** *n*; **lupoid hepatitis** *n*; **plasma cell hepatitis** *n*; **subacute hepatitis** *n*
g χρόνια ενεργός ηπατίτιδα *f*-*ας*; XEH;
 αυτοάνοση ηπατίτιδα *f*-*ας*; αυτοάνοση χρόνια ηπατίτιδα *f*-*ας*; λυκοειδής ηπατίτιδα *f*-*ας*; σύνδρομο Bearn-Kunkel-Slater *nt*-*όμον*;
 σύνδρομο Kunkel *nt*-*όμον*
i epatite cronica aggressiva *f*; epatite cronica attiva *f*; epatite cronica autoimmune *f*; cirrosi giovanile acuta *f*; epatite autoimmune *f*; epatite lupoide *f*; epatite plasmacellulare *f*; epatite subacuta *f*; CAH
d chronische aggressive Hepatitis *f*; chronische aktive Hepatitis *f*; chronische Autoimmunhepatitis *f*; Autoimmunhepatitis *f*; Bearn-Kunkel-Slater-Syndrom *nt*; lupoide Hepatitis *f*; CAH
- 4845 chronic alcoholism** *n*
g χρόνιος αλκοολισμός *m* -*όν*
i alcolismo cronico *m*
d chronischer Alkoholismus *m*
- 4846 chronic asthma** *n*
g χρόνιο άσθμα *nt*-*ατος*
i asma cronica *f*
d chronisches Asthma *nt*
- 4847 chronic berylliosis** *n*
g χρόνια βηρυλλίωση *f*-*ης*
i berilliosi cronica *f*
d chronische Berylliose *f*
- 4848 chronic bronchitis** *n*
g χρόνια βρογχίτιδα *f*-*ας*
i bronchite cronica *f*

- d* chronische Bronchitis *f*
- 4849 chronic candidiasis *n***
g χρόνια καντιντίση *f*-ης
i candidosi cronica *f*
d chronische Candidiasis *f*
- 4850 chronic cardiac failure *n*; chronic heart failure *n***
g χρόνια καρδιακή ανεπάρκεια *f*-ας
i insufficienza cardiaca cronica *f*
d chronische Herzinsuffizienz *f*
- 4851 chronic carrier *n***
g χρόνιος φορέας *m* -α
i portatore cronico *m*
d Dauerträger *m*
- 4852 chronic carrier state *n***
g κατάσταση χρόνιου φορέα *f*-ης
i stato di portatore cronico *m*
d chronischer Trägerstatus *m*; Dauerträgerstatus *m*
- 4853 chronic cervicitis *n*; chronic trachelitis *n***
g χρόνια τραχηλίτιδα *f*-ας
i cervicite cronica *f*
d chronische Zervizitis *f*
- 4854 chronic cholecystitis *n***
g χρόνια χολοκυντίτιδα *f*-ας
i colecistite cronica *f*
d chronische Cholezystitis *f*
- * **chronic cicatrizing enteritis *n* → 6013**
- 4855 chronic colitis *n***
g χρόνια κολίτιδα *f*-ας
i colite cronica *f*; colite di lunga durata *f*
d chronische Kolitis *f*
- * **chronic cystic mastitis *n* → 8779**
- 4856 chronic dehydration *n***
g χρόνια αφυδάτωση *f*-ης
i disidratazione cronica *f*
d chronische Dehydratation *f*; chronische Dehydration *f*
- 4857 chronic demyelinating polyradiculoneuropathy *n***
g χρόνια απομελινοτοιός πολυριζονευροπάθεια *f*-ας
i poliradicoloneuropatia demielinizzante cronica *f*
d chronische demyelinisierende Polyradiculoneuropathie *f*
- 4858 chronic dermatitis *n***
g χρόνια δερματίτιδα *f*-ας
i dermatite cronica *f*
d chronische Dermatitis *f*
- 4859 chronic desquamative gingivitis *n*; gingivosis *n***
g χρόνια απολεπιστική ουλίτιδα *f*-ας
i gengivite desquamativa cronica *f*
d chronisch desquamative Gingivitis *f*
- 4860 chronic destructive hepatopathy *n*; chronic destructive liver disease *n***
g χρόνια αποδομητική ηπατική νόσος *f*-ον;
χρόνια αποδομητική ηπατοπάθεια *f*-ας
i epatopatía distructiva cronica *f*
d chronische destruktive Hepatopathie *f*;
chronische destruktive Lebererkrankung *f*
- * **chronic destructive liver disease *n* → 4860**
- 4861 chronic diarrhea *n***
g χρόνια διάρροια *f*-ας
i diarrea cronica *f*
d chronischer Diarrhöe *f*
- 4862 chronic disease *n***
g χρόνια νόσος *f*-ον
i malattia cronica *f*
d chronische Krankheit *f*
- 4863 chronic endometritis *n***
g χρόνια ενδομητρίτιδα *f*-ας
i endometrite cronica *f*
d chronische Endometritis *f*
- * **chronic Epstein-Barr virus infection *n* → 8028**
- * **chronic familial icterus *n* → 10543**
- * **chronic familial jaundice *n* → 10543**
- * **chronic fatigue syndrome *n* → 8028**
- 4864 chronic gastritis *n***
g χρόνια γαστρίτιδα *f*-ας
i gastrite cronica *f*
d chronische Gastritis *f*; chronische Magenschleimhautentzündung *f*
- 4865 chronic gingivitis *n***
g χρόνια ουλίτιδα *f*-ας
i gengivite cronica *f*
d chronische Gingivitis *f*
- * **chronic glaucoma *n* → 16861**

- 4866 chronic glomerulonephritis n; chronic nephritis n**
- g* χρόνια σπειραματοεφρίτιδα *f*-*ας*
 - i* glomerulonefrite cronica *f*
 - d* chronische Glomerulonephritis *f*
- 4867 chronic gouty arthritis n**
- g* χρόνια ουρική αρθρίτιδα *f*-*ας*
 - i* artrite gottosa cronica *f*
 - d* chronische Gichtarthritits *f*
- * **chronic granulocytic leukemia n → 4888**
- 4868 chronic granulomatous disease n; chronic granulomatous disease of childhood n; granulomatous disease n; CGD**
- g* χρόνια κοκκιωματώδης νόσος *f*-*ον*; CGD
 - i* malattia granulomatosa cronica *f*; malattia granulomatosa cronica dell'infanzia *f*; CGD
 - d* chronische Granulomatose *f*; Granulomatosis infantiseptica *f*; CGD
- * **chronic granulomatous disease of childhood n → 4868**
- * **chronic heart failure n → 4850**
- 4869 chronic hemolytic anemia n**
- g* χρόνια αιμολυτική αναιμία *f*-*ας*
 - i* anemia emolitica cronica *f*
 - d* chronische hämolytische Anämie *f*
- 4870 chronic hepatitis n**
- g* χρόνια ηπατίτιδα *f*-*ας*
 - i* epatite cronica *f*
 - d* chronische Hepatitis *f*; chronische Leberentzündung *f*
- * **chronic hepatopathy n → 4881**
- 4871 chronic hydrocephalus n**
- g* χρόνιος υδροκέφαλος *m* -*ον*/-άλον
 - i* idrocefalo cronico *m*
 - d* chronischer Hydrozephalus *m*
- 4872 chronic hypertension n**
- g* χρόνια υπέρταση *f*-*ης*
 - i* ipertensione cronica *f*
 - d* chronische Hypertonie *f*
- * **chronic hypertrophic emphysema n → 9562**
- * **chronic hypocomplementemic glomerulonephritis n → 14563**
- 4873 chronic idiopathic orthostatic hypotension n; chronic orthostatic hypotension n;**
- idiopathic orthostatic hypotension n
- g* χρόνια ιδιοπαθής ορθοστατική υπόταση *f*-*ης*; ιδιοπαθής ορθοστατική υπόταση *f*-*ης*
 - i* ipotensione cronica ortostatica idiopatica *f*; ipotensione cronica ortostatica *f*; ipotensione idiopatica ortostatica *f*
 - d* idiopathische orthostatische Hypotonie *f*; orthostatischer Symptomen komplex *m*; orthotisches Syndrom *nt*
- * **chronic idiopathic xanthomatosis n → 10232**
- 4874 chronic inflammation n**
- g* χρόνια φλεγμονή *f*-*ης*
 - i* infiammazione cronica *f*
 - d* chronische Entzündung *f*
- 4875 chronic interstitial pneumonitis n**
- g* χρόνια δάμεση πνευμονίτιδα *f*-*ας*
 - i* polmonite interstiziale cronica *f*
 - d* chronische interstitielle Pneumonitis *f*
- 4876 chronic intractable left heart failure n**
- g* χρόνια ανθιστάμενη αριστερή καρδιακή ανεπάρκεια *f*-*ας*
 - i* insufficienza cardiaca sinistra cronica intrattabile *f*
 - d* chronische therapierefraktäre Linksherzinsuffizienz *f*
- 4877 chronic ischemia n**
- g* χρόνια ισχαιμία *f*-*ας*
 - i* ischemia cronica *f*
 - d* chronische Ischämie *f*
- 4878 chronicity n**
- g* χρονιότητα *f*-*ας*
 - i* cronicizzazione *f*
 - d* Chronizität *f*
- 4879 chronic laryngitis n**
- g* χρόνια λαρυγγίτιδα *f*-*ας*
 - i* laringite cronica *f*
 - d* chronische Laryngitis *f*
- 4880 chronic leukemia n**
- g* χρόνια λευχαιμία *f*-*ας*
 - i* leucemia cronica *f*
 - d* chronische Leukämie *f*
- 4881 chronic liver disease n; chronic hepatopathy n**
- g* χρόνια ηπατική νόσος *f*-*ον*; χρόνια ηπατοπάθεια *f*-*ας*
 - i* epatopatia cronica *f*
 - d* chronische Lebererkrankung *f*

- 4882 chronic lobular hepatitis n; CLH**
g χρόνια λοβώδης ηπατίτιδα *f*-*ας*; ΧΛΗ
i epatite cronica lobulare *f*; CLH
d chronische lobuläre Hepatitis *f*; CLH
- * **chronic lymphadenoid thyroiditis n → 10255**
- * **chronic lymphatic leukemia n → 4884**
- 4883 chronic lymphedema n**
g χρόνιο λεμφοϊδόμα *nt* -ήματος
i linfedema cronico *m*
d chronisches Lymphödem *nt*
- 4884 chronic lymphocytic leukemia n; chronic lymphatic leukemia n; CLL**
g χρόνια λεμφοκυτταρική λευχαμία *f*-*ας*;
 χρόνια λεμφική λευχαμία *f*-*ας*; ΧΛΑ
i leucemia linfocitica cronica *f*; leucemia
 linfatica cronica *f*; CLL
d chronische lymphozytische Leukämie *f*;
 chronische lymphatische Leukämie *f*; CLL
- * **chronic lymphocytic thyroiditis n → 10255**
- 4885 chronic mastitis n**
g χρόνια μαστίτιδα *f*-*ας*
i mastite cronica *f*
d chronische Mastitis *f*
- 4886 chronic meningitis n**
g χρόνια μηνιγγίτιδα *f*-*ας*
i meningite cronica *f*
d chronische Meningitis *f*
- * **chronic mononucleosis n → 8028**
- 4887 chronic mountain sickness n**
g χρόνια νόσος ορέων *f*-*ου*
i mal di montagna cronico *m*
d chronische Bergkrankheit *f*
- 4888 chronic myelocytic leukemia n; chronic myelogenous leukemia n; chronic myeloid leukemia n; CML; splenomedullary leukemia n; splenomyelogenous leukemia n; chronic granulocytic leukemia n; CGL**
g χρόνια κοκκιοκυτταρική λευχαμία *f*-*ας*;
 χρόνια μυελοειδής λευχαμία *f*-*ας*; χρόνια
 μυελογενής λευχαμία *f*-*ας*; ΧΜΛ
i leucemia granulocitica cronica *f*; leucemia
 mielocitica cronica *f*; leucemia mieloide
 cronica *f*; CGL; CML
d chronische granulozytäre Leukämie *f*;
 chronische myeloische Leukämie *f*; CGL;
 CML
- * **chronic myelogenous leukemia n → 4888**
- * **chronic myeloid leukemia n → 4888**
- 4889 chronic myelomonocytic leukemia n**
g χρόνια μυελομονοκυτταρική λευχαμία *f*-*ας*
i leucemia mielomonocitica cronica *f*
d chronische myelomonozytäre Leukämie *f*
- * **chronic nephritis n → 4866**
- * **chronic obstructive airways disease n → 4890**
- * **chronic obstructive lung disease n → 4890**
- 4890 chronic obstructive pulmonary disease n; chronic obstructive lung disease n; chronic obstructive airways disease n; COPD; COAD**
g χρόνια αποφρακτική πνευμονοπάθεια *f*-*ας*;
 χρόνια αποφρακτική νόσος αεροφόρων οδών
f-*ου*; ΧΑΠ
i malattia ostruttiva polmonare cronica *f*;
 malattia ostruttiva cronica delle vie aeree *f*;
 COPD; COLD
d chronische obstruktive Lungenerkrankung *f*;
 chronische obstruktive Atemwegserkrankung
f; COPD; COLD
- * **chronic orthostatic hypotension n → 4873**
- 4891 chronic osteomyelitis n**
g χρόνια οστεομυελίτιδα *f*-*ας*
i osteomielite cronica *f*
d chronische Osteomyelitis *f*
- 4892 chronic pancreatitis n**
g χρόνια παγκρεατίτιδα *f*-*ας*
i pancreatite cronica *f*
d chronische Pankreatitis *f*
- * **chronic peptic esophagitis n → 21092**
- 4893 chronic periodontal disease n**
g χρόνια περιοδοντική νόσος *f*-*ου*
i malattia cronica del peridonzio *f*
d chronische Parodontopathie *f*
- 4894 chronic periodontitis n**
g χρόνια περιοδοντίτιδα *f*-*ας*
i periodontite cronica *f*
d chronische Periodontitis *f*
- 4895 chronic peritonitis n**
g χρόνια περιτονίτιδα *f*-*ας*
i peritonite cronica *f*
d chronische Peritonitis *f*

- 4896 chronic persistent hepatitis *n*; chronic persisting hepatitis *n*; CPH**
g χρόνια επιμένουσα ηπατίτιδα *f*-*ας*
i hepatite cronica persistente *f*
d chronische persistierende Hepatitis *f*
- * **chronic persisting hepatitis *n*** → 4896
- * **chronic progressive chorea *n*** → 10956
- * **chronic progressive hereditary chorea *n*** → 10956
- * **chronic progressive myelopathy *n*** → 26234
- 4897 chronic pyelonephritis *n***
g χρόνια πυελονεφρίτιδα *f*-*ας*
i pielonefrite cronica *f*
d chronische Pyelonephritis *f*; chronische Nierenbeckenentzündung *f*; Pyelonephritis chronica *f*
- 4898 chronic rejection *n***
g χρόνια απόρριψη *f*-*ης*
i rigetto cronico *m*
d chronische Abstoßung *f*; chronische Rejektion *f*
- 4899 chronic renal failure *n*; CRF**
g χρόνια νεφρική ανεπάρκεια *f*-*ας*
i insufficienza renale cronica *f*
d chronische Niereninsuffizienz *f*
- 4900 chronic response *n***
g χρόνια αντίδραση *f*-*ης*
i risposta cronica *f*
d chronische Reaktion *f*
- 4901 chronic restrictive lung disease *n***
g χρόνια περιοριστική πνευμονική νόσος *f*-*ον*
i malattia restrittiva cronica del polmone *f*
d chronische restriktive Lungenerkrankung *f*
- 4902 chronic salpingitis *n***
g χρόνια σαλπιγγίτιδα *f*-*ας*
i salpingite cronica *f*
d chronische Salpingitis *f*
- 4903 chronic sialadenitis *n*; chronic sialoadenitis *n***
g χρόνια σιαλαδενίτιδα *f*-*ας*
i sialadenite cronica *f*; scialadenite cronica *f*
d chronische Sialadenitis *f*
- * **chronic sialadenitis *n*** → 4903
- * **chronic subcortical encephalitis *n*** → 3100
- 4904 chronic subdural hematoma *n*; chronic subdural hemorrhage *n***
g χρόνιο υποσκληρίδιο αιμάτωμα *nt* -ώματος
i ematoma sottodurale cronico *m*
d chronisches subdurales Hämatom *nt*
- * **chronic subdural hemorrhage *n*** → 4904
- 4905 chronic suppurative otitis media *n*; CSOM**
g χρόνια μέση πυρώδης ωτίτιδα *f*-*ας*
i otite media suppurativa cronica *f*; CSOM
d chronische eitrige Mittelohrentzündung *f*; CSOM
- 4906 chronic tonsillitis *n***
g χρόνια αφνγδαλίτιδα *f*-*ας*
i tonsillite cronica *f*
d chronische Tonsillitis *f*
- * **chronic trachelitis *n*** → 4853
- 4907 chronic ulcerative colitis *n***
g χρόνια ελκάδης κολίτιδα *f*-*ας*
i colite ulcerosa cronica *f*
d chronische Colitis ulcerosa *f*
- 4908 chronic uveitis *n***
g χρόνια ραγοειδίτιδα *f*-*ας*
i uveite cronica *f*
d chronische Uveitis *f*
- 4909 chronobiology *n***
g χρονοβιολογία *f*-*ας*
i cronobiologia *f*
d Chronobiologie *f*
- 4910 chronocline *n***
g χρονοκλινές *nt* -οίνς
i cronocline *m*
d Chronokline *f*
- 4911 chronospecies *n*; paleospecies *n***
g χρονοείδος *nt* -ονες; παλαιοείδος *nt* -ονες
i cronospecie *f*; paleospecie *f*
d Chronospezies *f*; Paläospezies *f*
- 4912 chronotropism *n***
g χρονοτροπισμός *m* -ού
i cronotropismo *m*
d Chronotropismus *m*
- * **chrysalid *n*** → 20534
- * **chrysalis *n*** → 20534
- 4913 chrysiasis *n*; auriasis *n***
g χρυσίαση *f*-*ης*

- i* crisiásis *f*; auriasi *f*
d Chrysiasis *f*; Aurasis *f*; Goldausschlag *m*
- * **Churg-Strauss syndrome** *n* → 967
- * **Churg-Strauss vasculitis** *n* → 967
- 4914 chyle** *n*
g χυλός *m* -ού
i chilo *m*
d Chylus *m*
- 4915 chyle cistern** *n*; **cisterna chyli** *TA*; **chilocyst** *n*; **cistern of Pecquet** *n*; **receptaculum Pecqueti** *n*; **receptaculum chyli** *n*; **Pecquet cistern** *n*; **Pecquet reservoir** *n*; **ampulla chyli** *n*
g χυλοφόρος δεξαμενή *f*-ής; δεξαμενή Pecquet *f*-ής
i cisterna del chilo *f*; cisterna di Pecquet *f*
d Cisterna chyli *f*; Receptaculum Pecqueti *nt*; Receptaculum chyli *nt*
- * **chyle vessel** *n* → 12957
- * **chylicherous vessel** *n* → 12957
- * **chilocyst** *n* → 4915
- 4916 chylomicron** *n*
g χυλομικρό *nt* -ού
i chilomicrone *m*
d Chylomikron *nt*; Lipomikron *nt*
- 4917 chylomicronemia** *n*;
hyperchylomicronemia *n*
g χυλομικροναιμία *f*-ας; υπερχυλομικροναιμία *f*-ας
i chilomicronemia *f*; iperchilomicronemia *f*
d Chylomikronämie *f*; Hyperchylomikronämie *f*
- 4918 chylomicron remnant** *n*
g κατάλοιπο χυλομικρού *nt* -ον
i chilomicrone residuo *m*
d Chylomikron-Remnant *nt*; Chylomikronrest *m*
- * **chylopleura** *n* → 4919
- 4919 chylothorax** *n*; **chylopleura** *n*; **chyloous hydrothorax** *n*
g χυλοθώρακας *m* -α
i chilotorace *m*; chilopleura *f*
d Chylothorax *m*; Chylopleura *f*
- 4920 chyloous** *adj*
g χυλώδης *adj* -ης,-ες; χυλοειδής *adj* -ής,-ές
i chilos *adj*
- d* chylös *adj*; chylusartig *adj*
- * **chyloous hydrothorax** *n* → 4919
- * **chyloous urine** *n* → 4921
- 4921 chyluria** *n*; **chyloous urine** *n*; **galacturia** *n*
g χυλουρία *f*-ας; γαλακτουρία *f*-ας
i chiluria *f*; galatturia *f*
d Chylurie *f*; Galakturie *f*; Galacturie *f*
- 4922 chyme** *n*
g χυμός *m* -ού
i chimo *m*
d Chymus *m*
- 4923 chymosin** *n*; **pixin** *n*; **rennase** *n*; **rennin** *n*; **rennet** *n*
g χυμοστήνη *f*-ης; ρεννίνη *f*-ης; πυτία *f*-ας
i chimosina *f*; rennina *f*
d Chymosin *nt*; Labenzym *nt*; Rennin *nt*; Pixin *nt*
- * **chymosinogen** *n* → 19958
- 4924 chymotrypsin** *n*
g χυμοθρυψίνη *f*-ης
i chimotripsyne *f*
d Chymotrypsin *nt*
- 4925 chymotrypsinogen** *n*
g χυμοθρυψινογόνο *nt* -ον
i chimotripsyne *m*
d Chymotrypsinogen *nt*
- 4926 chymotryptic** *adj*
g χυμοθρυψίνιος *adj* -α,-ο
i chimotriptico *adj*
d chymotryptisch *adj*
- 4927 chymotryptic digestion** *n*
g πέψη με θρυψίνη *f*-ης
i digestione con chimotripsyne *f*
d Chymotrypsinspaltung *f*
- * **CI** → 3980
- * **Ci** → 6147
- * **cibisotome** *n* → 6257
- 4928 cicatricial** *adj*; **scarred** *adj*
g ουλώδης *adj* -ης,-ες
i cicatriziale *adj*
d narbig *adj*
- 4929 cicatricial alopecia** *n*; **alopecia cicatriscata** *n*; **scarring alopecia** *n*

- g* ουλωτική αλωπεκία *f* -ας
i alopecia cicatriziale *f*; alopecia cicatrizada *f*
d Narbenalopezie *f*; narbige Aloperie *f*
- * **cicatricial contraction** *n* → 27338
- 4930 cicatrix** *n*; **scar** *n*
g ουλή *f*-ής; σημάδι τραύματος *nt* -ιού
i cicatrice *f*
d Cicatrix *f*; Zikatrix *f*; Narbe *f*
- * **cicatrix formation** *n* → 4931
- 4931 cicatrization** *n*; **scar formation** *n*; **cicatrix formation** *n*; **scarring** *n*; **ulosis** *n*; **healing** *n*
g ουλοπότηση *f*-ης; δημιουργία ουλής *f* -ας
i cicatrizzazione *f*; ulosi *f*; formazione della cicatrice *f*
d Vernarbung *f*; Narbenbildung *f*; Vernarben *nt*
- * **ciclus arteriosus iridis major** *n* → 10049
- * **ciclus arteriosus iridis minor** *n* → 15133
- * **CIITA** → 14013
- 4932 cilia** *npl*
g κροσσοί *mpl* -ών
i ciglia *mpl*
d Zilien *fpl*; Ciliën *fpl*; Wimpern *fpl*
- 4933 cilia dysmotility syndrome** *n*; **dysmotile cilia syndrome** *n*; **dyskinetic cilia syndrome** *n*; **immotile cilia syndrome** *n*; **primary ciliary dyskinesia** *n*
g σύνδρομο ακίνητων κροσσών *nt* -όμον;
 πρωτοπαθής δυσκινησία βλεφαρίδων *f* -ας;
 σύνδρομο δυσκινησίας βλεφαρίδων *nt* -όμον
i sindrome delle cilia immobili *f*; discinesia ciliare primitiva *f*
d Ziliendyskinesie *f*; Dysmotilitätssyndrom der Zilien *nt*; Zilienlähmungssyndrom *f*
- 4934 ciliary body** *n*; **corpus ciliare** *TA*; **anulus ciliaris** *n*
g ακτινωτό σώμα *nt* -ατος
i corpo ciliare *m*
d Ziliarkörper *m*; Corpus ciliare *nt*;
 Strahlenkörper *m*
- * **ciliary body inflammation** *n* → 6190
- 4935 ciliary disk** *n*; **orbiculus ciliaris** *TA*; **ciliary ring** *n*; **pars plana corporis ciliaris** *n*
g ακτινωτή στεφάνη *f*-ής
i orbicolo cigliare *m*; disco cigliare *m*
d Orbiculus ciliaris *m*
- 4936 ciliary folds** *npl*; **plicae ciliares** *TA*
g ακτινοειδείς πτυχές *fpl* -ών
i pieghe cigliari *fpl*
d Plicae ciliares *fpl*
- 4937 ciliary ganglion** *n*; **ganglion ciliare** *TA*
g ακτινωτό γάγγλιο *nt* -ιον; οφθαλμικό γάγγλιο *nt* -ιον
i ganglio cigliare *m*
d Ganglion ciliare *nt*; Ziliarganglion *nt*
- * **ciliary glands** *npl* → 4938
- 4938 ciliary glands of conjunctiva** *npl*; **glandulae ciliares conjunctivales** *TA*; **glands of Moll** *npl*; **glandulae ciliares Molli** *npl*; **Moll glands** *npl*; **ciliary glands** *npl*
g βλεφαριδικοί αδένες επιτεφυκότα *mpl* -ων;
 βλεφαριδικοί αδένες Moll *mpl* -ων; αδένες Moll *mpl* -ων
i ghiandole ciliari della congiuntiva *fpl*;
 ghiandole di Moll *fpl*
d Glandulae ciliares *fpl*; Moll-Drüsen *fpl*;
 Wimperndrüsen *fpl*
- 4939 ciliary motion** *n*; **ciliary movement** *n*
g βλεφαριδική κίνηση *f*-ής
i movimento ciliare *m*
d Ziliarbewegung *f*; Zilienbewegung *f*
- * **ciliary movement** *n* → 4939
- 4940 ciliary muscle** *n*; **musculus ciliaris** *TA*
g ακτινωτός μυς *m* μνός
i muscolo cigliare *m*
d Musculus ciliaris *m*; Ziliarmuskel *m*
- 4941 ciliary nerves** *npl*; **nervi ciliares** *TA*
g ακτινοειδή νεύρα *ntpl* -ών
i nervi cigliari *mpl*
d Nervi ciliares *mpl*; Ziliarnerven *mpl*
- 4942 ciliary part of retina** *n*; **pars ciliaris retinae** *TA*
g ακτινωτή μοίρα αμφιβληστροειδούς *f* -ας
i porzione cigliare della retina *f*
d Pars ciliaris retinae *f*
- 4943 ciliary process** *n*; **processus ciliaris** *TA*
g ακτινοειδής προβολή *f*-ής; ακτινοειδής απόφυση *f*-ής
i processo cigliare *m*
d Processus ciliaris *m*; Ziliarfortsatz *m*
- * **ciliary ring** *n* → 4935
- 4944 ciliary veins** *npl*; **venae ciliares** *TA*
g ακτινοειδείς φλέβες *fpl* -ών

- i* vene cigliari *fpl*
d Venae ciliares *fpl*
- * **ciliary zone** *n* → 10050
- 4945** **ciliary zonule** *n*; **zonula ciliaris** *TA*; **Zinn membrane** *n*; **Zinn tendon** *n*; **Zinn zonule** *n*; **zonula Zinni** *n*; **zonule of Zinn** *n*
g ακτινωτή ζώνη *f*-ης; ζώνη του Zinn *f*-ης
i zonula cigliare *f*; zonula di Zinn *f*
d Zonula ciliaris *f*; Zinn-Zone *f*; Zonula Zinni *f*; Strahlenzone *f*
- * **Ciliata** *npl* → 4950
- * **ciliate** *adj* → 4946
- 4946** **ciliated** *adj*; **ciliate** *adj*
g βλεφαριδοφόρος *adj* -ος/-α,-ο; βλεφαριδωτός *adj* -ή,-ό; κροσσωτός *adj* -ή,-ό
i ciliato *adj*
d bewimpert *adj*; wimperig *adj*; zilientragend *adj*
- 4947** **ciliated cell** *n*
g κροσσωτό κύτταρο *nt* -άρον
i cellula cigliata *f*
d Flimmerzelle *f*; Wimperzelle *f*
- 4948** **ciliated epithelium** *n*; **vibrating epithelium** *n*
g βλεφαριδωτό επιθήλιο *nt* -ίον; κροσσωτό επιθήλιο *nt* -ίον
i epitelio cigliato *m*; epitelio vibratile *m*
d Flimmerepithel *nt*
- 4949** **ciliated neurone** *n*
g βλεφαριδοφόρος νευρόνας *m* -α; τριχοφόρος νευρόνας *m* -α
i neurone ciliato *m*
d zilientragende Nervenzelle *f*
- 4950** **ciliates** *npl*; **Ciliata** *npl*; **Ciliophora** *npl*
g Βλεφαριδοφόρα *npl* -ων; βλεφαριδωτά *npl* -ών
i Ciliati *mpl*; Ciliofori *mpl*
d Ciliata *mpl*; Ziliaten *mpl*; Wimpertierchen *npl*
- * **Ciliophora** *npl* → 4950
- 4951** **cilium** *TA*; **eyelash** *n*
g βλεφαρίδα *f*-ας
i ciglio *m*
d Zilie *f*; Cilium *nt*; Augenwimper *f*
- 4952** **cimetidine** *n*
g σιμετιδίνη *f*-ης
- i* cimetidina *f*
d Cimetidin *nt*
- * **cimex** *n* → 2926
- * **CIN** → 4465
- 4953** **cinchona** *n*
g κιγκόνη *f*-ης
i cinchona *f*
d Cinchona *f*
- 4954** **cinchonidine** *n*
g κιγκονιδίνη *f*-ης
i cinconidina *f*
d Cinchonidin *nt*
- 4955** **cinchonine** *n*
g κιγκονίνη *f*-ης
i cinconina *f*
d Cinchonin *nt*
- 4956** **cinchonism** *n*; **quininism** *n*
g κιγκονισμός *m* -ού
i cinconismo *m*
d Cinchonismus *m*; Chininvergiftung *f*
- 4957** **cineangiography** *n*
g κινηματοαγγειογραφία *f*-ας
i cineangiografia *f*
d Kineangiographie *f*
- * **cinematic amputation** *n* → 12844
- * **cineplastic amputation** *n* → 12844
- * **cineplastics** *n* → 12844
- * **cingulate fissure** *n* → 4960
- 4958** **cingulate gyrus** *n*; **gyrus cinguli** *TA*; **gyrus cingulatus** *n*; **callosal convolution** *n*; **callosal gyrus** *n*
g έλικα προσαγωγίου *f*-ας
i circonvoluzione del cingolo *f*; giro del cingolo *m*; giro cingolato *m*
d Gyrus cinguli *m*; Gyrus cingulatus *m*
- 4959** **cingulate gyrus herniation** *n*; **cingulate herniation** *n*
g κήλη έλικας προσαγωγού *f*-ης
i erniazione del giro cingolato *f*
d Herniation des Gyrus cinguli *f*
- * **cingulate herniation** *n* → 4959
- 4960** **cingulate sulcus** *n*; **sulcus cinguli** *TA*; **sulcus of cingulum** *n*; **callosomarginal sulcus** *n*;

- cingulate fissure** *n*
g αύλακα προσαγωγίου *f*-ας; υπερμεσολόβια
aúlaka f-ας
i solco del cingolo *m*; solco cingolato *m*
d Sulcus cinguli *m*; Sulcus cingulatus *m*
- 4961 cingulectomy** *n*; **cingulotomy** *n*
g προσαγωγιεκτομή *f*-ής; προσαγωγιοτομή *f*-ής
i cingulectomia *f*; cingulotomy *f*
d Zingulektomie *f*; Zingulotomy *f*
- * **cingulotomy** *n* → **4961**
- 4962 cingulum** *n*; **girdle** *n*
g ζόνη *f*-ης; τανία *f*-ας; δεσμίδα *f*-ας
i cintura *f*; cingolo *m*; cintura *f*
d Gürtel *m*; Cingulum *nt*; Zingulum *nt*
- 4963 cingulum** *TA*
g προσαγώγιο *nt* -iov
i cingolo *m*
d Cingulum *nt*; Zingulum *nt*
- * **cingulum membra inferioris** *n* → **17996**
- * **cingulum pectorale** *TA* → **22674**
- * **cingulum pelvicum** *TA* → **17996**
- 4964 cinnamic acid** *n*; **cinnamyllic acid** *n*;
phenylacrylic acid *n*
g κινναμοφικό οξύ *nt* -έος
i acido cinnamico *m*; acido fenilacrilico *m*
d Zimtsäure *f*; Phenylpropensäure *f*
- 4965 cinnamon** *n*
g κιννάμωμο *nt* -ov; κανέλα *f*-ας
i cinnamomo *m*; cannella *f*
d Kaneel *m*; Zimtbaum *m*
- * **cinnamyllic acid** *n* → **4964**
- 4966 ciprofloxacin** *n*
g κιπροφλοξακίνη *f*-ης
i ciprofloxacina *f*
d Ciprofloxacin *nt*
- 4967 circadian** *adj*
g κιρκαδικός *adj* -ή,-ό
i circadiano *adj*
d zirkadian *adj*
- 4968 circadian rhythm** *n*; **diurnal rhythm** *n*
g ημερήσιος ρυθμός *m* -ού; κιρκαδικός ρυθμός
m -ού
i ritmo circadiano *m*; ritmo diurno *m*
d Tagesrhythmus *m*; zirkadianer Rhythmus *m*; Tagesperiodik *f*
- 4969 circle** *n*; **circulus** *n*
g κύκλος *m* -ov
i circolo *m*; cerchio *m*
d Kreis *m*; Ring *m*
- 4970 circuit** *n*
g κύκλωμα *nt* -ώματος
i circuito *m*
d Kreislauf *m*
- * **circular** *adj* → **6182**
- * **circular chromosome** *n* → **21697**
- 4971 circular dichroism** *n*; **CD**
g κυκλικός διχρωισμός *m* -ού
i dicroismo circolare *m*; CD
d Zirkulardichroismus *m*; Circulardichroismus *m*; CD
- 4972 circular dichroism spectrum** *n*; **CD spectrum** *n*
g φάσμα κυκλικού διχρωισμού *nt* -ατος; φάσμα CD *nt* -ατος
i spettro di dicroismo circolare *m*; spettro CD *m*
d Zirkulardichroismusspektrum *nt*; CD-Spektrum *nt*
- 4973 circular folds of small intestine** *npl*; **plicae circulares intestini tenuis** *TA*; **folds of Kerckring** *npl*; **Kerckring folds** *npl*; **Kerckring valves** *npl*; **valvulae conniventes npl**
g κυκλοτερείς πτυχές λεπτού εντέρου *fpl* -ών; πτυχές Kerckring *fpl* -ών; βαλβίδες Kerckring *fpl* -ow
i pliche circolari *fpl*; pliche di Kerckring *fpl*; valvole conniventi *fpl*; valvole di Kerckring *fpl*
d Kerckring-Falten *fpl*; Plicae circulares *fpl*
- 4974 circular layer** *n*; **stratum circulare** *TA*
g κυκλοτερής στιβάδα *f*-ας
i strato circolare *m*
d Stratum circulare *nt*; Ringmuskelschicht *f*
- * **circular ligament** *n* → **18198**
- * **circular Reil sulcus** *n* → **4976**
- 4975 circular replicon** *n*
g κυκλικό αντιγραφόνιο *nt* -iov; κυκλικό ρεπλικόνιο *nt* -iov
i replicone circolare *m*
d ringförmiges Replicon *nt*

- 4976 circular sulcus of insula n; sulcus circularis insulae TA; circular Reil sulcus n; Reil sulcus n**
- g* κυκλοτερής αύλακα της νήσου *f*-ας;
g κυκλοτερής αύλακα Reil *f*-ας
i solco circolare dell'insula *m*; solco circolare di Reil *m*
d Sulcus circularis insulae *m*; Reil-Sulcus *m*
- 4977 circulation n**
- g* κυκλοφορία *f*-ας
i circolazione *f*
d Kreislauf *m*; Zirkulation *f*
- 4978 circulatory arrest n**
- g* αναστολή κυκλοφορίας *f*-ής; κυκλοφορική στάση *f*-ης
i arresto circolatorio *m*
d Kreislaufstillstand *m*
- 4979 circulatory shock n**
- g* κυκλοφορική καταπληξία *f*-ας
i shock circolatorio *m*
d Kreislaufschock *m*
- 4980 circulatory system n**
- g* κυκλοφορικό σύστημα *nt* -ήματος
i sistema circolatorio *m*
d Kreislaufsystem *nt*
- * **circulus n → 4969**
- * **circulus arteriosus iridis major TA → 10049**
- * **circulus arteriosus iridis minor TA → 15133**
- * **circulus venosus Halleri n → 2137**
- * **circumarticular adj → 18105**
- 4981 circumcision n**
- g* περιτομή *f*-ής
i circoncisione *f*
d Beschneidung *f*; Zirkumzision *f*
- 4982 circumduction n**
- g* περιαγωγή *f*-ής
i circonduzione *f*
d Zirkumduktion *f*
- * **circumferentia articularis TA → 2232**
- 4983 circumferential adj**
- g* περιφερειακός *adj* -ή,-ό¹
i circonferenziale *adj*
- d* peripherisch *adj*; zirkumferentiell *adj*
- 4984 circumferential lamella n**
- g* περιφερικό πέταλο *nt* -ον/-άλον
i lamella circonferenziale *f*
d Generallamelle *f*
- 4985 circumferential subendocardial infarction n**
- g* περιφερικό υπενδοκαρδιακό έμφραγμα *nt* -άγματος
i infarto circonferenziale sottoendocardico *m*
d zirkumferentieller subendokardialer Infarkt *m*
- 4986 circumflex branch n; ramus circumflexus TA**
- g* περισπώμενος κλάδος *m* -ον
i ramo circonflesso *m*
d Ramus circumflexus *m*
- * **circumflex nerve n → 2658**
- 4987 circumflex scapular artery n; arteria circumflexa scapulae TA**
- g* περισπωμένη αρτηρία ωμοπλάτης *f*-ας;
 περισπωμένη ωμοπλατιά αρτηρία *f*-ας
i arteria circumflessa della scapola *f*
d Arteria circumflexa scapulae *f*;
 Kranzschlagader des Schulterblatts *f*
- 4988 circumflex scapular vein n; vena circumflexa scapulae TA**
- g* περισπωμένη φλέβα ωμοπλάτης *f*-ας;
 περισπωμένη ωμοπλατιά φλέβα *f*-ας
i vena circumflessa della scapola *f*
d Vena circumflexa scapulae *f*
- 4989 circumoral adj**
- g* περιφερικός *adj* -ή,-ό¹
i circumorale *adj*
d zirkumoral *adj*
- * **circumscribed brain atrophy n → 18761**
- * **circumscribed cerebral atrophy n → 18761**
- * **circumscribed edema n → 1429**
- * **circumscribed scleroderma n → 15381**
- * **circumvallate papillae npl → 26768**
- * **circumvascular adj → 18252**
- 4990 cirrhosis n**
- g* κίρρωση *f*-ής
i cirrosi *f*
d Zirrhose *f*

- 4991 cirrhosis of the liver *n*; hepatic cirrhosis *n***
g κίρρωση του ήπατος *f*-ης
i cirrosi del fegato *f*; cirrosi epatica *f*
d Leberzirrhose *f*; Cirrhosis hepatitis *f*
- 4992 cirrotic *adj***
g κιρρωτικός *adj* -ή,-ό; αναφερόμενος στην κίρρωση *adj* -η,-ο
i cirrotico *adj*
d zirrhotisch *adj*; zirrhös *adj*; Zirrhose-
* **cirrhotic gastritis *n* → 13520**
- 4993 cirripedes *npl*; Cirripedia *npl*; barnacles *npl***
g Θυσανόποδα *npl* -ων
i Cirripedi *mpl*
d Zirripeden *mpl*; Cirripeden *mpl*; Rankenfüßer *mpl*; Rankenfußkrebse *mpl*
* **Cirripedia *npl* → 4993**
- 4994 cirrus *n***
g νημάτιο *nt* -ίον; έλικα *f* -ας
i cirro *m*
d Zirrus *m*; Cirrus *m*
- 4995 cirsoid aneurysm *n***
g κιρσοειδές ανεύρυσμα *nt* -όσματος
i aneurisma cirsoide *m*
d Traubenaneurysma *nt*
* **cirsomphalos *n* → 3889**
* **CIS → 3957**
- 4996 cis-aconic acid *n***
g cis-ακονιτικό οξύ *nt* -έος
i cis-acido acotinico *m*
d cis-Akonitsäure *f*
- 4997 cis-acting *adj***
g cis-ενεργών *adj* -ούσα,-ούν
i cis-agente *adj*
d cis-wirkend *adj*
- 4998 cis-acting locus *n***
g cis-δραστικός τόπος *m* -ον; cis-δραστικός γενετικός τόπος *m* -ον
i locus cis-agente *m*; luogo genetico cis-agente *m*
d cis-aktiver Locus *m*; cis-aktiver Gen-Locus *m*
- 4999 cis-acting protein *n***
g cis-δραστική πρωτεΐνη *f*-ης
i proteina cis-agente *f*
d cis-aktives Protein *nt*
- 5000 cis-acting sequence *n***
g cis-δραστική αλληλουχία *f*-ας
i sequenza cis-agente *f*
d cis-wirkendes Produkt *nt*
- 5001 cis-configuration *n***
g στερεοδιάταξη cis *f*-ης
i configurazione cis *f*
d cis-Konfiguration *f*
- 5002 cis-dominant *adj***
g cis-επικρατής *adj* -ής,-ές
i cis-dominante *adj*
d cis-dominant *adj*
- 5003 cis-Golgi *n***
g συνθετική επιφάνεια Golgi *f*-ας; επιφάνεια cis-Golgi *f*-ας
i cis-Golgi *m*
d cis-Golgi-Apparat *m*
- 5004 cis-Golgi network *n*; cis-Golgi reticulum *n*; CGN**
g δίκτυο cis-Golgi *nt* -όν
i reticolo del cis-Golgi *m*
d cis-Golgi-Netz *nt*
* **cis-Golgi reticulum *n* → 5004**
* **cis-9-octadecenoic acid *n* → 16719**
- 5005 cisplatin *n***
g σισπλατίνη *f*-ης
i cisplatino *m*
d Cisplatin *nt*
- 5006 cis-splicing *n***
g μάτισμα cis *nt* -ίσματος
i cis-splicing *m*
d cis-Spleißen *nt*
- 5007 cis-splicing reaction *n***
g cis-αντιδραση ματίσματος *f*-ης
i reazione di cis-splicing *f*
d cis-Spleißreaktion *f*
- 5008 cistern *n*; cisterna *TA*; reservoir *n***
g δεξαμενή *f*-ής
i cisterna *f*
d Zisterne *f*; Cisterna *f*
* **cisterna *TA* → 5008**
* **cisterna ambiens *TA* → 1120**
* **cisterna cerebellomedullaris *TA* → 4412**

-
- * **cisterna cerebellomedullaris posterior TA** → **19457** *d* Citrat *nt*; Zitrat *nt*
- * **cisterna chiasmatica TA** → **4598** **5013 citrate lyase *n***
g λυάση κιτρικού *f*-*ης*
i citrato liasi *f*
d Citrat-Lyase *f*
- * **cisterna chiasmatis *n*** → **4598** **5014 citrate synthase *n***
g κιτρική συνθάση *f*-*ης*
i citrato sintasi *f*
d Citrat-Synthase *f*
- * **cisterna chyli TA** → **4915** **5015 citric acid *n***
g κιτρικό οξύ *nt* -*eoς*
i acido citrico *m*
d Zitronensäure *f*; Acidum citricum *nt*
- * **cisterna fossae lateralis cerebri TA** → **5010** **5016 citric acid cycle *n*; Krebs cycle *n*; tricarboxylic acid cycle *n*; TCA cycle *n***
g κύκλος κιτρικού οξέος *m* -*ov*; κύκλος του Krebs *m* -*ov*; κύκλος τρικαρβοξυλικού οξέος *m* -*ov*; κύκλος TCA *m* -*ov*
i ciclo dell'acido citrico *m*; ciclo dell'acido citrico *m*; ciclo di Krebs *m*; ciclo TCA *m*
d Zitronensäurezyklus *m*; Citrattyklus *m*; Zitrattyklus *m*; TCA-Zyklus *m*; Krebszyklus *m*; Tricarbonsäurezyklus *m*
- * **cisterna fossae Sylvii *n*** → **5010** * **citrin *n*** → **27156**
- * **cisterna interpeduncularis TA** → **12215** * **citrine *n*** → **27156**
- 5009 cisternal maturation *n*** * **citrovorum factor *n*** → **9069**
- g* ωρίμανση δεξαμενών *f*-*ης*
i maturazione delle cisterne *f*
d Zisternenmaturierung *f*
- * **cisterna magna *n*** → **19457**
- * **cisterna mesencephalicum *n*** → **1120**
- * **cisterna pericallosa TA** → **18110**
- * **cisterna pontocerebellaris TA** → **19341**
- * **cisterna quadrigeminalis TA** → **20709**
- * **cisterna venae magnae cerebri TA** → **20709**
- * **cistern of chiasma *n*** → **4598**
- * **cistern of fossa of Sylvius *n*** → **5010**
- * **cistern of great cerebral vein *n*** → **20709**
- 5010 cistern of lateral cerebral fossa *n*; cisterna fossae lateralis cerebri TA; cisterna fossae Sylvii *n*; cistern of fossa of Sylvius *n*** **5017 citrulline *n***
g δεξαμενή πλάγιου εγκεφαλικού βόθρου *f*-*ής*
i cisterna della fossa laterale *f*; cisterna della fossa di Sylvio *f*
d Cisterna fossae lateralis cerebri *f*
g κιτρουλλίνη *f*-*ης*
i citrullina *f*
d Zitrullin *nt*; Citrullin *nt*
- * **cistern of Pecquet *n*** → **4915** **5018 citrullinuria *n***
g κιτρουλλινουρία *f*-*ας*
i citrullinuria *f*
d Zitrullinurie *f*
- * **cis-trans test *n*** → **5450** * **CJD** → **5989**
- 5011 cistron *n*** * **CK** → **5966**
- g* σιστρόνιο *nt* -*iov* * **CKI** → **6189**
- i* cistrone *m*
- d* Cistron *nt* * **Cl** → **4637**
- 5012 citrate *n*** * **CLA** → **6159**
- g* κιτρικό *nt* -*ov*
- i* citrato *m* **5019 clade *n***
- g* κλάδος *m* -*ov*
- i* clade *f*; ramo *m*
- d* Klade *f*; Kladus *m*; Cladus *m*

		<i>d</i> Klammatose <i>f</i>
* Cladocera <i>npl</i> → 5020		
5020 cladocerans <i>npl</i> ; Cladocera <i>npl</i> ; water fleas <i>npl</i>		* clasper <i>n</i> → 5733
<i>g</i> Κλαδοκερατιώτά <i>ntpl</i> -όν <i>i</i> Cladoceri <i>mpl</i> ; pulci d'acqua <i>fpl</i> <i>d</i> Wasserflöhe <i>mpl</i>		5030 class <i>n</i>
		<i>g</i> κλάση <i>f</i> -ής <i>i</i> classe <i>f</i> <i>d</i> Klasse <i>f</i>
5021 cladode <i>n</i> ; cladophyll <i>n</i> ; phylloclade <i>n</i> ; phyllodium <i>n</i>		5031 classical genetics <i>n</i>
<i>g</i> κλαδώδιο <i>nt</i> -ίον; φυλλοκλάδιο <i>nt</i> -ίον <i>i</i> cladodio <i>m</i> ; fillocladio <i>m</i> <i>d</i> Kladodium <i>nt</i> ; Kladodie <i>f</i> , Phyllokladium <i>nt</i> ; Flackspross <i>m</i>		<i>g</i> κλασική γενετική <i>f</i> -ής <i>i</i> genetica clasica <i>f</i> <i>d</i> klassische Genetik <i>f</i>
		* classical hemophilia <i>n</i> → 5032
5022 cladogenesis <i>n</i>		5032 classic hemophilia <i>n</i> ; classical hemophilia <i>n</i> ; hemophilia A <i>n</i> ; hemophilia vera <i>n</i>
<i>g</i> κλαδογένεση <i>f</i> -ής <i>i</i> cladogenesi <i>f</i> <i>d</i> Kladogenese <i>f</i> ; Stammverzweigung <i>f</i>		<i>g</i> κλασική αιμοφιλία <i>f</i> -ας; αιμοφιλία A <i>f</i> -ας <i>i</i> emofilia classica <i>f</i> ; emofilia A <i>f</i> <i>d</i> klassische Hämophilie <i>f</i> ; Hämophilie A <i>f</i>
5023 cladogram <i>n</i>		* classic phenylketonuria <i>n</i> → 18454
<i>g</i> κλαδόγραμμα <i>nt</i> -άματος <i>i</i> cladogramma <i>m</i> <i>d</i> Kladogramm <i>nt</i>		5033 classic seminoma <i>n</i> ; typical seminoma <i>n</i>
* cladophyll <i>n</i> → 5021		<i>g</i> κλασικό σεμίνωμα <i>nt</i> -ώματος; τυπικό σεμίνωμα <i>nt</i> -ώματος <i>i</i> seminoma classico <i>m</i> ; seminoma tipico <i>m</i> <i>d</i> klassisches Seminom <i>nt</i>
* clam diggers' itch <i>n</i> → 22082		
5024 clamp <i>n</i>		5034 classification <i>n</i>
<i>g</i> σφιγκτήρας <i>m</i> -α; λαβίδα <i>f</i> -ας <i>i</i> clamp <i>m</i> ; pinza <i>f</i> <i>d</i> Klemme <i>f</i> ; Klammer <i>f</i>		<i>g</i> ταξινόμηση <i>f</i> -ής <i>i</i> classificazione <i>f</i> <i>d</i> Klassifikation <i>f</i> ; Klassifizierung <i>f</i>
5025 Clara cell <i>n</i> ; bronchiolar exocrine cell <i>n</i>		5035 class II-associated invariant-chain peptide <i>n</i> ; CLIP
<i>g</i> κύτταρο Clara <i>nt</i> -άρον <i>i</i> cellula di Clara <i>f</i> <i>d</i> Clara-Zelle <i>f</i>		<i>g</i> πεπτίδιο μη μεταβλητής αλυσίδας συνδεμένης με MHC τάξης II <i>nt</i> -ίον; CLIP <i>i</i> peptide della catena costante associato alle molecole MHC II <i>m</i> ; CLIP <i>d</i> Klasse-II-assoziiertes Peptid der invarianten Kette <i>nt</i> ; CLIP
5026 clarification <i>n</i>		5036 class switching <i>n</i>
<i>g</i> διαλεύκανση <i>f</i> -ής <i>i</i> chiarificazione <i>f</i> <i>d</i> Klärung <i>f</i>		<i>g</i> αλλαγή κατηγορίας <i>f</i> -ής <i>i</i> cambio di classe <i>m</i> <i>d</i> Klassenwechsel <i>m</i>
5027 clarithromycin <i>n</i>		5037 clastic <i>adj</i>
<i>g</i> κλαριθρομυκίνη <i>f</i> -ής <i>i</i> claritromicina <i>f</i> <i>d</i> Clarithromycin <i>nt</i>		<i>g</i> κλαστικός <i>adj</i> -ή,-ό <i>i</i> elastico <i>adj</i> <i>d</i> klastisch <i>adj</i>
5028 Clarke cells <i>npl</i>		5038 clathrate <i>n</i>
<i>g</i> κύτταρα Clarke <i>ntpl</i> -άρων <i>i</i> cellule di Clarke <i>fpl</i> <i>d</i> Clark-Zellen <i>fpl</i>		<i>g</i> κλαθρινικό <i>nt</i> -ού <i>i</i> clatrato <i>m</i> <i>d</i> Klathrat <i>nt</i>
5029 clasmatosis <i>n</i>		
<i>g</i> κλασμάτωση <i>f</i> -ής <i>i</i> clasmatosi <i>f</i>		

5039 clathrin *n*

- g* κλαθρίνη *f*-*ης*
i clatrina *f*
d Clathrin *nt*

5040 clathrin coat *n*

- g* κάλυμμα κλαθρίνης *nt* -ύμματος
i rivestimento di clatrina *m*
d Clathrinhülle *f*

5041 clathrin coated pit *n*

- g* καλυμμένη εσοχή με κλαθρίνη *f*-*ής*
i fossetta rivestita di clatrina *f*; cavità rivestita
di clatrina *f*
d Clathrin-beschichtete Grube *f*; Clathrin-
beschichtete Vertiefung *f*

5042 clathrin coated vesicle *n*

- g* καλυμμένο κυστίδιο με κλαθρίνη *nt* -ίον
i vescicola rivestita di clatrina *f*
d Clathrin-beschichtete Vesikel *f*

5043 clathrin triskelion *n*; **triskelion** *n*

- g* τρισκελές κλαθρίνης *nt* -οίς; τρισκελές *nt*
-ούς
i trischelio di clatrina *m*; trischelio *m*
d Clathrintriskelion *nt*; Triskelion *nt*

5044 claudication *n*

- g* χωλότητα *f*-*ας*
i claudicazione *f*
d Claudicatio *f*

5045 claudin *n*

- g* κλαουδίνη *f*-*ης*; κλωδίνη *f*-*ης*
i claudina *f*
d Claudin *nt*

5046 claustrophobia *n*

- g* κλειστοφοβία *f*-*ας*
i claustrofobia *f*
d Claustrophobie *f*; Klaustrophobie *f*

5047 claustrophobic *adj*

- g* κλειστοφοβικός *adj* -ή,-ό
i claustrofobico *adj*; claustrofobo *adj*
d Klaustrophob *adj*; klaustrophobisch *adj*

5048 claustrum *n*

- g* προτείχισμα *nt* -ίσματος
i claustro *m*
d Claustrum *nt*

* **clausura** *n* → 2434

* **clava** *n* → 9978

5049 clavate *adj*; **claviform** *adj*; **club-shaped** *adj*

- g* ροπαλοειδής *adj* -ής,-ές; ραβδοειδής *adj*
-ής,-ές
i clavato *adj*; claviforme *adj*
d keulenförmig *adj*; keulig *adj*

* **clavate papillae** *npl* → 9319

5050 clavicle *n*; **clavicula** *TA*; **collar bone** *n*

- g* κλειδία *f*-*ας*
i clavicola *f*; clavicula *f*
d Klavikel *f*; Klavikula *f*; Clavicula *f*,
Schlüsselbein *nt*

* **clavicula** *TA* → 5050

5051 clavicular *adj*

- g* κλειδικός *adj* -ή,-ό
i clavicolare *adj*
d klavikular *adj*; Klavikula-; Schlüsselbein-

5052 clavicular notch *n*; **incisura clavicularis** *TA*

- g* κλειδική εντομή *f*-*ης*
i incisura clavicolare *f*
d Incisura clavicularis *f*

5053 clavicular part *n*; **pars clavicularis** *TA*

- g* κλειδική μοίρα *f*-*ας*
i porzione clavicolare *f*
d Pars clavicularis *f*

* **claviform** *adj* → 5049

5054 clavipectoral fascia *n*; **fascia clavipectoralis**

TA; **coracoclavicular fascia** *n*; **fascia**

coracoclavicularis *n*

- g* θωρακοκλειδική περιτονία *f*-*ας*
i fascia clavipettorale *f*
d Fascia clavipectoralis *f*

* **clavipectoral triangle** *n* → 6566

5055 clavulanic acid *n*

- g* κλαβουλανικό οξύ *nt* -έος
i acido clavulanico *m*
d Clavulansäure *f*

5056 clavus *n*

- g* κάλος *m* -ον; τύλος *m* -ον
i clavo *m*; callo *m*; callosità *f*; durone *m*
d Clavus *m*; Leichdorn *m*; Hühnerauge *nt*

* **claw** *n* → 15771

5057 claw *n*

- g* γαμψό νύχι *nt* -ιού; νύχι αρπακτικού *nt* -ιού
i artiglio *m*; unghia falconata *f*
d Klawe *f*; Kralle *f*

- 5058 claw hand n; clawhand n**
g γαμψοχειρία f-ας
i mano ad artiglio f; mano a polipo f
d Klauenhand f; Krallenhand f
- * **clawhand n → 5058**
- 5059 clay n**
g ἄργιλος m -ον/-ίλον; πηλός m -ού
i argilla f
d Lehm m; Ton m
- 5060 cleaning symbiosis n**
g συμβίωση κάθαρσης f-ης
i simbiosi di pulizia f
d Putzsymbiose f
- 5061 clearance n; plasma clearance n**
g καθαρισμός πλάσματος m -ού
i clearance f
d Clearance f
- 5062 clearance factor n**
g παράγοντας κάθαρσης m -α
i fattore chiarificante m
d Klärfaktor m; Clearance-Faktor m
- 5063 clearance rate n**
g ρυθμός κάθαρσης m -ού
i velocità di clearance f
d Clearance-Rate f
- 5064 clearance ratio n**
g αναλογία κάθαρσης f-ας
i rapporto di clearance m
d Clearance-Verhältnis nt
- 5065 clear cell n**
g διανγές κύτταρο nt -άρον
i cellula chiara f
d helle Zelle f; Hellzelle f; Klarzelle f
- 5066 clear cell acanthoma n**
g διανγοκυτταρικό ακάνθωμα nt -όματος
i acantoma a cellule chiare m
d Klarzellakanthom nt
- 5067 clear cell carcinoma n**
g διανγοκυτταρικό καρκίνωμα nt -όματος
i carcinoma a cellule chiare m
d klarzelliges Karzinom nt; Klarzellkarzinom nt; hellzelliges Karzinom nt
- * **clear cell carcinoma of kidney n → 21181**
- 5068 clear cell hidradenoma n; eccrine acrosiroma n; eccrine hidradenoma n;**
- nodular hidradenoma n; solid-cystic hidradenoma n**
g διανγοκυτταρικό ιδραδένωμα nt -όματος;
εκκρινές ιδραδένωμα nt -όματος
i acrosiroma eccrino m; idroadenoma a cellule chiare m; idroadenoma esocrino m;
idroadenoma nodulare m; idroadenoma solido-cistico m
d ekkries Hidradenom nt; klarzelliges Hidradenom nt; noduläres Hidradenom nt
- 5069 clearing agent n**
g διαφανοποιητής m -ή; παράγοντας διαφανοποίησης m -α
i diafanizzante m; agente chiarificatore m
d Aufhellungsmittel nt; Klärmittel nt
- * **clearing factor lipase n → 13584**
- 5070 clear plaque n**
g διανγής πλάκα f-ας
i placca chiara f
d klare Plaque f
- 5071 cleavage n**
g αυλάκωση f-ης; διαχωρισμός m -ού;
διάσπαση f-ης
i divisione f; segmentazione f; scissione f;
sfaldatura f; clivaggio m
d Furchung f; Spaltung f; Teilung f
- 5072 cleavage and polyadenylation specificity factor n; CPSF**
g ειδικός παράγοντας διάσπασης και πολυαδενυλώσης m -α; CPSF
i fattore specifico di taglio e poliadenilazione m; CPSF
d Spaltungs-und-Polyadenylierung-Spezifitätsfaktor m; CPSF
- * **cleavage cavity n → 3262**
- * **cleavage cell n → 3270**
- 5073 cleavage factor n; CF**
g παράγοντας διάσπασης m -α
i fattore di taglio m; CF
d Spaltungs faktor m; CF
- 5074 cleavage furrow n**
g αύλακα διαίρεσης f-ας; αύλακα διαχωρισμού f-ας
i solco di divisione m; solco di segmentazione m
d Teilungsfurche f
- 5075 cleavage-polyadenylation complex n**
g σύμπλοκο διάσπασης-πολυαδενυλώσης nt

- όκον*
i complesso di taglio e poliadenilazione *m*
d Spaltungs-und-Polyadenylierungskomplex *m*
- 5076 cleavage site *n***
g θέση διάσπασης *f* -ης; περιοχή διάσπασης *f* -ης
i sito di rottura *m*; sito di taglio *m*
d Spaltstelle *f*; Spaltungsstelle *f*
- 5077 cleavage spindle *n***
g ἀτρακτός κατάτμησης *f* -άκτου
i fuso di segmentazione *m*
d Spaltungsspindel *f*; Teilungsspindel *f*
- 5078 cleavage stimulatory factor *n*; CStF**
g παράγοντας διέγερσης διάσπασης *m* -α; CStF
i fattore di stimolazione del taglio *m*; CStF
d Spaltungsstimulationsfaktor *m*; CStF
- * **cleft *n*** → 8890
- * **cleft lip *n*** → 4529
- 5079 cleft palate *n*; palatoschisis *n*; palatum fissum *n*; uranoschisis *n*; uranostaphylchoschisis *n***
g υπερωιοσχίσια *f* -ας; σχισμοειδής υπερώα *f* -ας; λυκόστομα *nt* -όματος
i palatoschisi *f*; uranoschisi *f*; fessurazione del palato *f*
d Gaumenspalte *f*; Palatoschisis *f*; Uranschisis *f*; Palatum fissum *nt*
- * **cleft sternum *n*** → 22085
- 5080 cleidocranial dysostosis *n*; clidocranial dysostosis *n*; cleidocranial dysplasia *n*; craniocleidodysostosis *n***
g κλειδοκρανιακή δυσόστωση *f* -ης; κλειδοκρανιακή δυσπλασία *f* -ας
i disostosi cleidocranica *f*; displasia cleidocranica *f*
d kleidokraniale Dysostose *f*; kleidokraniale Dysplasie *f*; Dysostosis cleidocranialis *f*
- * **cleidocranial dysplasia *n*** → 5080
- 5081 cleistogamic *adj*; cleistogamous *adj***
g κλειστόγαμος *adj* -η,-ο
i cleistogamo *adj*
d kleistogam *adj*
- * **cleistogamous *adj*** → 5081
- 5082 cleistogamy *n***
g κλειστογαμία *f* -ας
i cleistogamia *f*
- d* Kleistogamie *f*
- 5083 cleistothecium *n***
g κλειστοθήκιο *nt* -ίον
i cleistotecio *m*
d Kleistothecium *nt*
- * **Cleland reagent *n*** → 7112
- 5084 cleptobiosis *n***
g κλεπτοβίωση *f* -ης
i cleptobiosi *f*
d Kleptobiose *f*
- * **cleptomania *n*** → 12868
- 5085 cleptoparasitism *n***
g κλεπτοπαρασιτισμός *m* -ού
i cleptoparassitismo *m*
d Kleptoparasitismus *m*
- * **CLH** → 4882
- * **click-murmur syndrome *n*** → 15195
- * **click syndrome *n*** → 15195
- * **clidocranial dysostosis *n*** → 5080
- 5086 climacteric *adj***
g κλιμακτήριος *adj* -α,-ο
i climaterico *adj*
d klimakterisch *adj*; Klimakterium-
- * **climacteric *adj*** → 14608
- 5087 climacteric *n*; climacterium *n***
g κλιμακτήριος *f* -ίον; κλιμακτήριος περίοδος *f* -όδον
i climaterio *m*
d Klimakterium *nt*; Klimax *f*
- * **climacterium *n*** → 5087
- 5088 climate *n***
g κλίμα *nt* -ατος
i clima *m*
d Klima *nt*
- 5089 climatic *adj***
g κλιματικός *adj* -ή,-ό
i climatico *adj*
d klimatisch *adj*; Klima-
- * **climatic bubo *n*** → 13862
- 5090 climatology *n***
g κλιματολογία *f* -ας

- i* climatologia *f*
d Klimatologie *f*
- * **clinical sign** *n* → 24876
- 5091 climax** *n*
g ακμή *f*-ής; αποκορύφωμα *nt* -ώματος;
 κλιμάκωση *f*-ής; οργασμός *m* -ού
i acme *f*; apice *m*; climax *m*; culmine *m*;
 orgasmo *m*
d Gipfel *m*; Höhepunkt *m*; Klimax *f*; Orgasmus
m
- 5092 climbing** *adj*; **scendent** *adj*
g αναρριχητικός *adj* -ή,-ό
i rampicante *adj*
d kletternd *adj*; klimmend *adj*
- * **clinicopathologic** *adj*; **clinicopathological** *adj*
g κλινικοπαθολογικός *adj* -ή,-ό
i clinicopatologico *adj*
d klinisch-pathologisch *adj*
- * **clinicopathological** *adj* → 5102
- 5093 climograph** *n*
g κλιματογράφημα *nt* -ήματος
i climatogramma *m*; climogramma *m*
d Klimatogramm *nt*
- 5094 clindamycin** *n*
g κλινδαμυκίνη *f*-ής
i clindamicina *f*
d Clindamycin *nt*
- 5095 cline** *n*
g διαβάθμιση *f*-ής; κλίση *f*-ής
i cline *m*
d Cline *f*; Kline *f*; Merkmalsgradient *m*
- 5096 clinical** *adj*
g κλινικός *adj* -ή,-ό
i clinico *adj*
d klinisch *adj*
- * **clinical crown** *n* → 5779
- 5097 clinical chemistry** *n*
g κλινική χημεία *f*-ας
i chimica clinica *f*
d klinische Chemie *f*
- 5098 clinical genetics** *n*
g κλινική γενετική *f*-ής
i genetica clinica *f*
d klinische Genetik *f*
- 5099 clinical medicine** *n*
g κλινική ιατρική *f*-ής
i medicina clinica *f*
d klinische Medizin *f*
- 5100 clinical root of tooth** *n*; **radix clinica dentis**
TA
g κλινική ρίζα δοντιού *f*-ας
i radice clinica del dente *f*
d Radix clinica dentis *f*; klinische Zahnwurzel *f*
- 5101 clinical symptom** *n*
g κλινικό σύμπτωμα *nt* -ώματος
i sintomo clinico *m*
d klinisches Symptom *nt*
- 5102 clinicopathologic** *adj*; **clinicopathological** *adj*
g κλινικοπαθολογικός *adj* -ή,-ό
i clinicopatologico *adj*
d klinisch-pathologisch *adj*
- 5103 clinodactyly** *n*
g κλινοδακτυλία *f*-ας
i clinodattilia *f*
d Klinodaktylie *f*
- * **clinotaxis** *n* → 12871
- * **CLIP** → 5035
- * **CLIS** → 13648
- 5104 clitellum** *n*
g επίσαγμα *nt* -άγματος
i clitello *m*
d Clitellum *nt*; Drüsengürtel *m*
- 5105 clitoral hyperplasia** *n*
g κλειτοριδική υπερπλασία *f*-ας
i iperplasia del clitoride *f*
d Klitorishyperplasie *f*
- * **clitorectomy** *n* → 5106
- 5106 clitoridectomy** *n*; **clitorectomy** *n*; **excision of the clitoris** *n*
g κλειτοριδεκτομία *f*-ας; κλειτοριδεκτομία *f*-ας; κλειτοριδεκτομή *f*-ής
i clitoridectomy *f*; clitorectomia *f*; escissione del clitoride *f*
d Klitorisentfernung *f*; Klitorisexzision *f*,
 Klitorisresektion *f*; Klitoridektomie *f*,
 Klitorisexstirpation *f*
- * **clitoriditis** *n* → 5109
- 5107 clitoris** *TA*
g κλειτορίδα *f*-ας
i clitoride *f*; clitoride *m*
d Klitoris *f*; Kitzler *m*; Clitoris *f*
- 5108 clitorism** *n*
g υπερτροφία κλειτορίδας *f*-ας

<i>i</i> clitorismo <i>m</i>	<i>-ης</i>
<i>d</i> Klitorismus <i>m</i>	<i>i</i> espansione clonale <i>f</i>
5109 clitoritis <i>n</i>; clitoriditis <i>n</i>	<i>d</i> klonale Expansion <i>f</i>
<i>g</i> κλειτορίτιδα <i>f</i> -ας; φλεγμονή κλειτορίδας <i>f</i> -ης	
<i>i</i> clitorite <i>f</i> ; clitoridite <i>f</i>	
<i>d</i> Klitoritis <i>f</i> ; Klitorisentzündung <i>f</i>	
5110 clivus <i>TA</i>; Blumenbach clivus <i>n</i>; clivus blumenbachii <i>n</i>	5118 clonal proliferation <i>n</i>
<i>g</i> κλιτύς <i>f</i> -ός; απόκλιμα <i>nt</i> -ίματος; απόκλιμα Blumenbach <i>nt</i> -ίματος	<i>g</i> πολλαπλασιασμός κλώνων <i>m</i> -ού
<i>i</i> clivo <i>m</i> ; clivo di Blumenbach <i>m</i>	<i>i</i> proliferazione clonale <i>f</i>
<i>d</i> Abhang <i>m</i> ; Hügel <i>m</i> ; Clivus <i>m</i> ; Clivus-Blumenbachii <i>m</i>	<i>d</i> klonale Proliferation <i>f</i>
* clivus blumenbachii <i>n</i> → 5110	
* CLL → 4884	
5111 cloaca <i>n</i>	5119 clonal selection <i>n</i>
<i>g</i> κλοάκη <i>f</i> -ης; αμάρα <i>f</i> -ας	<i>g</i> επιλογή κλώνων <i>f</i> -ής
<i>i</i> cloaca <i>f</i>	<i>i</i> selezione clonale <i>f</i>
<i>d</i> Kloake <i>f</i>	<i>d</i> Klonselektion <i>f</i>
5112 cloacal bladder <i>n</i>	5120 clonal selection theory <i>n</i>; selection theory <i>n</i>; selective theory <i>n</i>
<i>g</i> κύστη αμάρας <i>f</i> -ης	<i>g</i> θεωρία κλωνικής επιλογής <i>f</i> -ας; επιλεκτική θεωρία <i>f</i> -ας
<i>i</i> vescica cloacale <i>f</i>	<i>i</i> teoria della selezione clonale <i>f</i> ; teoria selettiva <i>f</i>
<i>d</i> Kloakenblase <i>f</i>	<i>d</i> klonale Selektionstheorie <i>f</i> ; Klonselektionshypothese <i>f</i> ; Selektionstheorie <i>f</i>
* cloacal septum <i>n</i> → 26700	
* clomifene <i>n</i> → 5113	
5113 clomiphene <i>n</i>; clomifene <i>n</i>	5121 clonazepam <i>n</i>
<i>g</i> κλομιφαΐνη <i>f</i> -ης	<i>g</i> κλοναζεπάμη <i>f</i> -ης
<i>i</i> clomifene <i>m</i>	<i>i</i> clonazepam <i>m</i>
<i>d</i> Clomiphen <i>nt</i>	<i>d</i> Clonazepam <i>nt</i>
5114 clonal <i>adj</i>	5122 clone <i>n</i>
<i>g</i> κλωνικός <i>adj</i> -ή, -ό	<i>g</i> κλώνος <i>m</i> -ον
<i>i</i> clonale <i>adj</i>	<i>i</i> clone <i>m</i>
<i>d</i> klonal <i>adj</i> ; Klon-	<i>d</i> Klon <i>m</i>
* clonal deletion <i>n</i>; negative selection <i>n</i>	* cloned library <i>n</i> → 9538
<i>g</i> κλωνική απαλοιφή <i>f</i> -ής; αρνητική επιλογή <i>f</i> -ης	
<i>i</i> delezione clonale <i>f</i> ; selezione negativa <i>f</i>	
<i>d</i> klonale Deletion <i>f</i> ; negative Selektion <i>f</i>	
5116 clonal differentiation <i>n</i>	5124 clonidine <i>n</i>
<i>g</i> διαφοροποίηση κλώνων <i>f</i> -ης	<i>g</i> κλωνιδίνη <i>f</i> -ης
<i>i</i> differenziamento clonale <i>m</i>	<i>i</i> clonidina <i>f</i>
<i>d</i> klonale Differenzierung <i>f</i>	<i>d</i> Clonidin <i>nt</i>
5117 clonal expansion <i>n</i>	5125 cloning <i>n</i>; cell cloning <i>n</i>
<i>g</i> κλωνική έκπτυξη <i>f</i> -ης; κλωνική επέκταση <i>f</i>	<i>g</i> κλωνοποίηση <i>f</i> -ης; κνταρική κλωνοποίηση <i>f</i> -ης
	<i>i</i> clonaggio <i>m</i> ; clonaggio cellulare <i>m</i>
	<i>d</i> Klonierung <i>f</i> ; Zellklonierung <i>f</i> ; Cloning <i>nt</i>
	5126 cloning vector <i>n</i>; cloning vehicle <i>n</i>
	<i>g</i> φορέας κλωνοποίησης <i>m</i> -α
	<i>i</i> vettore di clonaggio <i>m</i>
	<i>d</i> Klonierungsvektor <i>m</i>
	* cloning vehicle <i>n</i> → 5126

- 5127 clonogenic adj**
g κλωνογονικός *adj* -ή,-ό; κλωνογενετικός *adj* -ή,-ό
i clonogenico *adj*
d klonogen *adj*; klonbildend *adj*
- 5128 clonorchiasis n; clonorchiosis n**
g κλωνορχίαση *f* -ης
i clonorchiasi *f*; clonorchiosi *f*
d Klonorchiasis *f*; Klonorchosis *f*
- * **clonorchiosis n → 5128**
- 5129 clonotype n**
g κλωνότυπος *m* -ov
i clonotipo *m*
d Klonotyp *m*
- 5130 clonotypic adj**
g κλωνοτυπικός *adj* -ή,-ό
i clonotipico *adj*
d klonotypisch *adj*
- * **Cloquet septum n → 8678**
- * **closed-angle glaucoma n → 1460**
- 5131 closed bundle n; closed vascular bundle n**
g κλειστή δεσμίδα *f* -ας; κλειστή αγγειώδης δεσμίδα *f* -ας
i fascio chiuso *m*; fascio vascolare chiuso *m*
d geschlossenes Leitbündel *nt*
- 5132 closed comedo n; whitehead n**
g κλειστός φαγέσωρας *m* -α
i comedone chiuso *m*
d geschlossener Komedo *m*
- 5133 closed cystic duplication n**
g κλειστός κυστικός διπλασιασμός *m* -ov
i duplicazione di cisti chiusa *f*
d geschlossene zystische Duplikatur *f*
- 5134 closed head injury n**
g κλειστή κάκωση κεφαλής *f* -ης
i danno cranico chiuso *m*
d geschlossene Kopfverletzung *f*
- 5135 closed pulpitis n**
g κλειστή πολιρίτιδα *f* -ας
i pulpite chiusa *f*
d geschlossene Pulpitis *f*
- 5136 closed reading frame n**
g κλειστό πλαίσιο ανάγνωσης *nt* -iov
i fase di lettura chiusa *f*; schema di lettura chiuso *m*
- d* geschlossenes Leseraster *nt*
- * **closed vascular bundle n → 5131**
- * **closeness n → 20301**
- 5137 clostridial adj**
g κλωστριδιακός *adj* -ή,-ό
i clostridiale *adj*
d Clostridien-; Klostridiens-
- * **clostridial myonecrosis n → 9440**
- 5138 clostridial toxin n**
g τοξίνη κλωστριδίου *f* -ης
i tossina clostridica *f*
d Clostridiumtoxin *nt*
- * **clostridiopeptidase B n → 5140**
- 5139 Clostridium n**
g Κλωστρίδιο *nt* -iov
i Clostridio *m*
d Clostridium *nt*
- 5140 clostripain n; clostridiopeptidase B n**
g κλωστριπαΐνη *f* -ης
i clostripaina *f*
d Clostripain *nt*
- * **clot n → 25584**
- 5141 clot n; coagulum n**
g πτήγμα *nt* -ατος; θρόμβος *m* -ov; σβύλος *m* -ov
i coagulo *m*; embolo *m*
d Koagulum *nt*; Koagel *nt*; Gerinnsel *nt*;
Coagulum *nt*
- * **clotting of blood n → 3309**
- 5142 clot retraction n**
g συνολική θρόμβου *f* -ής; συρρίκνωση θρόμβου *f* -ης
i retrazione del coagulo *f*
d Gerinnselretraktion *f*
- 5143 clot retraction time n**
g χρόνος συνολικής θρόμβου *m* -ov
i tempo di retrazione del coagulo *m*
d Gerinnselretraktionszeit *f*
- 5144 clotrimazole n**
g κλοτριμαζόλη *f* -ης
i clotrimazolo *m*
d Clotrimazol *nt*
- * **clotting n → 5170**

- * **clotting factor** *n* → 5172
- 5145 clotting pathway** *n*
g οδός πτήξης *f* -ού
i via coagulativa *f*
d Gerinnungsbahn *f*
- * **clotting system** *n* → 5174
- 5146 clotting time** *n*; **coagulation time** *n*
g χρόνος πτήξης *m* -ον
i tempo di coagulazione *m*
d Gerinnungszeit *f*
- 5147 cloudy swelling** *n*
g νεφελώδης εξοιδηση *f* -ης
i rigonfiamento torbido *m*
d trübe Schwellung *f*
- 5148 cloudy urine** *n*; **nebulous urine** *n*
g θολά ούρα *npl* -ων
i urina torbida *f*; urina nebulosa *f*
d trüber Urin *m*; Urin jumentosa *m*
- * **cloven-hoofed animals** *npl* → 2265
- 5149 clozapine** *n*
g κλοζαπίνη *f* -ης
i clozapina *f*
d Clozapin *nt*
- * **CLSM** → 5553
- * **clubbing** *n* → 6936
- * **clubbing of digits** *n* → 6936
- * **clubbing of fingers** *n* → 6936
- 5150 clubfoot** *n*; **talipes** *n*; **pes contortus** *n*;
stump foot *n*
g στρεβλοποδία *f* -ας
i piede torto *m*; piede talo *m*
d Klumpfuß *m*; Talipes *m*
- 5151 club fungi** *npl*; **Basidiomycetes** *npl*
g βασιδιομύκητες *mpl* -ήτων
i basidiomiceti *mpl*
d Basidiomyzeten *mpl*; Basidiomycetes *mpl*;
 Ständerpilze *mpl*; Basidiempilze *mpl*
- * **club-shaped** *adj* → 5049
- 5152 clump** *n*
g συστάδα *f* -ας; μάζα *f* -ας
i raggruppamento *m*; massa *f*
d Haufen *m*; Masse *f*
- 5153 clump** *vb*
g συστρέψω *vb* συσσάρενσα, -μένος;
 συγκολλώ *vb* συγκόλλησα, -μένος
i ammucchiare *vb*; raggruppare *vb*; agglutinare
vb
d klumpen *vb*; zusammengruppieren *vb*
- 5154 clunes** *npl*; **nates** *TA*; **buttocks** *npl*; **breech** *n*
g γλουτοί *mpl* -ών; γλουτιαία χώρα *f* -ας
i natiche *fpl*; regione glutea *f*
d Gesäß *nt*; Hinterteil *nt*; Gesäßbacken *fpl*
- * **cluster** *n* → 20784
- 5155 cluster** *n*
g συστοιχία *f* -ας; στοίβα *f* -ας
i ammasso *m*; grappolo *m*; mazzo *m*
d Cluster *m*; Anhäufung *f*; Haufen *m*; Gruppe *f*
- * **Clutton disease** *n* → 5156
- 5156 Clutton joint** *n*; **Clutton disease** *n*;
syphilitic knee synovitis *n*
g νόσος Clutton *f* -ον; συφιλιδική
 αρθροθυλακίτιδα γονάτου *f* -ας
i artrapatia di Clutton *f*; malattia di Clutton *f*
d Clutton-Krankheit *f*; syphilitische
 Kniegelenksynovitis *f*
- 5157 clyisma** *n*; **enema** *n*
g κλύσμα *nt* -ατος
i enema *m*; clisma *m*
d Einlaufmittel *nt*
- * **clyisma** *n* → 7885
- * **clyster** *n* → 7885
- * **Cm** → 6149
- * **cM** → 4327
- * **CMI** → 4255
- * **CML** → 4888
- * **CMP** → 6276
- * **CMT syndrome** *n* → 4519
- * **CMV** → 6308
- * **CNBr** → 6173
- * **cnida** *n* → 15927
- * **Cnidaria** *npl* → 5158

5158 cnidarians *npl*; Cnidaria *npl*

- g* κνιδόζωα *npl* -ων
i Cnidari *mpl*
d Cnidarien *fpl*; Nesseltiere *npl*

5159 cnidoblast *n*

- g* κνιδοβλάστη *f* -ης
i cnidoblasto *m*
d Cnidoblast *m*; Nesselzelle *f*

5160 cnidocil *n*

- g* κνιδοβλέφαρο *nt* -άρου; κνιδονημάτιο *nt* -ίον
i cnidociglio *m*
d Cnidocil *nt*; Knidozil *nt*; Reizhaar *nt*

* cnidocyst *n* → 15927

5161 cnidocyte *n*

- g* κνιδοκύτταρο *nt* -ου/-άρου
i cnidocita *m*
d Cnidozyt *m*; Knidozyt *m*

* CNS → 4338

* CO → 3920; 3986

* Co → 5187; 5249

* CO₂ → 3910

* CO₂ dissociation curve *n* → 3911

* CO₂Hgb → 3896

* CoA → 5250

5162 coactivation *n*

- g* συνενεργοποιηση *f* -ης
i coattivazione *f*
d Coaktivierung *f*

5163 coactivator *n*

- g* συνενεργοποιητής *m* -ή
i coattivatore *m*
d Coaktivator *m*

5164 coactivator protein *n*

- g* πρωτεΐνη συνενεργοποιητής *f* -ης
i proteina coattivatore *f*
d Coaktivatorprotein *nt*

* COAD → 4890

5165 coadaptation *n*

- g* συμπροσαρμογή *f* -ής
i coadattamento *m*
d Koadaptation *f*

5166 coagulability *n*

- g* πηκτικότητα *f* -ας; ικανότητα πήξης *f* -ας
i coagulabilità *f*
d Gerinnbarkeit *f*; Koagulabilität *f*,
 Koagulierbarkeit *f*

5167 coagulable *adj*

- g* πήξιμος *adj* -η,-ο; εύπικτος *adj* -η,-ο
i coagulabile *adj*
d gerinnungsfähig *adj*; koagulierbar *adj*

* coagulant *n* → 5175

5168 coagulase *n*

- g* κοαγκουλάση *f* -ης; ένζυμο πήξης *nt* -ύμον
i coagulasι *f*
d Koagulase *f*; Coagulase *f*

5169 coagulate *vb*

- g* πήξω *vb* ἐπηξα,-γμένος; συγκολλώ *vb*
 συγκόλλησα,-μένος
i coagulare *vb*
d gerinnen *vb*; koagulieren *vb*

* coagulating agent *n* → 5175

5170 coagulation *n*; clotting *n*

- g* θρόμβωση *f* -ης; πήξη *f* -ης
i coagulazione *f*
d Gerinnung *f*; Koagulation *f*

5171 coagulation cascade *n*

- g* καταρράκτης πήξης *m* -η; σύνολο
 διαδικασιών πήξης *nt* -όλου
i cascata coagulativa *f*
d Gerinnungskaskade *f*; Koagulationskaskade *f*

5172 coagulation factor *n*; clotting factor *n*

- g* παράγοντας πήξης *m* -α
i fattore della coagulazione *m*
d Gerinnungsfaktor *m*

5173 coagulation necrosis *n*; coagulative necrosis *n*; ischemic necrosis *n*; avascular necrosis *n*

- g* πηκτική νέκρωση *f* -ης; ισχαιμική νέκρωση *f* -ης
i necrosi coagulativa *f*; necrosi ischemica *f*,
 necrosi avascolare *f*
d Gerinnungsnekrose *f*; Koagulationsnekrose *f*,
 avaskuläre Nekrose *f*; ischämische Nekrose *f*

5174 coagulation system *n*; clotting system *n*

- g* σύστημα πήξης *nt* -ήματος
i sistema coagulativo *m*
d Gerinnungssystem *nt*

- * **coagulation time** *n* → 5146
- * **coagulative necrosis** *n* → 5173
- 5175 coagulator** *n*; **coagulant** *n*; **coagulating agent** *n*
- g* πηκτικό *nt* -ού; συγκολλητικός παράγοντας *m* -α; πηκτικός παράγοντας *m* -α
 - i* coagulante *m*; agente coagulante *m*
 - d* Koagulans *nt*; Koagulationsmittel *nt*
- * **coagulum** *n* → 5141
- 5176 coalescence** *n*
- g* συγχώνευση *f*-ης; συνάφεια *f*-ας; συνένωση *f*-ης
 - i* coalescenza *f*
 - d* Koaleszenz *f*; Vereinigung *f*; Verschmelzung *f*
- * **coal worker's pneumoconiosis** *n* → 5177
- 5177 coal worker's pneumonoconiosis** *n*; **coal worker's pneumoconiosis** *n*
- g* πνευμονοκονίωση ανθρακωρύχων *f*-ης
 - i* pneumoconiosi dei lavoratori del carbone *f*
 - d* Kohlenbergarbeiterpneumokoniose *f*
- 5178 coartate** *adj*
- g* εστενωμένος *adj* -η,-ο; συνεσταλμένος *adj* -η,-ο
 - i* coartato *adj*
 - d* verengt *adj*
- * **coarctatio** *n* → 5179
- * **coarctatio aortae** *n* → 5180
- 5179 coarctation** *n*; **coarctatio** *n*
- g* στένωση *f*-ης
 - i* coartazione *f*
 - d* Koarktation *f*; Verengerung *f*; Coarctatio *f*
- 5180 coarctation of the aorta** *n*; **aortic coarctation** *n*; **coarctatio aortae** *n*
- g* ισθμική στένωση αορτικής *f*-ης
 - i* coartazione dell'aorta *f*
 - d* Aortenisthmusstenose *f*; Coarctatio aortae *f*
- * **coastal** *adj* → 13620
- * **coat** *n* → 26369
- 5181 coat** *n*
- g* κάλυμμα *nt* -όμματος; επικάλυψη *f*-ης; στρώμα *nt* -ατος; νυμένας *m* -α
 - i* involucro *m*; strato *m*; tegumento *m*; tunica *f*
 - d* Schicht *f*; Hülle *f*; Umhüllung *f*; Tunica *f*
- 5182 coated pit** *n*
- g* καλυμμένη κοιλότητα *f*-ας; καλυμμένη εσοχή *f*-ής
 - i* cavità rivestita *f*; fossetta rivestita *f*; invaginazione rivestita *f*
 - d* beschichtete Grube *f*; beschichtete Vertiefung *f*; bedeckte Vertiefung *f*
- 5183 coated vesicle** *n*
- g* καλυμμένο κυστίδιο *nt* -ίον
 - i* vescicola rivestita *f*
 - d* beschichtete Vesikel *f*
- 5184 coatomer** *n*; **coat promoter** *n*
- g* καλυπτομέρες *nt* -ούς; προαγωγέας καλύμματος *m* -α
 - i* coatomero *m*
 - d* Coatomer *nt*
- * **coat promoter** *n* → 5184
- 5185 coat protein** *n*; **capping protein** *n*; **COP**
- g* πρωτεΐνη καλύμματος *f*-ης; πρωτεΐνη κάλυψης *f*-ης
 - i* proteina di rivestimento *f*; COP
 - d* Hüllprotein *nt*; COP
- * **CoA transferase** *n* → 5251
- * **cobalamin** *n* → 27149
- 5186 cobalamin** *n*
- g* κοβαλαμίνη *f*-ης
 - i* cobalamina *f*; cobalammina *f*
 - d* Cobalamin *nt*
- 5187 cobalt** *n*; **Co**
- g* κοβάλτιο *nt* -ίον; Co
 - i* cobalto *m*; Co
 - d* Kobalt *nt*; Co
- * **cobamide** *n* → 27149
- 5188 cobra toxin** *n*
- g* τοξίνη κόμπρας *f*-ης
 - i* cobra toxin *f*
 - d* Cobratoxin *nt*
- 5189 cocaine** *n*
- g* κοκαΐνη *f*-ης
 - i* cocaine *f*
 - d* Cocain *nt*; Kokain *nt*
- 5190 cocarcinogen** *n*
- g* συγκαρκινογόνο *nt* -ον
 - i* cocancerogeno *m*
 - d* Kokarzinogen *nt*; Synkarzinogen *nt*

- 5191 Coccidia *npl***
g Κοκκίδια *ntpl -ίον*
i Coccidi *mpl*
d Kokzidien *fpl*
- 5192 coccidioidal granuloma *n*; secondary coccidiomycosis *n*; progressive coccidiomycosis *n***
g κοκκιδιοϊκό κοκκιώμα *nt -ώματος*; δευτεροπαθής κοκκιδιοειδόμυκητιάση *f -ης*
i granuloma coccidioidide *m*; coccidioidomycosis secondaria *f*
d Kokzidiodengranulom *nt*; sekundäre Kokzidiodomykose *f*
- 5193 coccidiomycosis *n*; coccidioidosis *n*; Posadas disease *n*; Posadas mycosis *n*; Posadas-Wernicke disease *n***
g κοκκιδιοειδόμυκητιάση *f -ης*; νόσος Posadas-Wernicke *f -ον*
i coccidioidomycosis *f*; malattia di Posadas-Wernicke *f*; micosi di Posada *f*
d Kokzidiodomykose *f*; Coccidioidomycosis *f*; Talfieber *nt*; Wüstenfieber *nt*
- * **coccidioidosis *n* → 5193**
- 5194 coccidiosis *n***
g κοκκιδίωση *f -ης*
i coccidiosi *f*
d Kokzidiose *f*; Coccidiosis *f*
- 5195 coccolith *n***
g κοκκόλιθος *m -ον*
i coccolite *m*; coccolito *m*
d Kokkolith *m*; Coccolith *m*
- * **cocculin *n* → 18768**
- 5196 coccus *n*; spherical bacterium *n***
g κόκκος *m -ον*; σφαιρικό βακτήριο *nt -ίον*
i cocco *m*; batterio sferico *m*
d Kokke *f*; Kokkus *m*; Coccus *m*; Kugelbakterium *nt*
- * **coccyalgia *n* → 5205**
- * **coccydynia *n* → 5205**
- * **coccygalgia *n* → 5205**
- 5197 coccygeal *adj*; coccygealis *adj***
g κοκκυγικός *adj -ή,-ό*
i coccigeo *adj*
d kokzygeal *adj*
- * **coccygeal artery *n* → 14409**
- * **coccygeal bone *n* → 5206**
- * **coccygeal cornu *n* → 5199**
- 5198 coccygeal ganglion *n*; ganglion impar *TA*; Walther ganglion *n*; azygous ganglion *n***
g ἀζυγό γάγγλιο *nt -ίον*; μονήρες γάγγλιο *nt -ίον*; κοκκυγικό γάγγλιο *nt -ίον*
i ganglio impari *m*; ganglio coccigeo *m*
d Ganglion impar *nt*
- 5199 coccygeal horn *n*; cornu coccygeum *TA*; coccygeal cornu *n*; cornu coccygeale *n*; cornu coccyx *n***
g κοκκυγικό κέρας *nt -ατος*
i corno del coccige *m*
d Cornu coccygeum *nt*
- * **coccygealis *adj* → 5197**
- * **coccygeal joint *n* → 21862**
- 5200 coccygeal muscle *n*; musculus coccygeus *TA***
g κοκκυγικός μυς *m μώδης*
i muscolo ischiococcigeo *m*
d Musculus coccygeus *m*
- 5201 coccygeal nerve *n*; nervus coccygeus *TA***
g κοκκυγικό νεύρο *nt -ον*
i nervo coccigeo *m*
d Nervus coccygeus *m*
- 5202 coccygeal plexus *n*; plexus coccygeus *TA***
g κοκκυγικό πλέγμα *nt -ατος*
i plesso coccigeo *m*
d Plexus coccygeus *m*; Steißbeinplexus *m*
- 5203 coccygeal segments *npl*; segmenta coccygea *TA***
g κοκκυγικά νευροτόμα *ntpl -ίον*
i segmenti coccigei *mpl*
d Segmenta coccygea *ntpl*; Kokzygealsegmente *ntpl*
- 5204 coccyectomy *n*; coccyx excision *n***
g κοκκυγεκτομή *f -ής*; εκτομή κόκκυγα *f -ής*
i coccyectomy *f*
d Kokzygektomie *f*
- 5205 coccygodynia *n*; coccydynia *n*; coccyalgia *n*; coccygalgia *n*; coccydynia *n***
g κοκκυγοδυνία *f -ας*; κοκκυγοαλγία *f -ας*
i coccidodynina *f*; coccigalgia *f*
d Kokzygodynies *f*; Kokzyalgies *f*
- * **coccydynia *n* → 5205**

- 5206 coccyx *n*; os coccygis *TA*; coccygeal bone *n*; tail bone *n***
- g* κόκκυγας *m* -α; οστό κόκκυγα *nt* -ού
i coccige *m*; osso del coccige *m*
d Steißbein *nt*; Os coccygis *nt*
- * **coccyx excision *n* → 5204**
- 5207 cochlea *TA***
- g* κοχλίας *m* -α
i chiocciola *f*; coclea *f*
d Cochlea *f*; Gehörgangsschnecke *f*
- 5208 cochlear *adj***
- g* κοχλιακός *adj* -ή,-ό
i cocleare *adj*
d kochlear *adj*
- 5209 cochlear area *n*; area cochlearis *TA***
- g* κοχλιακή ἀλώσιμη *f* ἀλώ
i area cocleare *f*
d Area cochlearis *f*
- * **cochlear canal *n* → 5210**
- 5210 cochlear duct *n*; ductus cochlearis *TA*; cochlear canal *n*; membranous cochlea *n*; Löwenberg canal *n*; Löwenberg scala *n*; scala media *n*; scala of Löwenberg *n***
- g* κοχλιακός πόρος *m* -ον; κανάλι Löwenberg *nt* -οϊδη; μεμβρανώδης κοχλίας *m* -α; μέση κλίμακα *f* -ας
i dotto cocleare *m*; canale cocleare *m*; coclea membranosa *f*; scala media *f*; scala di Löwenberg *f*
d Ductus cochlearis *m*; häufiger Schneckengang *m*
- 5211 cochlear ganglion *n*; ganglion cocleare *TA*; Corti ganglion *n*; spiral ganglion of cochlea *n*; ganglion spirale cochleae *TA*; spiral ganglion *n*; spiral ganglion of cochlear nerve *n***
- g* ελικοειδές γάγγλιο κοχλία *nt* -ιον; κοχλιακό ελικοειδές γάγγλιο *nt* -ιον; γάγγλιο Corti *nt* -ιον
i ganglio spirale cocleare *m*; ganglio cocleare *m*; ganglio spirale della coclea *m*; ganglio di Corti *m*
d Ganglion spirale cochlearis *nt*; Ganglion cocleare *nt*; Corti-Ganglion *nt*
- 5212 cochleariform *adj***
- g* κοχλιαροειδής *adj* -ής,-ές
i cocleariforme *adj*
d löffelförmig *adj*
- 5213 cochleariform process *n*; processus**
- cochleariformis *TA*; processus trochleariformis *n***
- g* κοχλιαροειδής απόφυση *f*-ης
i processo cocleariforme *m*
d Processus cochleariformis *m*
- 5214 cochlear labyrinth *n*; labyrinthus cochlearis *TA*; labyrinth of cochlea *n*; acoustic labyrinth *n***
- g* κοχλιακός λαβύρινθος *m* -ίνθον
i labirinto cocleare *m*
d Labyrinthus cochlearis *nt*; Schnellenlabyrinth *nt*
- 5215 cochlear nerve *n*; nervus cochlearis *TA*; auditory nerve *n*; acoustic nerve *n*; pars cochlearis nervi octavi *n*; pars cochlearis nervi vestibulocochlearis *n*; inferior part of vestibulocochlear nerve *n***
- g* κοχλιακό νεύρο *nt* -ον; ακουστικό νεύρο *nt* -ον
i nervo cocleare *m*; nervo acustico *m*; nervo uditivo *m*
d Nervus cochlearis *m*; Hörnerv *m*; Akustikus *m*
- 5216 cochlear recess *n*; recessus cochlearis *TA***
- g* κοχλιακό κόλπωμα *nt* -ώματος
i recesso cocleare *m*
d Recessus cochlearis *m*
- * **cochlear window *n* → 27315**
- 5217 cochleitis *n***
- g* κοχλιτίδα *f*-ας; φλεγμονή κοχλία *f*-ής
i cocleite *f*
d Cochleitis *f*; Kochleitis *f*
- 5218 cochleotopic *adj***
- g* κοχλιοτοπικός *adj* -ή,-ό
i cocleotopico *adj*
d kochleotop *adj*
- 5219 cocoon *n*; pod *n***
- g* βομβύκιο *nt* -ιον; κουκούλι *nt* -ιού
i bozzolo *m*
d Kokon *m*; Seidenkokon *m*
- * **COD → 4549**
- 5220 code *vb***
- g* κοδικεύω *vb* κωδίκευσα,-μένος
i codificare *vb*
d codieren *vb*; kodieren *vb*
- 5221 code *n***
- g* κώδικας *m* -α
i codice *m*

- d* Code *m*
- 5222 codeine *n*; methylmorphine *n***
g κωδεῖνη *f*-ης; μεθυλομορφίνη *f*-ης
i codeina *f*; metilmorfina *f*
d Codein *nt*; Kodein *nt*; Methylmorphin *nt*; Morphin-3-methyläther *m*
- * **codification *n* → 5223**
- 5223 coding *n*; codification *n***
g κωδίκευση *f*-ης; κωδικοποίηση *f*-ης
i codificazione *f*
d Codierung *f*; Kodierung *f*; Verschlüsselung *f*
- 5224 coding *adj***
g κωδικεύων *adj* -ονσα,-ον; κωδικοποιός *adj* -ός,-ό
i codificante *adj*
d codierend *adj*
- 5225 coding capacity *n***
g ικανότητα κωδικοποίησης *f*-ας
i capacità di codificazione *f*
d Codierungskapazität *f*
- 5226 coding end *n***
g κωδικένων άκρο *nt* -ον
i estremità codificante *f*
d Codierungsende *nt*
- 5227 coding joint sequence *n***
g αλληλουχία κωδικόνιο συνδέσεως *f*-ας; κωδικοποιόντα αλληλουχία συνδέτης *f*-ας
i sequenza giunzione codificante *f*
d codierende Verknüpfungssequenz *f*
- 5228 coding region *n***
g κωδικοποιός περιοχή *f*-ής
i regione codificante *f*
d codierender Bereich *m*
- 5229 coding strand *n*; sense strand *n***
g κωδικεύων κλώνος *m* -ον; νοηματικός κλώνος *m* -ον
i filamento codificante *m*; filamento senso *m*
d codierender Strang *m*; Sense-Strang *m*
- 5230 codominance *n***
g συνεπικράτηση *f*-ης
i codominanza *f*
d Codominanz *f*
- 5231 codominant *adj***
g συνεπικρατής *adj* -ής,-ές
i codominante *adj*
d codominant *adj*
- 5232 codominant allele *n***
g συνεπικρατές αλληλόμορφο *nt* -ον
i allele codominante *m*
d codominante Allele *f*
- 5233 codon *n***
g κωδίκιο *nt* -ίον; κωδικόνιο *nt* -ιον
i codone *m*
d Codon *nt*; Kodon *nt*
- 5234 codon family *n***
g ουκογένεια κωδικονίων *f*-ας
i famiglia di codoni *f*
d Codonfamilie *f*
- 5235 codon pair *n***
g ζευγάρι κωδικονίων *nt* -ιού
i coppia di codoni *f*
d Codonpaar *nt*
- 5236 coefficient of relationship *n***
g συντελεστής συγγένειας *m* -ή
i coefficiente di relazione *m*
d Verwandtschaftskoeffizient *m*
- 5237 coefficient of variation *n*; CV**
g συντελεστής ποικιλομορφίας *m* -ή
i coefficiente di variazione *m*
d Variabilitätskoeffizient *m*; Variationskoeffizient *m*
- * **Coelenterata *npl* → 5238**
- 5238 coelenterates *npl*; Coelenterata *npl***
g κοιλέντερα *ntpl* -όντα
i Celenterati *mpl*
d Zölenteraten *mpl*; Hohltiere *ntpl*
- * **coelenteron *n* → 9507**
- 5239 coelenteron *n***
g κοιλέντερο *nt* -έρον
i celenteron *m*
d Gastralraum *m*
- * **coeliac *adj* → 10**
- * **coeliac disease *n* → 4215**
- * **coeliac ganglia *npl* → 4216**
- * **coeliac plexus *n* → 4217**
- * **coeliac trunk *n* → 4218**
- * **coelom *n* → 4317**
- * **coelomic cavity *n* → 4317**

- 5240 coelomic pouch n; coelomic sac n; enterocelic pouch n**
- g* κοιλωματικός σάκος *m* -ου
 - i* tasca celomatica *f*; tasca enterocelica *f*
 - d* Coelomsack *m*; Zölomsack *m*; Zölomtasche *f*
- * **coelomic sac n** → **5240**
- 5241 coelomic vesicle n**
- g* κοιλωματικό κυστίδιο *nt* -ίον
 - i* vescicola celomatica *f*
 - d* Coelomvesikel *f*; Zölomvesikel *f*
- 5242 coelomocyte n**
- g* κοιλωματοκύτταρο *nt* -ον/-άρον
 - i* celomocita *m*
 - d* Coelomozyte *f*; Zölomozyt *m*
- 5243 coelomoduct n**
- g* κοιλωματικός αγωγός *m* -ού
 - i* celomodotto *m*
 - d* Coelomodukt *m*; Zölomodukt *m*
- 5244 coenenchyme n**
- g* κοινέγχυμα *nt* -ήματος
 - i* cenenchima *m*
 - d* Coenenchym *nt*; Zönenchym *nt*
- 5245 coenobiology n; biocoenology n**
- g* κοινοβιολογία *f*-ας; βιοκοινωνιολογία *f*-ας
 - i* cenobiologia *f*; biocoenologia *f*
 - d* Biozönologie *f*; Biozönotik *f*
- 5246 coenobium n; cenobium n**
- g* κοινόβιο *nt* -ίον
 - i* cenobio *m*
 - d* Coenobium *nt*; Zönobium *nt*
- * **coenoblast n** → **5247**
- 5247 coenocyte n; coenoblast n**
- g* κοινόκυτο *nt* -ου; κοινοκύτταρο *nt* -ον/-άρον
 - i* cenocita *m*; cenoblasto *m*
 - d* Zönozyt *m*; Coenozyt *m*; Zönoblast *m*
- 5248 coenocytic adj**
- g* κοινοκυτικός *adj* -ή-, -ό
 - i* cenocitico *adj*
 - d* zönozytisch *adj*; coenocytisch *adj*
- * **coenogenesis n** → **4322**
- 5249 coenzyme n; Co**
- g* συνένζυμο *nt* -όμον; Co
 - i* coenzima *m*; Co
 - d* Coenzym *nt*; Koenzym *nt*; Koferment *nt*; Co
- 5250 coenzyme A n; CoA**
- g* συνένζυμο Α *nt* -όμον; CoA
 - i* coenzima A *m*; CoA
 - d* Coenzym A *nt*; CoA
- 5251 coenzyme A transferase n; CoA transferase n**
- g* τρανσφεράση συνενζύμου Α *f*-ης;
 - τρανσφεράση CoA *f*-ης
 - i* coenzima A-transferasi *f*; CoA-transferasi *f*
 - d* Coenzym A-Transferase *f*; CoA-Transferase *f*
- * **coenzyme Q n** → **26441**
- * **coenzyme R n** → **3193**
- * **coeur n** → **10294**
- 5252 coevolution n**
- g* συνεξέλιξη *f*-ης
 - i* coevoluzione *f*
 - d* Coevolution *f*; Koevolution *f*
- 5253 coexistence n**
- g* συνύπαρξη *f*-ης
 - i* coesistenza *f*
 - d* Koexistenz *f*
- 5254 coexpression n**
- g* συνέκφραση *f*-ης
 - i* coespressione *f*
 - d* Coexpression *f*; Koexpression *f*
- 5255 cofactor n**
- g* συμπαράγοντας *m* -α
 - i* cofattore *m*
 - d* Cofaktor *m*; Kofaktor *m*
- 5256 cofilin n**
- g* κοφιλίνη *f*-ης
 - i* cofilina *f*
 - d* Cofilin *nt*
- 5257 Cogan dystrophy n; map dot fingerprint dystrophy n**
- g* δυστροφία Cogan *f*-ας
 - i* distrofia di Cogan *f*
 - d* Cogan-Dystrophie *f*
- * **Cogan oculomotor apraxia n** → **5258**
- 5258 Cogan syndrome n; oculovestibuloauditory syndrome n; Cogan oculomotor apraxia n**
- g* σύνδρομο Cogan *nt* -όμον
 - i* sindrome di Cogan *f*
 - d* Cogan-Syndrom *nt*
- 5259 cognate tRNA**

- 5260 cognitive adj**
g συγγενικό tRNA; αναγνωριζόμενο tRNA
i tRNA affine; tRNA cognato
d cognate tRNA; zugehörige tRNA
- 5261 coherence n**
g συνάφεια *f*-ας; συνεκτικότητα *f*-ας; συνοχή *f*-ής
i coerenza *f*; coesione *f*
d Kohärenz *f*; Zusammenhalt *m*
- 5262 cohesin n**
g κοεσίνη *f*-ής; συνεκτίνη *f*-ής
i coesina *f*
d Cohesin *nt*; Kohesin *nt*
- 5263 cohesin complex n**
g σύμπλοκο συνεκτίνης *nt* -όκου
i complesso di coesina *m*
d Cohesinkomplex *m*; Kohesinkomplex *m*
- 5264 cohesion n**
g συνάφεια *f*-ας; συνοχή *f*-ής
i aderenza *f*; coesione *f*
d Kohäsion *f*; Bindigkeit *f*; Bindekraft *f*
- 5265 cohesive adj**
g κολλώδης *adj* -ης, -ες; συνεκτικός *adj* -ή, -ό
i aderente *adj*; coesivo *adj*
d klebrig *adj*; kohäsig *adj*; Kohäsions-
- 5266 cohesive end n; sticky end n**
g κολλώδες άκρο *nt* -ον; συνεκτικό άκρο *nt* -ον
i estremità adesiva *f*; estremità coesiva *f*
d klebriges Ende *nt*; kohäsives Ende *nt*
- 5267 cohesive force n**
g συνεκτική δύναμη *f*-ής
i forza coesiva *f*
d Kohäsionskraft *f*
- 5268 cohort n**
g κοόρτη *f*-ής
i coorte *f*
d Kohorte *f*
- 5269 coiled adj; rolled adj**
g εσπειραμένος *adj* -η,-ο; περιελιγμένος *adj* -η,-ο
i arrotolato *adj*; avvolto *adj*
d gerollt *adj*; gewunden *adj*
- * **coiled-coil n → 24486**
- 5270 coiled tubular gland n**
g εσπειραμένος σωληνοειδής αδένας *m* -α
i ghiandola tubolare a gomitolo *f*
d gekräuselte tubulöse Drüse *f*; unverzweigte tubulöse Drüse *f*
- 5271 coimmunoprecipitation n**
g συνανοσοκαθίζηση *f*-ής
i coimmunoprecipitazione *f*
d CoImmunopräzipitation *f*;
 KoImmunopräzipitation *f*
- 5272 coincidence n**
g σύμπτωση *f*-ής
i coincidenza *f*
d Koinzidenz *f*; Zusammenfallen *nt*
- 5273 coincidence detector n**
g ανιχνευτής σύμπτωσης *m* -ή
i rivelatore di coincidenze *m*
d Koinzidenzdetektor *m*
- * **coincidental evolution n → 5510**
- * **coisogenic adj → 5562**
- 5274 coital adj**
g συνουσιαστικός *adj* -ή,-ό
i coitale *adj*
d koital *adj*; Koitus-
- * **Coiter muscle n → 24433**
- * **coition n → 5275**
- 5275 coitus n; coition n; copulation n; sexual intercourse n**
g σύζευξη *f*-ής; συνουσία *f*-ας
i coito *m*; copulazione *f*; rapporto sessuale *m*
d Coitus *m*; Koitus *m*; Kopulation *f*;
 Sexualverkehr *m*
- * **coitus incompletus n → 16805**
- * **coitus interruptus n → 16805**
- 5276 colchicine n**
g κολχικίνη *f*-ής
i colchicina *f*
d Colchicin *nt*; Kolchizin *nt*
- 5277 cold n; chill n; common cold n**
g κρύωμα *nt* -όματος; κρυολόγημα *nt* -ήματος
i raffreddore *f*; infreddatura *f*; colpo di freddo *m*
d Erkältung *f*; Schnupfen *m*
- * **COLD → 4890**

- * **cold abscess** *n* → 4840
- 5278 cold-antibody** *n*
g ψυχρό αντίσωμα *nt -ώματος*
i anticorpo freddo *m*
d Kälteantikörper *m*
- 5279 cold-antibody hemolytic anemia** *n*
g αιμολυτική αναιμία ψυχρών αντισωμάτων *f -ας*
i anemia emolitica da anticorpi freddi *f*
d hämolytische Anämie durch Kälteantikörper *f*
- * **cold blooded** *adj* → 19097
- * **cold blooded animal** *n* → 19096
- 5280 cold light source** *n*
g ψυχρός φωτισμός *m -ού*
i sorgente di luce fredda *f*
d Kaltlichtquelle *f*
- 5281 cold-sensitive mutant** *n*
g ψυχροευαίσθητο μετάλλαγμα *nt -άγματος*
i mutante sensibile al freddo *m*
d kältesensitive Mutante *f*
- 5282 colectomy** *n*; **excision of colon** *n*
g κολεκτομή *f -ής*; εκτομή κόλου εντέρου *f -ής*
i colectomia *f*; asportazione del colon *f*
d Kolektomie *f*; Dickdarmteilung *f*
- * **Coleoptera** *npl* → 5283
- 5283 coleopterans** *npl*; **Coleoptera** *npl*; **beetles** *npl*; **weevils** *npl*
g κολεόπτερα *npl -ού*
i Coleotteri *mpl*
d Käfer *fpl*; Coleoptera *npl*; Käfer *mpl*
- 5284 coleoptile** *n*
g κολεόπτιλο *nt -ού*
i coleottile *m*; coleoptile *m*
d Koleoptile *f*; Keimblattscheide *f*
- * **coleoptosis** *n* → 5350
- 5285 coleorhiza** *n*
g κολεόρριζα *f -ας*
i coleorriza *f*
d Koleorrhiza *f*
- 5286 colestipol** *n*
g κολεστιτόλη *f -ής*
i colestipolo *m*
d Colestipol *nt*
- 5287 colibacillus** *n*; **colon bacillus** *n*; **bacterium coli** *n*; **Escherichia coli** *n*; **E.coli**
g κολοβακτηρίδιο *nt -ίον*; βάκτηλος κόλου *m -ού/-ίου*; βακτήριο Escherichia coli *nt -ίον*; E.coli
i bacillo del colon *m*; colibacillo *m*; colibatterio *m*; batterio Escherichia coli *m*; E.coli
d Kolibakterium *nt*; Dickdarmbazillus *m*; Escherichia coli *f*; E.coli
- 5288 colic** *n*
g κολικός *m -ού*
i colica *f*
d Kolik *f*
- 5289 colic impression** *n*; **impressio colica** *TA*
g κολικό εντύπωμα *nt -ώματος*
i impronta colica *f*
d Impressio colica *f*; Koloneindellung *f*
- 5290 colicin** *n*
g κολισίνη *f -ης*
i colicina *f*
d Colicin *nt*; Kolizin *nt*
- 5291 colicinogenic factor** *n*
g κολισινογόνος παράγοντας *m -α*
i fattore colicinogenico *m*
d colicinogener Faktor *m*
- * **colic omentum** *n* → 10056
- 5292 coliform** *adj*
g κολοβακτηριοειδής *adj -ής,-ές*
i coliforme *adj*
d coliform *adj*; koliförmig *adj*
- 5293 coliform bacteria** *npl*
g κολοβακτηρίδια *npl -ίον*
i batteri coliformi *mpl*
d Kolibakterien *npl*
- 5294 colistin** *n*
g κολιστίνη *f -ης*
i colistina *f*
d Colistin *nt*
- 5295 colitis** *n*; **inflammation of the colon** *n*
g κολίτιδα *f -ας*; φλεγμονή κόλου εντέρου *f -ής*
i colite *f*; infiammazione del colon *f*
d Kolitis *f*; Colitis *f*; Kolonentzündung *f*
- * **colitis ulcerativa** *n* → 26453
- 5296 collagen** *n*
g κολλαγόνο *nt -ού*
i collagene *m*; collageno *m*

- d* Kollagen *nt*; Collagen *nt*
- 5297 collagenase *n***
- g* κολλαγενάστη *f*-*ης*
 - i* collagenasi *f*
 - d* Kollagenase *f*
- * **collagenase type IV *n*** → 9523
- * **collagenation *n*** → 5302
- 5298 collagen bundle *n***
- g* δέσμη κολλαγόνου *f*-*ης*
 - i* fascio di collagene *m*
 - d* Kollagenbündel *nt*
- 5299 collagen disease *n*; collagenosis *n***
- g* νόσος κολλαγόνου *f*-*ον*; κολλαγόνωση *f*-*ης*
 - i* malattia del collageno *f*; collagenosi *f*
 - d* Kollagenkrankheit *f*; Kollagenose *f*
- 5300 collagen fiber *n***
- g* ίνα κολλαγόνου *f*-*ας*
 - i* fibra collagena *f*; fibra di collageno *f*
 - d* Kollagenfaser *f*
- 5301 collagen fibril *n***
- g* τιύδιο κολλαγόνου *nt* -*ιον*
 - i* fibrilla collagena *f*; fibrilla di collageno *f*
 - d* Kollagenfibrille *f*
- * **collagenic *adj*** → 5304
- 5302 collagenization *n*; collagenation *n***
- g* κολλαγονοποίηση *f*-*ης*
 - i* collagenizzazione *f*; collagenazione *f*
 - d* Kollagenisierung *f*; Kollagenbildung *f*
- 5303 collagen molecule *n***
- g* μόριο κολλαγόνου *nt* -*ιον*
 - i* molecola collagena *f*; molecola di collageno *f*
 - d* Kollagenmolekül *nt*
- * **collagenosis *n*** → 5299
- 5304 collagenous *adj*; collagenic *adj***
- g* κολλαγονικός *adj* -*η*, -*ό*; κολλαγονώδης *adj* -*ης*, -*ες*
 - i* collagene *adj*; collageno *adj*
 - d* kollagen *adj*; kollagenös *adj*; Kollagen-
- 5305 collagenous cap *n***
- g* κολλαγονώδες κάλωμμα *nt* -*όμματος*
 - i* copertura collagena *f*
 - d* Kollagenhaube *f*
- 5306 collagenous scar *n*; fibrous scar *n***
- g* κολλαγονώδης ουλή *f*-*ής*
- i* cicatrice collagena *f*
- d* bindegewebige Narbe *f*
- 5307 collagenous scarring *n***
- g* κολλαγονώδης ουλοποίηση *f*-*ης*
 - i* cicatrizzazione collagena *f*
 - d* kollagenöse Narbenbildung *f*
- 5308 collagen synthesis *n***
- g* σύνθεση κολλαγόνου *f*-*ης*
 - i* sintesi di collageno *f*
 - d* Kollagensynthese *f*
- 5309 collapse *n***
- g* καταπληξία *f*-*ας*; κατάρριψη *f*-*ης*
 - i* collasso *m*
 - d* Kollaps *m*; Zusammenbruch *m*; Zusammensinken *nt*
- * **collapse of the lung *n*** → 2388
- * **collapsing pulse *n*** → 5811
- 5310 collar *n***
- g* κολάρο *nt* -*ον*; περιλαίμιο *nt* -*ιον*
 - i* colletto *m*; collare *m*
 - d* Kragen *m*; Halskrause *f*
- * **collar bone *n*** → 5050
- * **collar cell *n*** → 4654
- 5311 collateral *adj***
- g* παράπλευρος *adj* -*η*, -*ο*; δευτερεύων *adj* -*ονσα*, -*οννα*
 - i* collaterale *adj*; secondario *adj*
 - d* kollateral *adj*; nebenständig *adj*
- 5312 collateral bundle *n*; collateral vascular bundle *n***
- g* παράπλευρη δεσμίδα *f*-*ας*; παράπλευρη αγγειώδης δεσμίδα *f*-*ας*
 - i* fascio collaterale *m*; fascio conduttore collaterale *m*
 - d* kollaterales Leitbündel *nt*; kollaterales Gefäßbündel *nt*
- 5313 collateral circulation *n***
- g* παράπλευρη κυκλοφορία *f*-*ας*
 - i* circolazione collaterale *f*; circolo collaterale *m*
 - d* Kollateralkreislauf *m*
- * **collateral digital artery *n*** → 20105
- * **collateral fissure *n*** → 5315

- 5314 collateral ligament *n*; ligamentum collaterale *TA***
g πλάγιος σύνδεσμος *m -ou/-έσμου*
i legamento collaterale *m*
d Kollateralband *nt*; Ligamentum collaterale *nt*; Seitenband *nt*
- * **collateral radial ligament *n* → 20803**
- 5315 collateral sulcus *n*; sulcus collateralis *TA*; fissura collateralis *n*; collateral fissure *n***
g παράπλευρη αύλακα *f -ας*; παράπλευρη σχισμή *f -ής*
i solco collaterale *m*
d Sulcus collateralis *m*
- 5316 collateral trigone *n*; trigonum collaterale *TA***
g παράπλευρο τρίγωνο *nt -όνον*
i trigono collaterale *m*
d Trigonum collaterale *nt*
- * **collateral vascular bundle *n* → 5312**
- 5317 collateral vessel *n*; vas collaterale *TA***
g παράπλευρο αγγείο *nt -ον*
i vaso collaterale *m*
d Kollateralgefäß *nt*
- 5318 collectin *n***
g κολλεκτίνη *f -ής*
i collectina *f*
d Kollektin *nt*
- 5319 collecting cell *n***
g συλλεκτικό κύτταρο *nt -άρον*
i cellula collettrice *f*
d Sammelzelle *f*
- 5320 collecting duct *n***
g αθροιστικός πόρος *m -ον*
i dotto collettore *m*
d Sammelkanal *m*
- 5321 collecting lymphatic vessel *n***
g συλλεκτικό λεμφαγγείο *nt -ον*
i vaso linfatico collettore *m*
d Sammellymphgefäß *nt*
- 5322 collecting tubule *n***
g αθροιστικό σωληνάριο *nt -ίον*
i tubulo collettore *m*
d Sammelrohr *n*
- * **Collembola *npl* → 23573**
- * **collembolans *npl* → 23573**
- 5323 collenchyma *n***
g κολλέγχυμα *nt -ήματος*
i collenchima *m*
d Kollenchym *nt*; Festigungsgewebe *nt*
- 5324 collencyte *n***
g κολλοκύτταρο *nt -ον/-άρον*
i collencita *m*
d Collenzyt *m*
- 5325 Colles fracture *n***
g κάταγμα Colles *nt -άγματος*
i frattura di Colles *f*
d Colles-Fraktur *f*
- * **Colles ligament *n* → 21079**
- 5326 colliculus *n***
g ακρολοφία *f -ας*; λοφίδιο *nt -ίον*
i collicolo *m*
d Colliculus *m*; Hügelchen *nt*
- * **colliculus facialis *TA* → 8559**
- * **colliculus inferior *TA* → 11761**
- * **colliculus seminalis *TA* → 22400**
- 5327 colliculus superior *TA*; rostral colliculus *n*; superior colliculus *n*; anterior quadrigeminal body *n***
g άνω διδύμο *nt -ίον*
i tubercolo quadrigeminio superiore *m*
d Colliculus superior *m*
- * **colliculus urethralis *n* → 22400**
- * **colliquative necrosis *n* → 13594**
- 5328 colloblast *n***
g κολλοβλάστης *m -η*
i colloblasto *m*
d Kolloblast *m*; Klebzelle *f*
- 5329 collodion *n*; collodium *n***
g κολλόδιο *nt -ίον*
i collodio *m*
d Kollodium *nt*
- * **collodium *n* → 5329**
- 5330 colloid *n***
g κολλοειδές *nt -ούς*
i colloide *m*
d Kolloid *nt*
- 5331 colloid adj; colloidal adj**
g κολλοειδής *adj -ής, -ές*; βλεννώδης *adj -ης, -ες*

-
- i* коллоидale *adj*; colloide *adj*
d kolloid *adj*; kolloidal *adj*
- * **colloidal adj** → 5331
- * **colloid cancer n** → 15443
- * **colloid carcinoma n** → 15443
- 5332 colloid cyst n**
g κολλοειδός κύστη *f*-ης
i cisti colloide *f*
d Kolloidzyste *f*
- 5333 colloid osmotic pressure n; oncotic pressure n**
g κολλοειδοψημωτική πίεση *f*-ης; ογκωτική πίεση *f*-ης
i pressione colloidosmotica *f*; pressione oncotica *f*
d kolloidosmotischer Druck *m*; onkotischer Druck *m*
- * **colloid tumor n** → 15762
- * **collum n** → 4481
- * **collum anatomicum humeri TA** → 1354
- * **collum chirurgicum humeri TA** → 24782
- * **collum costae TA** → 15870
- * **collum fibulae TA** → 15865
- * **collum mallei TA** → 15867
- * **collum mandibulae TA** → 15868
- * **collum radii TA** → 15869
- * **collum scapulae TA** → 15871
- * **collum tali TA** → 15872
- * **collum vesicæ biliaris TA** → 15866
- * **collum vesicæ felleæ n** → 15866
- * **collutorium n** → 5334
- 5334 collutory n; mouthwash n; collutorium n**
g στοματικό διάλυμα *nt* -όματος; διάλυμα πλύσεων στόματος *nt* -όματος
i collutorio *m*; liquido per sciachqui *m*
d Collutorium *nt*; Kollutorium *nt*; Mundspülmittel *nt*
- * **collutory n** → 9436
- 5335 coloboma n**
g κολόβωμα *nt* -ώματος
i coloboma *m*
d Kolobom *m*; Colobom *m*; Spaltbildung *f*
- * **coloenteritis n** → 7927
- * **coloileal adj** → 11440
- 5336 colon TA**
g κόλο *nt* -ον
i colon *m*
d Kolon *nt*; Colon *nt*
- * **colon ascendens TA** → 2282
- * **colon bacillus n** → 5287
- * **colon descendens TA** → 6720
- 5337 colonial adj**
g αποικιακός *adj* -ή,-ό
i coloniale *adj*
d koloniebildend *adj*
- 5338 colonic adj**
g αναφερόμενος στο κόλον *adj* -η,-ο;
 αναφερόμενος στο παχύ έντερο *adj* -η,-ο
i colico *adj*; del colon
d Kolon-; Dickdarm-
- 5339 colonic adenoma n; adenoma of the large intestine n**
g αδένωμα παχέος εντέρου *nt* -όματος
i adenoma del colon *m*
d Dickdarmadenom *nt*
- 5340 colonic mucosa n**
g βλεννογόνος παχέος εντέρου *m* -ον
i mucosa del colon *f*
d Kolonschleimhaut *f*
- 5341 colonization n**
g αποικισμός *m* -ού
i colonizzazione *f*
d Kolonialisierung *f*; Besiedlung *f*
- 5342 colonoscope n**
g κολονοσκόπιο *nt* -ίον
i colonscopio *m*
d Kolonoskop *nt*
- 5343 colonoscopy n; coloscopy n**
g κολονοσκόπηση *f*-ης
i colonoscopia *f*
d Dickdarmspiegelung *f*; Kolonspiegelung *f*,

- Koloskopie *f*
- * **colon sigmoideum** *TA* → 22718
- * **colon transversum** *TA* → 26039
- * **colon tumour** *n* → 15961
- 5344 colony** *n*
- g* αποικία *f*-ας
 - i* colonia *f*
 - d* Kolonie *f*
- 5345 colony formation** *n*
- g* σχηματισμός αποικίας *m* -ού
 - i* formazione di colonia *f*
 - d* Koloniebildung *f*
- 5346 colony forming cell** *n*; CFC
- g* κύτταρο σχηματίζον αποικία *nt* -άρον
 - i* cellula formante colonia *f*; CFC
 - d* koloniebildende Zelle *f*; KBZ; CFC
- 5347 colony forming unit** *n*; CFU
- g* μονάδα σχηματίζουσα αποικία *f*-ας
 - i* unità formante colonia *f*; CFU
 - d* koloniebildende Einheit *f*; CFU; KBE
- 5348 colony hybridization** *n*
- g* υβριδίωση αποικίας *f*-ης
 - i* ibridazione di colonia *f*
 - d* Koloniehybridisierung *f*
- 5349 colony-stimulating factor** *n*; CSF
- g* παράγοντας διέγερσης αποικίας *m* -α; CSF
 - i* fattore di stimolazione delle colonie *m*; CSF
 - d* kolonestimulierender Faktor *m*; CSF
- * **coloproctitis** *n* → 19973
- * **coloptosia** *n* → 5350
- 5350 coloptosis** *n*; coloptosia *n*; coleptosis *n*
- g* κολοπτωσία *f*-ας
 - i* coloptosi *f*
 - d* Kolonsenkung *f*; Dickdarmsenkung *f*; Koloptose *f*
- * **color aberration** *n* → 4781
- * **color blindness** *n* → 260
- 5351 colorectal** *adj*
- g* ορθοκολικός *adj* -ή,-ό
 - i* colorettale *adj*
 - d* kolorektal *adj*
- 5352 colorectal tumor** *n*
- g* ορθοκολικός όγκος *m* -ον
- i* tumore colorettale *m*
- d* kolorektaler Tumor *m*
- * **colorectitis** *n* → 19973
- 5353 colorimeter** *n*
- g* χρωματόμετρο *nt* -ον
 - i* colorimetro *m*
 - d* Kolorimeter *nt*
- 5354 colorimetric** *adj*
- g* χρωματομετρικός *adj* -ή,-ό
 - i* colorimetrico *adj*
 - d* kolorimetrisch *adj*
- 5355 colorimetry** *n*
- g* χρωματομετρία *f*-ας
 - i* colorimetria *f*
 - d* Kolorimetrie *f*
- 5356 colorless** *adj*; **achromic** *adj*
- g* ἀχρωμος *adj* -η,-ο
 - i* incolore *adj*
 - d* farblos *adj*; achrom *adj*
- * **color producing** *adj* → 4807
- * **coloscopy** *n* → 5343
- 5357 colostomy** *n*
- g* κολοαναστομία *f*-ας
 - i* colostomia *f*
 - d* Kolostomie *f*
- 5358 colostrum** *n*; **neogala** *n*; **protogala** *n*; **foremilk** *n*
- g* πρωτόγαλα *nt* -άλακτος; πώαρ *nt*
 - i* colastro *m*; protogala *f*; neogala *f*
 - d* Kolostrum *nt*; Vormilch *f*
- 5359 colotomy** *n*
- g* κολοτομία *f*-ας
 - i* colotomia *f*; incisione del colon *f*
 - d* Kolotomie *f*; Dickdarmeröffnung *f*; Dickdarmdurchtrennung *f*
- 5360 colpectomy** *n*; **vaginectomy** *n*; **vaginal excision** *n*
- g* κολπεκτομή *f*-ής; εκτομή κόλπου *f*-ής
 - i* colpectomia *f*; vaginectomy *f*
 - d* Kolpektomie *f*; Vaginektomie *f*
- * **colpismus** *n* → 26758
- 5361 colpitis** *n*; **kolpitis** *n*; **vaginitis** *n*; **elytritis** *n*
- g* κολπίτιδα *f*-ας; ελυτρίτιδα *f*-ας
 - i* vaginite *f*; colpite *f*; elitrite *f*

- d* Vaginitis *f*; Elytritis *f*; Kolpitis *f*
- * **columnae anales** *TA* → **1308**
- 5362 colpoperineoplasty** *n*; **vaginoperineoplasty**
- n*
- g* κολποπερινεοπλαστική *f*-ής
- i* colpoperineoplastica *f*; vaginoperineoplastica *f*
- d* Kolpoperineoplastik *f*; Vaginoperineoplastik *f*; Scheidendammplastik *f*
- 5363 colpoperineorrhaphy** *n*; **vaginoperineorrhaphy** *n*
- g* κολποπερινεορραφή *f*-ής
- i* colpoperineorrafia *f*; vaginoperineorrafia *f*
- d* Kolpoperineorrhaphie *f*; Vaginoperineorrhaphie *f*; Scheidendammnaht *f*
- 5364 coloplasty** *n*; **vaginoplasty** *n*
- g* κολποπλαστική *f*-ής
- i* coloplastica *f*; vaginoplastica *f*
- d* Kolpoplastik *f*; Vaginoplastik *f*; Scheidenplastik *f*
- 5365 colporrhaphy** *n*
- g* κολπορραφή *f*-ής
- i* colporrafia *f*
- d* Colporrhaphia *f*; Kolporrhaphie *f*
- 5366 colposcope** *n*; **vaginoscope** *n*
- g* κολποσκόπιο *nt* -iov
- i* coloscopio *m*
- d* Kolposkop *nt*
- 5367 colposcopy** *n*
- g* κολποσκόπηση *f*-ής
- i* colposcopia *f*
- d* Kolposkopie *f*
- 5368 colpotomy** *n*; **vaginotomy** *n*
- g* κολποτομή *f*-ής; κολποτομία *f*-ας
- i* colpotomia *f*
- d* Kolpotomie *f*; Vaginotomie *f*
- * **colugos** *npl* → **6717**
- 5369 columella** *n*
- g* στυλίσκος *m* -ou; στύλη καλύπτρας *f*-ής
- i* columella *f*
- d* Columella *f*; Kolumella *f*
- 5370 column** *n*
- g* στήλη *f*-ής
- i* colonna *f*
- d* Säule *f*
- * **columna anterior** *TA* → **1603**
- * **columnae rectales** *Morgagnii npl* → **1308**
- * **columnae renales** *TA* → **21190**
- * **columnae renales** *Bertini npl* → **21190**
- * **columna fornicis** *TA* → **5376**
- * **columna posterior** *TA* → **19464**
- 5371 columnar** *adj*
- g* κυλινδρικός *adj* -ή, -ό
- i* colonnare *adj*; cilindrico *adj*
- d* säulenförmig *adj*
- 5372 columnar cell** *n*
- g* κυλινδρικό κύτταρο *nt* -άρον
- i* cellula colonnare *f*
- d* Zylinderzelle *f*; zylindrische Zelle *f*
- 5373 columnar epithelium** *n*; **cylindrical epithelium** *n*
- g* κυλινδρικό επιθήλιο *nt* -iov
- i* epitelio batiprismatico *m*; epitelio cilindrico *m*; epitelio colonnare *m*
- d* Säulenepithel *nt*; hochprismatisches Epithel *nt*; Zylinderepithel *nt*; zylindrisches Epithel *nt*
- 5374 columnar glandular epithelium** *n*
- g* κυλινδρικό αδενικό επιθήλιο *nt* -iov
- i* epitelio cilindrico ghiandolare *m*
- d* glanduläres Zylinderepithel *nt*
- * **columnar layer** *n* → **23996**
- * **columnar parenchima** *n* → **17456**
- * **columna rugarum anterior vaginae** *TA* → **1698**
- * **columna vertebralis** *TA* → **26979**
- 5375 column chromatography** *n*
- g* χρωματογραφία στήλης *f*-ας
- i* cromatografia su colonna *f*
- d* Säulenchromatographie *f*
- 5376 column of fornix** *n*; **columna fornicis** *TA*; **anterior pillar of fornix** *n*; **fornix column** *n*
- g* πρόσθιο σκέλος ψαλίδας *nt* -ονς
- i* colonna del fornice *f*
- d* Columna fornicis *f*; Fornixsäule *f*
- * **column of Goll** *n* → **9976**

- * **columns of Bertin** *npl* → 21190
- * **columns of Morgagni** *npl* → 1308
- 5377 column subunit** *n*
g υπομονάδα στήλης *f*-ας
i subunità a colonna *f*
d säulenförmige Untereinheit *f*
- 5378 coma** *n*
g κόμα *nt* -ατος
i coma *m*
d Koma *nt*; Bewusstlosigkeit *f*
- 5379 comatose** *adj*
g κοματώδης *adj* -ης,-ες
i comatoso *adj*
d komatös *adj*
- * **coma vigil** *n* → 13662
- 5380 combinatorial chemistry** *n*
g συνδυαστική χημεία *f*-ας
i chimica combinatoria *f*
d Kombinationschemie *f*
- 5381 combined epitope** *n*
g συνδυασμένος επίτοπος *m* -ον
i epitopo combinato *m*
d kombiniertes Epitop *nt*
- 5382 comedo** *n*
g φραγέσωρας *m* -α; μπιμπίκι *nt* -ιού
i comedone *m*
d Comedo *m*; Komedo *m*; Mitesser *m*
- 5383 comitant artery of median nerve** *n*; **arteria comitans nervi mediani** *TA*; **accompanying artery of median nerve** *n*; **median artery** *n*; **arteria mediana** *n*
g συνοδός αρτηρία μέσου νεύρου *f*-ας; μέση αρτηρία *f*-ας
i arteria comitante del nervo mediano *f*; arteria mediana *f*
d Arteria comitans nervi mediani *f*; Arteria mediana *f*
- * **comma bacillus** *n* → 27049
- * **comma tract of Schultze** *n* → 22395
- 5384 commensal** *n*
g συμβιωτικός οργανισμός *m* -ού
i commensale *m*
d Kommensale *m*; Mitesser *m*
- 5385 commensal** *adj*
g συμβιωτικός *adj* -ή,-ό
- i* commensale *adj*
d kommensal *adj*; zusammenlebend *adj*; Mitesser-
- 5386 commensalism** *n*
g ομοσιτισμός *m* -ού; συμβίωση *f*-ης
i commensalismo *m*
d Kommensalismus *m*
- * **commissura** *TA* → 5387
- * **commissura alba** *TA* → 27302
- * **commissura anterior** *TA* → 1604
- * **commissura epithalamica** *n* → 19465
- * **commissura habenularum** *TA* → 10182
- * **commissura labiorum anterior** *TA* → 1605
- * **commissura labiorum posterior** *TA* → 19466
- * **commissural cheilitis** *n* → 1466
- * **commissura posterior** *TA* → 19465
- * **commissura rostralis** *n* → 1604
- 5387 commissure** *n*; **commissura** *TA*
g συνένωση *f*-ης; σύνδεσμος *m* -ον/-έσμον
i commissura *f*
d Kommissur *f*; Verbindung *f*; Commissura *f*
- * **commissure of epithalamus** *n* → 19465
- 5388 committed progenitor cell** *n*
g δεσμευμένο προγονικό κύτταρο *nt* -άρον
i cellula progenitrice indirizzata *f*
d determinierte Vorläuferzelle *f*
- * **common acne** *n* → 297
- * **common adipose tissue** *n* → 26538
- 5389 common annular tendon** *n*; **anulus tendineus communis** *TA*; **anulus tendineus communis Zinni** *n*; **anulus of Zinn** *n*; **tendinous ring** *n*; **Zinn ligament** *n*; **Zinn ring** *n*
g κοινός τενόντιος δακτύλιος *m* -ίου; τενόντιος δακτύλιος Zinn *m* -ίον
i anello tendineo comune *m*; anello di Zinn *m*; legamento di Zinn *m*
d Anulus tendineus communis *m*; Zinn-Schnenring *m*

- * **common bile duct** *n* → 4685
- * **common bony limb** *n* → 5398
- 5390 common carotid artery** *n*; **arteria carotis communis** *TA*
g κοινή καρωτίδα αρτηρία *f*-*ας*; κοινή καρωτίδα *f*-*ας*
i arteria carotide comune *f*; carotide comune *f*
d Arteria carotis communis *f*
- * **common carotid artery bifurcation** *n* → 4045
- * **common carotid nervous plexus** *n* → 5391
- 5391 common carotid plexus** *n*; **plexus caroticus communis** *TA*; **plexus nervosus caroticus communis** *n*; **common carotid nervous plexus** *n*
g κοινό καρωτιδικό πλέγμα *nt*-*ατος*; κοινό καρωτιδικό νευρικό πλέγμα *nt*-*ατος*
i plesso carotico comune *m*; plesso carotico nervoso comune *m*
d Plexus caroticus communis *m*; Plexus nervosus caroticus communis *m*
- * **common cold** *n* → 5277
- * **common digital arteries of foot** *npl* → 18899
- 5392 common digital palmar nerve** *n*; **nervus digitalis palmaris communis** *TA*
g κοινά παλαμιαία δακτυλικά νεύρα *nt*-*ov*
i nervo digitale palmare comune *m*
d Nervus digitalis palmaris communis *m*
- * **common fibular nerve** *n* → 5401
- * **common flexor sheath** *n* → 5405
- 5393 common hepatic artery** *n*; **arteria hepatica communis** *TA*; **arteria hepatica** *n*
g κοινή ηπατική αρτηρία *f*-*ας*
i arteria epalica comune *f*
d Arteria hepatica communis *f*
- 5394 common hepatic duct** *n*; **ductus hepaticus communis** *TA*
g κοινός ηπατικός πόρος *m*-*ov*
i dotto epatico comune *m*
d Ductus hepaticus communis *m*
- 5395 common iliac artery** *n*; **arteria iliaca communis** *TA*
g κοινή λαγόνια αρτηρία *f*-*ας*
i arteria iliaca comune *f*
- d* Arteria iliaca communis *f*; gemeinsame Hüftarterie *f*
- 5396 common iliac vein** *n*; **vena iliaca communis** *TA*
g κοινή λαγόνια φλέβα *f*-*ας*
i vena iliaca comune *f*
d Vena iliaca communis *f*; gemeinsame Hüftvene *f*
- 5397 common interosseous artery** *n*; **arteria interossea communis** *TA*
g κοινή μεσόστεη αρτηρία *f*-*ας*
i arteria interossea comune *f*
d Arteria interossea communis *f*
- 5398 common osseous crus** *n*; **crus osseum commune** *TA*; **common bony limb** *n*; **crus commune** *canalis semicircularis* *n*
g κοινό οστέινο στέλεχος *nt*-έχονς
i crus osseo comune *f*
d Crus osseum commune *nt*
- 5399 common palmar digital artery** *n*; **arteria digitalis palmaris communis** *TA*
g κοινή παλαμιαία αρτηρία του δακτύλου *f*-*ας*
i arteria digitale palmarum comune *f*
d Arteria digitalis palmaris communis *f*
- 5400 common palmar digital nerves** *npl*; **nervi digitales palmares communes** *TA*
g κοινά παλαμιαία δακτυλικά νεύρα *ntpl*-*ov*
i nervi digitali palmari comuni *mpl*
d Nervi digitales palmares communes *mpl*
- 5401 common peroneal nerve** *n*; **nervus peroneus communis** *TA*; **common fibular nerve** *n*; **nervus fibularis communis** *TA*
g κοινό περονιαίο νεύρο *nt*-*ov*
i nervo peroneo comune *m*; nervo peroneale comune *m*
d Nervus fibularis communis *m*; Nervus peroneus communis *m*
- 5402 common plantar digital arteries** *npl*; **arteriae digitales plantares communes** *TA*
g κοινές πελματιαίες δακτυλικές αρτηρίες *fpl*-*όν*
i arterie digitali plantari comuni *fpl*
d Arteriae digitales plantares communes *fpl*
- 5403 common plantar digital nerves** *npl*; **nervi digitales plantares communes** *TA*
g κοινά πελματιαία δακτυλικά νεύρα *ntpl*-*ov*
i nervi digitali plantari comuni *mpl*
d Nervi digitales plantares communes *mpl*

- * **common rosemary** *n* → 21776
- 5404 common sheath of tendons of fibular muscles** *n*; **vagina communis tendinum muscularum fibularium** *TA*; **common tendinous sheath of peronei** *n*; **vagina communis tendinum muscularum peroneorum** *TA*; **common tendinous sheath of fibulares** *n*; **vagina synovialis muscularorum fibularium communis** *n*; **vagina synovialis muscularorum peroneorum communis** *n*
- g* κοινό τενόντιο έλυτρο περονιάτων μυών *nt -ov/-έτρου*
- i* guaina sinoviale comune dei tendini dei muscoli peronieri *f*
- d* Vagina communis tendinum muscularum fibularium *f*
- 5405 common synovial sheath for flexor tendons** *n*; **vagina communis tendinum muscularum flexorum** *TA*; **common flexor sheath** *n*; **ulnar bursa** *n*
- g* κοινό ορογόνο έλυτρο καμπτήρων μυών *nt -ov/-έτρου*
- i* guaina comune dei tendini dei muscoli flessori *f*
- d* Vagina communis tendinum muscularum flexorum *f*
- * **common tendinous sheath of fibulares** *n* → 5404
- * **common tendinous sheath of peronei** *n* → 5404
- * **common variable immunodeficiency** *n* → 314
- * **common variable unclassifiable immunodeficiency** *n* → 314
- 5406 common visual field** *n*
- g* διοφθάλμιο οπτικό πεδίο *nt -ov*
- i* campo visivo binoculare *m*
- d* gemeinsames Gesichtsfeld *nt*
- 5407 commotio** *n*; **concussion** *n*
- g* διάσειση *f -ης*; κλονισμός *m -ού*
- i* commozione *f*; concussione *f*
- d* Kommotion *f*; Erschütterung *f*; Commotio *f*; Concussio *f*
- * **commullication junction** *n* → 9431
- * **communicans** *TA* → 5408
- 5408 communicating** *adj*; **communicans** *TA*
- g* αναστομωτικός *adj -ή,-ό*
- i* comunicante *adj*
- d* Verbindend *adj*
- 5409 communicating branch** *n*; **ramus communicans** *TA*
- g* αναστομωτικός κλάδος *m -ού*
- i* ramo comunicante *m*
- d* Ramus communicans *m*; Verbindungsast *m*
- 5410 communicating hydrocephalus** *n*
- g* επικοινωνόσα υδροκεφαλία *f -ας*
- i* idrocefalo comunicante *m*
- d* Hydrocephalus communicans *m*; kommunizierender Hydrocephalus *m*
- 5411 communicating tubular duplication** *n*
- g* επικοινωνών σωληνώδης διπλασιασμός *m -ού*
- i* duplicazione tubulare comunicante *f*
- d* kommunizierende schlauchförmige Duplikatur *f*
- 5412 communicating vein** *n*; **vena communicans** *TA*
- g* αναστομωτική φλέβα *f -ας*
- i* vena comunicante *f*
- d* Vena communicans *f*; Verbindungsvene *f*
- 5413 community** *n*
- g* κοινότητα *f -ας*
- i* comunità *f*
- d* Gemeinschaft *f*; Gesellschaft *f*
- * **compact bone** *n* → 5415
- 5414 compact part** *n*; **pars compacta** *TA*
- g* συμπαγής μοίρα *f -ας*
- i* parte compatta *f*
- d* Pars compacta *f*
- * **compact substance** *n* → 5415
- 5415 compact substance of bone** *n*; **substantia compacta ossium** *TA*; **compact substance** *n*; **compact bone** *n*
- g* συμπαγής οστό *nt -όυ*; συμπαγής ουσία *f -ας*
- i* osso compatto *m*; sostanza compatta *f*
- d* Kompakta *f*; Substantia compacta ossium *f*
- 5416 companion cell** *n*
- g* συνοδό κότταρο *nt -άρον*
- i* cellula compagna *f*
- d* Begleitzelle *f*
- 5417 comparative anatomy** *n*
- g* συγκριτική ανατομία *f -ας*
- i* anatomia comparata *f*
- d* vergleichende Anatomie *f*

- 5418 comparative biochemistry** *n*
g συγκριτική βιοχημεία *f*-*ας*
i biochimica comparata *f*
d vergleichende Biochemie *f*
- 5419 comparative cytology** *n*
g συγκριτική κυτταρολογία *f*-*ας*
i citologia comparata *f*
d vergleichende Zytologie *f*
- 5420 comparative morphology** *n*
g συγκριτική μορφολογία *f*-*ας*
i morfologia comparata *f*
d vergleichende Morphologie *f*
- 5421 comparative physiology** *n*
g συγκριτική φυσιολογία *f*-*ας*
i fisiologia comparativa *f*
d vergleichende Physiologie *f*
- 5422 comparative psychology** *n*
g συγκριτική ψυχολογία *f*-*ας*
i psicologia comparata *f*
d vergleichende Psychologie *f*
- 5423 compartment** *n*
g διαιμέρισμα *nt* -*ισματος*; τομέας *m* -*α*; χώρος *m* -*ον*
i compartimento *m*; comparto *m*
d Kammer *f*; Kompartiment *nt*; Raum *m*
- * **compartmentalization** *n* → 5424
- 5424 compartmentation** *n*;
compartmentalization *n*; **septation** *n*;
septum formation *n*; **cameration** *n*
g διαιμερισματοποίηση *f*-*ης*;
 διαφραγματοποίηση *f*-*ης*; ανάπτυξη
 διαφράγματος *f*-*ης*
i compartimentazione *f*; suddivisione in setti *f*,
 formazione di setti *f*
d Kompartimentierung *f*; Kammerung *f*,
 Septierung *f*; Septumbildung *f*
- 5425 compatibility** *n*
g συμβατότητα *f*-*ας*
i compatibilità *f*
d Kompatibilität *f*; Verträglichkeit *f*
- 5426 compatibility group** *n*
g ομάδα συμβατότητας *f*-*ας*
i gruppo di compatibilità *m*
d Kompatibilitätsgruppe *f*
- 5427 compatible** *adj*
g συμβατός *adj* -*ή,-ό*
i compatibile *adj*
- d* kompatibel *adj*; verträglich *adj*
- 5428 compensated heart failure** *n*
g αντισταθμιζόμενη καρδιακή ανεπάρκεια *f*-*ας*
i insufficienza cardiaca compensata *f*
d komensierte Herzinsuffizienz *f*
- 5429 compensation** *n*
g αντιστάθμιση *f*-*ης*; συμψηφισμός *m* -*ού*
i compensazione *f*
d Ausgleichung *f*; Kompensation *f*
 Kompensierung *f*
- 5430 compensator** *n*
g αντισταθμιστής *m* -*ή*
i compensatore *m*
d Kompensator *m*
- 5431 compensatory** *adj*
g αντισταθμιστικός *adj* -*ή,-ό*;
 αναπληρωματικός *adj* -*ή,-ό*
i compensativo *adj*
d kompensatorisch *adj*; ausgleichend *adj*
- 5432 compensatory emphysema** *n*
g αναπληρωματικό εμφύσμα *nt* -*ατος*
i enfisema compensatorio *m*
d kompensatorisches Emphysem *nt*
- 5433 compensatory hyperplasia** *n*
g αντισταθμιστική υπερπλασία *f*-*ας*
i iperplasia compensatoria *f*
d kompensatorische Hyperplasie *f*
- 5434 competence** *n*
g ικανότητα *f*-*ας*
i competenza *f*
d Kompetenz *f*
- 5435 competition** *n*
g ανταγωνισμός *m* -*ού*
i competizione *f*
d Kompetition *f*
- 5436 competitive binding assay** *n*; **competitive inhibition assay** *n*
g ανάλυση ανταγωνιστικής σύνδεσης *f*-*ης*;
 ανάλυση συναγωνιστικής αναστολής *f*-*ης*
i saggio di inibizione competitiva *m*; saggio di legame competitivo *m*
d kompetitiver Bindungsassay *m*; kompetitiver Bindungstest *m*
- 5437 competitive exclusion** *n*
g ανταγωνιστικός αποκλεισμός *m* -*ού*
i esclusione competitiva *f*
d Konkurrenz-Ausschluss *m*

5438 competitive exclusion principle <i>n</i>	<i>g</i> αρχή ανταγωνιστικού αποκλεισμού <i>f</i> -ής <i>i</i> principio di esclusione competitiva <i>m</i> <i>d</i> Konkurrenz-Ausschluss-Prinzip <i>nt</i>	<i>g</i> συμπληρωματική ιατρική <i>f</i> -ής <i>i</i> medicina complementare <i>f</i> <i>d</i> komplementäre Medizin <i>f</i>
5439 competitive inhibition <i>n</i>; selective inhibition <i>n</i>	<i>g</i> συναγωνιστική αναστολή <i>f</i> -ής <i>i</i> inibizione competitiva <i>f</i> <i>d</i> kompetitive Inhibition <i>f</i> ; kompetitive Hemmung <i>f</i>	5448 complementation <i>n</i> <i>g</i> συμπληρωματικότητα <i>f</i> -ας <i>i</i> complementazione <i>f</i> <i>d</i> Komplementation <i>f</i>
	* competitive inhibition assay <i>n</i> → 5436	* complementation analysis <i>n</i> → 5450
5440 competitive inhibitor <i>n</i>	<i>g</i> συναγωνιστικός αναστολέας <i>m</i> -α <i>i</i> inibitore competitivo <i>m</i> <i>d</i> kompetitiver Inhibitor <i>m</i>	* complementation assay <i>n</i> → 5450
	* complement <i>n</i> → 5456	
5441 complement activation <i>n</i>	<i>g</i> ενεργοποίηση συμπληρώματος <i>f</i> -ής <i>i</i> attivazione del complemento <i>f</i> <i>d</i> Komplementaktivierung <i>f</i>	5449 complementation group <i>n</i> <i>g</i> ομάδα συμπληρωματικότητας <i>f</i> -ας <i>i</i> gruppo di complementazione <i>m</i> <i>d</i> Komplementationsgruppe <i>f</i>
	* complementary air <i>n</i> → 12018	5450 complementation test <i>n</i>; cis-trans test <i>n</i>; complementation assay <i>n</i>; complementation analysis <i>n</i> <i>g</i> δοκιμασία συμπληρωματικότητας <i>f</i> -ας; ανάλυση συμπληρωματικότητας <i>f</i> -ής; ομόπλευρη-επερόπλευρη δοκιμασία <i>f</i> -ας; δοκιμασία cis-trans <i>f</i> -ας <i>i</i> saggio di complementazione <i>m</i> ; cis-trans test <i>m</i> ; analisi di complementazione <i>f</i> ; test di complementazione <i>m</i> <i>d</i> Komplementationstest <i>m</i> ; cis-trans-Test <i>m</i> ; Komplementationsanalyse <i>f</i>
5442 complementarity <i>n</i>	<i>g</i> συμπληρωματικότητα <i>f</i> -ας <i>i</i> complementarietà <i>f</i> ; complementarità <i>f</i> <i>d</i> Komplementarität <i>f</i>	5451 complement component <i>n</i> <i>g</i> συστατικό συμπληρώματος <i>nt</i> -ού <i>i</i> componente del complemento <i>f</i> <i>d</i> Komplementkomponente <i>f</i>
5443 complementarity-determining region <i>n</i>; CDR	<i>g</i> περιοχή καθορισμού συμπληρωματικότητας <i>f</i> -ής; CDR <i>i</i> regione che determina la complementarità <i>f</i> , CDR <i>d</i> komplementaritätsbestimmende Region <i>f</i> ; CDR	5452 complement control protein <i>n</i>; complement regulatory protein <i>n</i>; CCP <i>g</i> πρωτεΐνη ελέγχου συμπληρώματος <i>f</i> -ής; ρυθμιστική πρωτεΐνη συμπληρώματος <i>f</i> -ής <i>i</i> proteina di controllo del complemento <i>f</i> , proteina regolatore del complemento <i>f</i> <i>d</i> Komplementregulatorprotein <i>nt</i> ; Komplementkontrollprotein <i>nt</i>
5444 complementary <i>adj</i>	<i>g</i> συμπληρωματικός <i>adj</i> -ή,-ό ¹ <i>i</i> complementare <i>adj</i> <i>d</i> komplementär <i>adj</i>	5453 complement fixation <i>n</i> <i>g</i> δέσμευση συμπληρώματος <i>f</i> -ής <i>i</i> fissazione del complemento <i>f</i> <i>d</i> Komplementbindung <i>f</i>
5445 complementary DNA <i>n</i>; cDNA	<i>g</i> συμπληρωματικό DNA; cDNA <i>i</i> DNA complementare; cDNA <i>d</i> komplementäre DNA; cDNA	5454 complement protein <i>n</i> <i>g</i> πρωτεΐνη συμπληρώματος <i>f</i> -ής <i>i</i> proteina del complemento <i>f</i> <i>d</i> Komplementprotein <i>nt</i>
5446 complementary genes <i>npl</i>	<i>g</i> συμπληρωματικά γονίδια <i>npl</i> -ίων <i>i</i> geni complementari <i>mpl</i> <i>d</i> komplementäre Gene <i>ntpl</i>	5455 complement receptor <i>n</i> <i>g</i> υποδοχέας συμπληρώματος <i>m</i> -α <i>i</i> recettore del complemento <i>m</i>
5447 complementary medicine <i>n</i>		

<i>d</i> Komplementrezeptor <i>m</i>	5461 complete tetanus <i>n</i> ; fused tetanus <i>n</i>
* complement regulatory protein <i>n</i> → 5452	<i>g</i> τέλειος τέτανος <i>m</i> -άνον <i>i</i> tetano completo <i>m</i> <i>d</i> kompletter Tetanus <i>m</i>
5456 complement system <i>n</i> ; complement <i>n</i>	5462 complex <i>n</i>
<i>g</i> συμπλήρωμα <i>nt</i> -ώματος; σύστημα συμπληρώματος <i>nt</i> -ήματος	<i>g</i> συγκρότημα <i>nt</i> -ήματος; σύμπλεγμα <i>nt</i> -έματος
<i>i</i> complemento <i>m</i> ; sistema del complemento <i>m</i>	<i>i</i> complesso <i>m</i>
<i>d</i> Complement <i>nt</i> ; Komplement <i>nt</i> ; Komplementsystem <i>nt</i>	<i>d</i> Komplex <i>m</i>
* complete androgen insensitivity syndrome <i>n</i> → 5460	5463 complex atypical hyperplasia <i>n</i>
5457 complete antibody <i>n</i>	<i>g</i> σύνθετη άτυπη υπερπλασία <i>f</i> -ας <i>i</i> iperplasia atipica complessa <i>f</i> <i>d</i> komplexe atypische Hyperplasie <i>f</i>
<i>g</i> πλήρες αντίστοιχο <i>nt</i> -ώματος	* complex gene locus <i>n</i> → 5465
<i>i</i> anticorpo completo <i>m</i>	* complex III <i>n</i> → 6286
<i>d</i> kompletter Antikörper <i>m</i>	5464 complexity <i>n</i>
* complete aphasia <i>n</i> → 9763	<i>g</i> πολυπλοκότητα <i>f</i> -ας <i>i</i> complessità <i>f</i> <i>d</i> Komplexität <i>f</i>
5458 complete atrioventricular block <i>n</i> ; complete heart block <i>n</i>	5465 complex locus <i>n</i> ; complex gene locus <i>n</i>
<i>g</i> ολικός καρδιακός αποκλεισμός <i>m</i> -ού	<i>g</i> πολυσύνθετος γενετικός τόπος <i>m</i> -ον; σύμπλοκος γενετικός τόπος <i>m</i> -ον
<i>i</i> blocco cardiaco completo <i>m</i> ; blocco cardiaco di terzo grado <i>m</i>	<i>i</i> locus complesso <i>m</i> ; locus genico complesso <i>m</i>
<i>d</i> kompletter Atrioventrikularblock <i>m</i>	<i>d</i> komplexer Genlocus <i>m</i> ; komplexer Locus <i>m</i> ; Komplexlocus <i>m</i>
5459 complete blood count <i>n</i> ; full blood count <i>n</i> ; CBC	* complex mRNA → 22051
<i>g</i> γενική εξέταση αίματος <i>f</i> -ης; πλήρες αιμοδιάγραμμα <i>nt</i> -άμματος	5466 complex oligosaccharide <i>n</i>
<i>i</i> esame emocromocitometrico completo <i>m</i> ; EECC	<i>g</i> σύνθετος ολιγοσακχαρίτης <i>m</i> -η <i>i</i> oligosaccaride complesso <i>m</i> <i>d</i> complexes Oligosaccharid <i>nt</i>
<i>d</i> großes Blutbild <i>nt</i> ; komplettes Blutbild <i>nt</i> ; vollständiges Blutbild <i>nt</i>	* complexus basalis choroideae <i>n</i> → 2841
* complete cleavage <i>n</i> → 25785	5467 compliance <i>n</i>
* complete enzyme <i>n</i> → 10771	<i>g</i> ενδοτικότητα <i>f</i> -ας <i>i</i> complianza <i>f</i> <i>d</i> Compliance <i>f</i>
* complete heart block <i>n</i> → 5458	5468 compliance diagram <i>n</i>
* complete metamorphosis <i>n</i> → 10781	<i>g</i> διάγραμμα ενδοτικότητας <i>nt</i> -ώματος <i>i</i> diagramma della complianza <i>m</i> <i>d</i> Compliance-Diagramm <i>nt</i>
* complete pulp extirpation <i>n</i> → 20508	5469 complication <i>n</i>
5460 complete testicular feminization <i>n</i> ; complete androgen insensitivity syndrome <i>n</i> ; testicular feminization <i>n</i> ; CAIS	<i>g</i> επιπλοκή <i>f</i> -ής <i>i</i> complicazione <i>f</i> <i>d</i> Komplikation <i>f</i>
<i>g</i> ολική ορχική θηλεοποίηση <i>f</i> -ης; σύνδρομο ολικής αντίστασης στα ανδρογόνα <i>nt</i> -όμονον; ορχική θηλεοποίηση <i>f</i> -ης	5470 complication of pregnancy <i>n</i>
<i>i</i> femminilizzazione testicolare completa <i>f</i> , insensibilità totale agli androgeni <i>f</i>	
<i>d</i> komplette testikuläre Feminisierung <i>f</i> , komplette Androgeninsensivität <i>f</i>	

- 5471 compound *n*; constituent *n***
g συπλοκή εγκυμοσύνης *f* -ῆς
i complicazione di gravidanza *f*
d Schwangerschaftskomplikation *f*
- 5472 composite *adj***
g σύνθετος *adj* -η,-ο
i composito *adj*
d zusammengesetzt *adj*
- 5473 composite element *n***
g σύνθετο στοιχείο *nt* -ον
i elemento composito *m*
d zusammengesetztes Element *nt*
- 5474 composite transposon *n***
g σύνθετο τρανσποζόνιο *nt* -ίον
i trasposone composito *m*
d zusammengesetztes Transposon *nt*
- 5475 composition *n***
g σύνθεση *f* -ῆς; σύσταση *f* -ῆς
i composizione *f*
d Zusammensetzung *f*
- 5476 compost *n***
g κοπρόχωμα *nt* -όματος
i composto *m*
d Kompost *m*
- 5477 compound acinar gland *n***
g σύνθετος βιοτρυοειδής αδένας *m* -α; σύνθετος κυψελοειδής αδένας *m* -α
i ghiandola acinosa composta *f*
d zusammengesetzte Azinusrüse *f*; zusammengesetzte azinöse Drüse *f*
- 5478 compound eye *n***
g σύνθετος οφθαλμός *m* -ού
i occhio composto *m*
d Komplexauge *nt*; Facettenauge *nt*
- 5479 compound inflorescence *n***
g σύνθετη ταξιανθία *f* -ας
i infiorescenza composta *f*
d komplexer Blütenstand *m*; zusammengesetzter Blütenstand *m*
- 5480 compound leaf *n***
g σύνθετο φύλλο *nt* -ον
i foglia composta *f*
d zusammengesetztes Blatt *nt*
- 5481 compound nevus *n***
g σύνθετος σπίλος *m* -ον
i nevo composto *m*
d Kombinationsnävus *m*
- 5482 compound spike *n***
g σύνθετο στάχυ *nt* -νού
i spiga composta *f*
d zusammengesetzte Ähre *f*; Doppelähre *f*
- 5483 compound tubular gland *n***
g σύνθετος σωληνώδης αδένας *m* -α
i ghiandola tubulare composta *f*
d zusammengesetzte tubulöse Druse *f*
- 5484 compound tubuloacinar gland *n***
g σύνθετος σωληνοβιτρυοειδής αδένας *m* -α; σύνθετος σωληνοκυψελοειδής αδένας *m* -α
i ghiandola tubuloacinosa composta *f*
d verzweigte tubuloazinöse Drüse *f*
- 5485 compound umbel *n***
g σύνθετο σκιάδιο *nt* -ίον
i ombrella composta *f*
d zusammengesetzte Dolde *f*; Doppeldolde *f*
- 5486 compress *vb***
g συμπίέζω *vb* συμπίεσα,-σμένος
i comprimere *vb*
d komprimieren *vb*; zusammenpressen *vb*
- 5487 compress *n*; pack *n*; pad *n***
g επίθεμα *nt* -έματος; κομπρέσα *f* -ας; ψυχρό επίθεμα *nt* -έματος
i compressa *f*; compressa di garza *f*
d Kompresso *f*; feuchter Umschlag *m*
- * compressed air sickness *n* → 6440**
- * compression atrophy *n* → 19794**
- 5488 compression fracture *n***
g κάταγμα από συμπίεση *nt* -άγματος;
 συμπιεστικό κάταγμα *nt* -άγματος
i frattura da compressione *f*
d Kompressionsbruch *m*; Kompressionsfraktur *f*
- 5489 compression symptom *n***
g πιεστικό σύμπτωμα *nt* -όματος
i sintomo da compressione *m*
d Kompressionssymptom *nt*

- 5490 compression syndrome** *n*; **crush syndrome** *n*; **Bywaters syndrome** *n*; **myorenal syndrome** *n*; **Paxson syndrome** *n*; **ischemic muscular necrosis syndrome** *n*; **muscular necrosis compression syndrome** *n*
- g* σύνδρομο μυϊκής σύνθλιψης *nt* -όμουν; σύνδρομο Bywaters *nt* -όμουν; σύνδρομο ισχαμικής μυϊκής νέκρωσης *nt* -όμουν
- i* sindrome da schiacciamento *f*; sindrome di Bywaters *f*
- d* Kompressionssyndrom *nt*; Bywaters-Syndrom *nt*
- 5491 compulsion** *n*
- g* εξαναγκασμός *m* -ούν; καταναγκασμός *m* -ούν
- i* compulsione *f*
- d* Zwang *m*
- * **compulsion neurosis** *n* → 16597
- * **compulsive neurosis** *n* → 16597
- * **computed tomography** *n* → 5492
- * **computer-assisted tomography** *n* → 5492
- 5492 computerized axial tomography** *n*; **computerized tomography** *n*; **computed tomography** *n*; **computer-assisted tomography** *n*; CAT; CT
- g* υπολογιστική αξονική τομογραφία *f* -ας; υπολογιστική τομογραφία *f* -ας
- i* tomografia assiale computerizzata *f*; tomografia computerizzata *f*; TAC; TC; CAT; CT
- d* Computertomographie *f*; Tomometrie *f*; CAT; CT
- * **computerized tomography** *n* → 5492
- * **conA** → 5494
- * **conarium** *n* → 9733
- 5493 conation** *n*
- g* βούληση *f* -ης; θέληση *f* -ης
- i* conato *m*; volontà *f*
- d* Konation *f*; Willenstrieb *m*; Willensstärke *f*
- 5494 concanavalin A** *n*; **conA**
- g* κονκαναβαλίνη Α *f* -ης; conA
- i* concanavalina A *f*; conA
- d* Concanavalin A *nt*; conA
- * **concatamer** *n* → 5495
- 5495 concatemer** *n*; **concatenate** *n*; **concatomer** *n*; **concatamer** *n*
- g* αλυσομερές *nt* -ούς; συγκαταμερές *nt* -ούς
- i* concatename *m*; concatomero *m*; concatamer *m*
- d* Konkatemer *nt*; Concatomer *nt*
- * **concatenate** *n* → 5495
- * **Concato disease** *n* → 19302
- * **concatomer** *n* → 5495
- 5496 concave** *adj*
- g* κούλος *adj* -η,-ο
- i* concavo *adj*
- d* konkav *adj*; Konkav-
- * **concave surface** *n* → 27185
- 5497 concavity** *n*
- g* κούλωμα *nt* -όματος
- i* concavità *f*
- d* Konkavität *f*
- 5498 concealed** *adj*; **occult** *adj*
- g* κρυμμένος *adj* -η,-ο; αφανής *adj* -ής,-ές;
- κρυφός *adj* -ή,-ό
- i* occulto *adj*
- d* verborgen *adj*; okkult *adj*
- 5499 concealing coloration** *n*; **assimilative coloration** *n*; **cryptic coloration** *n*; **protective coloration** *n*
- g* κρυπτικός χρωματισμός *m* -ού;
- προστατευτικός χρωματισμός *m* -ού
- i* colorazione assimilativa *f*; colorazione criptica *f*; colorazione protettiva *f*
- d* Tarnfärbung *f*; kryptische Färbung *f*; Schutzfärbung *f*
- 5500 concentrate** *n*
- g* συμπύκνωμα *nt* -όματος
- i* concentrato *m*
- d* Konzentrat *nt*
- 5501 concentrate** *vb*
- g* συμπυκνώνω *vb* συμπύκνωσα,-μένος
- i* concentrare *vb*
- d* konzentrieren *vb*
- 5502 concentration** *n*
- g* συγκέντρωση *f* -ης
- i* concentrazione *f*
- d* Konzentration *f*
- 5503 concentration difference** *n*
- g* διαφορά συγκέντρωσης *f* -άς
- i* differenza di concentrazione *f*
- d* Konzentrationsdifferenz *f*

- 5504 concentration gradient *n***
g διαβαθμιση συγκέντρωσης *f*-ης; κλίση συγκέντρωσης *f*-ης
i gradiente di concentrazione *m*
d Konzentrationsgradient *m*;
 Konzentrationsgefälle *nt*
- 5505 concentration increase *n***
g αύξηση συγκέντρωσης *f*-ης
i aumento della concentrazione *m*
d Konzentrationserhöhung *f*
- * **concentric corpuscle *n*** → 10257
 - * **concentric lamella *n*** → 10266
- 5506 concentric plaque *n***
g συγκεντρική πλάκα *f*-ας
i placca concentrica *f*
d konzentrische Plaque *f*
- * **Concentricycloidea *npl*** → 5507
- 5507 concentricycloideans *npl*;**
Concentricycloidea *npl*; concentricycloids *npl*; sea daisies *npl*
g θαλάσσιες μαργαρίτες *fpl* -ών;
 Ομοκεντροκυκλοειδή *npl* -ών
i margherite di mare *fpl*
d Seegänseblümchen *npl*
- * **concentricycloids *npl*** → 5507
- 5508 concept *n***
g ιδέα *f*-ας; αρχή *f*-ής
i concetto *m*
d Begriff *m*; Konzept *nt*
- 5509 conception *n***
g γονιμοποίηση *f*-ης; σύλληψη *f*-ης
i concepimento *m*; concezione *f*
d Befruchtung *f*; Empfängnis *f*; Konzeption *f*
- 5510 concerted evolution *n*; coincidental evolution *n***
g εναρμονισμένη εξέλιξη *f*-ης; συμπτωτική εξέλιξη *f*-ης; συντονισμένη εξέλιξη *f*-ης
i evoluzione concertata *f*
d konzertierte Evolution *f*
- 5511 concerted feedback inhibition *n***
g εναρμονισμένος έλεγχος από επανατροφοδότηση *m* -έγχου
i inibizione a feedback concertata *f*
d kooperative Feedback-Kontrolle *f*
- * **conervation of nature *n*** → 20167
- 5512 concha *n***
g κόγχη *f*-ης
i conca *f*; conchiglia *f*
d Concha *f*; Koncha *f*; Muschel *f*
- * **concha auriculae *TA*** → 5514
 - * **concha auricularis *n*** → 5514
 - * **conchal cartilage *n*** → 2511
- 5513 conchal crest *n*; crista conchalis *TA*;**
turbinated crest *n*
g κογχική ακρολοφία *f*-ας
i crista concala *f*
d Crista conchalis *f*
- * **concha nasalis inferior *TA*** → 11807
 - * **concha nasalis media *TA*** → 15071
 - * **concha nasalis superior *TA*** → 24548
 - * **concha nasi inferior *n*** → 11807
 - * **concha nasi media *n*** → 15071
 - * **concha nasi superior *n*** → 24548
- 5514 concha of auricle *n*; concha auriculae *TA*;**
concha auricularis *n*
g κόγχη του πτερυγίου του ωτός *f*-ης
i conca auricolare *f*
d Concha auriculae *f*
- * **concha of cranium *n*** → 22893
- 5515 conchology *n***
g κογχυλιολογία *f*-ας
i conchiliologia *f*
d Conchologie *f*; Konchologie *f*; Muschelkunde *f*
- * **concomitant immunity *n*** → 19746
- 5516 concretion *n***
g σύμπτηξη *f*-ης; σύγκριμα *nt* -ίματος
i concrezione *f*
d Konkretion *f*; Concretio *f*
- * **concretion *n*** → 23953
 - * **c-oncs** → 4305
- 5517 concussion *n***
g κλονισμός *m* -ού; δόνηση *f*-ης; τράνταγμα *nt* -άγματος

- i* concussione *f*
d Erschütterung *f*; Concussio *f*
- * **concussion** *n* → 5407
- 5518 condensation** *n*
g συμπύκνωση *f*-*ης*
i condensazione *f*
d Kondensation *f*; Verdichtung *f*
- 5519 condensation reaction** *n*
g αντίδραση συμπύκνωσης *f*-*ης*
i reazione di condensazione *f*
d Kondensationsreaktion *f*
- 5520 condensed chromatin** *n*
g συμπυκνωμένη χρωματίνη *f*-*ης*
i cromatina condensata *f*
d kondensierte Chromatin *nt*
- 5521 condensed state** *n*
g συμπυκνωμένη κατάσταση *f*-*ης*
i stato condensato *m*
d kondensierte Form *f*
- 5522 condensed structure** *n*
g συμπυκνωμένη διαμόρφωση *f*-*ης*;
 συμπυκνωμένη δομή *f*-*ής*
i struttura condensata *f*
d kondensierte Struktur *f*
- * **condenser** *n* → 5524
- 5523 condensin** *n*
g κοντενσίνη *f*-*ης*; συμπυκνωτίνη *f*-*ης*
i condensina *f*
d Condensin *nt*
- 5524 condensor lens** *n*; **condenser** *n*
g συγκεντρωτικός φακός *m* -*ού*;
 συγκεντρωτικός *m* -*ού*
i lente condensatore *f*; condensatore *m*
d Kondensor-Linse *f*; Kondensor *m*
- * **condition** *n* → 23707
- 5525 conditional lethal mutation** *n*
g εξαρτόμενο θνητιγόνο μετάλλαγμα *nt*
-άγματος
i mutazione letale condizionale *f*
d konditionelle letale Mutation *f*
- 5526 conditional mutation** *n*
g εξαρτημένη μεταλλαγή *f*-*ής*
i mutazione condizionale *f*
d konditionelle Mutation *f*
- 5527 conditioned reflex** *n*; **acquired reflex** *n*;
- behavior reflex** *n*; **trained reflex** *n*;
conditioned response *n*; **CR**
g εξαρτημένο αντανακλαστικό *nt* -*ού*; επίκτητο
 αντανακλαστικό *nt* -*ού*
i riflesso condizionato *m*; riflesso associativo
m; riflesso acquisito *m*
d bedingter Reflex *m*; erworbener Reflex *m*;
 konditionierter Reflex *m*
- * **conditioned response** *n* → 5527
- 5528 condom** *n*; **prophylactic** *n*; **sheath** *n*
g προφυλακτικό *nt* -*ού*
i preservativo *m*; condom *m*; profilattico *m*
d Kondom *nt*; Präservativ *nt*; Pariser *m*
- 5529 conduct** *vb*
g ἄγω *vb* ἡγαγα, αγμένος; μεταδίδω *vb*
μετέδωσα, -δομένος
i condurre *vb*; trasmettere *vb*
d leiten *vb*; übertragen *vb*
- * **conducting bundle** *n* → 26821
- 5530 conduction** *n*
g μετάδοση *f*-*ης*; αγωγή *f*-*ής*
i conduzione *f*
d Leitung *f*
- 5531 conduction deafness** *n*; **conductive hearing loss** *n*;
conductive deafness *n*
g κώφωση αγωγής *f*-*ης*; κώφωση τύπου
 αγωγιμότητας *f*-*ης*
i sordità di conduzione *f*; sordità di
 trasmissione *f*
d Schalleilungstaubheit *f*;
 Schalleitungsschwerhörigkeit *f*
- * **conductive deafness** *n* → 5531
- * **conductive hearing loss** *n* → 5531
- 5532 conductive muscle fiber** *n*
g μυϊκή ίνα αγωγής *f*-*ας*
i fibra muscolare di conducibilità *f*
d Leitungsmuskelfaser *f*
- 5533 conductivity** *n*
g αγωγιμότητα *f*-*ας*; ικάνοτητα αγωγής *f*-*ας*
i conduttanza *f*; conducibilità *f*
d Leitfähigkeit *f*; Konduktanz *nt*;
 Leitungsvermögen *nt*
- 5534 conductor** *n*
g αγωγός *m* -*ού*
i conduttore *m*
d Leiter *m*

- * **condylar** *adj* → 5539
- * **condylar articulation** *n* → 7661
- 5535 condylar canal** *n*; **canalis condylaris** *TA*; **condyloid canal** *n*; **posterior condyloid foramen** *n*
g κονδύλικός πόρος *m -ov*
i canale condiloideo *m*; forame condiloideo posteriore *m*
d Canalis condylaris *m*; Kondylarkanal *m*
- 5536 condylar fossa** *n*; **fossa condylaris** *TA*; **fossa condyloidea** *n*; **postcondyloid fossa** *n*
g κονδύλικός βόθρος *m -ov*
i fossa condiloidea *f*
d Fossa condylaris *f*
- * **condylar joint** *n* → 7661
- 5537 condylar process of mandible** *n*; **processus condylaris mandibularis** *TA*
g κονδύλοειδής απόφυση κάτω γνάθου *f -ης*
i condilo della mandibola *m*; processo condiloideo della mandibola *m*
d Processus condylaris mandibularis *m*
- 5538 condyle** *n*
g κόνδυλος *m -όλον*
i condilo *m*
d Kondylus *m*; Condylus *m*; Gelenkkopf *m*
- 5539 condyloid** *adj*; **condylar** *adj*
g κονδύλικός *adj -ή,-ό*; κονδύλοειδής *adj -ής,-ές*
i condiloide *adj*
d kondylär *adj*; Kondylar-
- * **condyloid canal** *n* → 5535
- * **condyloid joint** *n* → 7661
- 5540 condyloma acuminatum** *n*; **acuminate wart** *n*; **genital wart** *n*; **moist papule** *n*; **mucous papule** *n*; **venereal wart** *n*; **verruca acuminata** *n*
g ὄξυτενές κονδύλωμα *nt -ώματος*; κονδύλωμα *nt -ώματος*
i condiloma acuminato *m*; papula mucosa *f*; papula umida *f*; verruca acuminata *f*; verruca venerea *f*
d Condyloma acuminatum *nt*; spizte Feigwarze *f*, Feigwarze *f*, Papilloma acuminatum *nt*; Papilloma venereum *nt*
- 5541 condyloma latum** *n*; **flat condyloma** *n*; **moist papule** *n*; **mucous papule** *n*
- 5542 condylotomy** *n*
g κονδύλοτομή *f -ής*
i condilotomia *f*
d Kondylotomie *f*
- * **condylus lateralis** *TA* → 13103
- * **condylus medialis** *TA* → 14342
- * **condylus medialis femoris** *TA* → 14343
- * **condylus occipitalis** *TA* → 16628
- * **cone** *n* → 5544
- 5543 cone** *n*; **conus** *TA*
g κώνος *m -ov*
i cono *m*
d Conus *m*; Konus *m*; Kegel *m*
- 5544 cone cell** *n*; **cone** *n*
g κωνίο *nt -iov*
i cono *m*
d Zapfen *m*; Zapfenzelle *f*
- 5545 cone of light** *n*; **light reflex** *n*; **Politzer cone** *n*; **Politzer luminous cone** *n*; **pyramid of light** *n*; **Wilde triangle** *n*
g κώνος φωτός *m -ov*; ανάκλαση φωτός *f -ης*; φωτεινός κόνος Politzer *m -ov*; πυραμίδα φωτός *f -ας*
i cono di luce *m*; riflesso luminoso *m*; cono di Politzer *m*
d Trommelfellreflex *m*; Politzer-Lichtreflex *m*; Lichtreflex *m*; Lichtkegel *m*
- * **cone-shaped** *adj* → 5583
- * **cone vision** *n* → 18638
- 5546 confabulation** *n*
g ψευδολογία *f -ας*; μνημονία *f -ας*
i confabulazione *f*
d Konfabulation *f*
- * **configuration** *n* → 5557
- 5547 confluence** *n*
g συμβολή *f -ής*
i confluenza *f*
d Konfluenz *f*
- 5548 confluence of sinuses** *n*; **confluens sinuum**

- TA; torcular Herophili n**
g συμβολή των κόλπων f -ής; ληνός του Ηροφίλου m -ού
i confluenza dei seni f
d Confluens sinuum m
- * **confluens sinuum TA → 5548**
- 5549 confluent adj**
g συνβάλλων adj -ονσα, -ον; συρρέων adj -ονσα, -ον
i confluente adj
d konfluent adj; zusammenfließend adj
- 5550 confocal adj**
g συνεστιακός adj -ή,-ό
i confocale adj
d konfokal adj
- 5551 confocal fluorescent microscope n**
g συνεστιακό μικροσκόπιο φθορισμού nt -iov
i microscopio a fluorescenza confocale m
d konfokales Fluoreszenzmikroskop nt
- 5552 confocal fluorescent microscopy n**
g συνεστιακή μικροσκοπία φθορισμού f -ας
i microscopia confocale a fluorescenza f
d konfokale Fluoreszenzmikroskopie f
- 5553 confocal laser scanning microscope n; CLSM**
g συνεστιακό σαρωτικό μικροσκόπιο laser nt -iov; CLSM
i microscopio a scansione confocale laser m; CLSM
d konfokales Laser-Scanning-Mikroskop nt; CLSM
- 5554 confocal microscope n**
g συνεστιακό μικροσκόπιο nt -iov
i microscopio confocale m
d Konfokalmikroskop nt
- 5555 confocal scanning microscope n**
g συνεστιακό σαρωτικό μικροσκόπιο nt -iov;
συνεστιακό μικροσκόπιο σάρωσης nt -iov
i microscopio a scansione confocale m
d konfokales Rastermikroskop nt
- 5556 confocal scanning microscopy n**
g συνεστιακή μικροσκοπία σάρωσης f -ας
i microscopia confocale a scansione f
d konfokale Rastermikroskopie f
- 5557 conformation n; configuration n**
g στερεοδιάταξη f -ής; διαμόρφωση f -ης
i conformazione f; configurazione f
d Konformation f; Konfiguration f
- 5558 conformational change n**
g αλλαγή διαμόρφωσης f -ής; αλλαγή χωροδιάταξης f -ής
i cambiamento conformazionale m;
cambiamento della conformazione m
d Konformationsänderung f
- * **conformational epitope n → 7059**
- * **conformational map n → 20877**
- 5559 conformer n**
g διαμορφομερές nt -ούς
i conformero m
d Konformer m
- 5560 conformity n**
g αντιστοχία f -ας; συμφωνία f -ας
i conformità f
d Konformität f; Übereinstimmung f
- 5561 confusion n**
g σύγχυση f -ής; διαταραχή f -ής
i confusione f
d Konfusion f; Verwirrenheit f
- * **congelation n → 9266**
- 5562 congenic adj; coisogenic adj**
g συγγενικός adj -ή,-ό
i coisogenico adj; congenico adj
d coisogen adj; congen adj
- 5563 congenital adj; congenitus adj; connate adj; connatal adj**
g σύμφυτος adj -η,-ο; συγγενής adj -ής,-ές; εκ γενετής
i congenito adj; connato adj; innato adj
d angeboren adj; kongenital adj; konnatal adj
- 5564 congenital abnormality n**
g συγγενής ανομαλία f -ας
i anormalità congenita f
d angeborene Erkrankung f
- 5565 congenital adrenal hyperplasia n; CAH**
g συγγενής επινεφριδιακή υπερπλασία f -ας;
συγγενής υπερπλασία επινεφριδίων f -ας
i iperplasia surrenale congenita f; CAH
d kongenitale Nebennierenrindenhyperplasie f;
CAH
- * **congenital anemia of newborn n → 8717**
- * **congenital aplasia of thymus n → 6927**
- * **congenital aregenerative anemia n → 5570**

5566 congenital cardiopathy n; congenital heart disease n	Diamond <i>f</i> ; anemia di Diamond-Blackfan <i>f</i> ; sindrome di Diamond-Blackfan <i>f</i> ; anemia congenita arigenerativa <i>f</i>
g συγγενής καρδιοπάθεια <i>f</i> -ας; συγγενής καρδιακή νόσος <i>f</i> -ον	<i>d</i> kongenitale hypoplastische Anämie <i>f</i> ; Blackfan-Diamond-Syndrom <i>nt</i> ; Blackfan-Diamond-Anämie <i>f</i> ; Diamond-Blackfan-Syndrom <i>nt</i> ; Diamond-Blackfan-Anämie <i>f</i> ; Erythrogenesis imperfecta <i>f</i>
i cardiopatia congenita <i>f</i>	
d kongenitale Kardiopathie <i>f</i> ; kongenitale Herzkrankheit <i>f</i>	
5567 congenital enzyme deficiency n	5571 congenital lactose intolerance n
g συγγενής ανεπάρκεια ενζύμου <i>f</i> -ας	g συγγενής δύσανεξία λακτόζης <i>f</i> -ας
i deficienza congenita di enzima <i>f</i>	i intolleranza congenita al lattosio <i>f</i>
d kongenitaler Enzymmangel <i>m</i>	d kongenitale Laktoseintoleranz <i>f</i>
* congenital familial icterus <i>n</i> → 10543	* congenital megacolon <i>n</i> → 10705
* congenital familial nonhemolytic jaundice <i>n</i> → 6000	5572 congenital myopathy n
* congenital glaucoma <i>n</i> → 11730	g συγγενής μυοπάθεια <i>f</i> -ας
* congenital heart disease <i>n</i> → 5566	i miopia congenita <i>f</i>
* congenital hemolytic anemia <i>n</i> → 10543	d kongenitale Myopathie <i>f</i>
* congenital hemolytic icterus <i>n</i> → 10543	* congenital nonhemolytic jaundice <i>n</i> → 6000
* congenital hemolytic jaundice <i>n</i> → 10543	* congenital nonregenerative anemia <i>n</i> → 5570
5568 congenital hydrocele n	5573 congenital paramyotonia n; Eulenburg disease n; paramyotonia congenita n; PC
g συγγενής υδροκήλη <i>f</i> -ης	g νόσος Eulenburg <i>f</i> -ον; συγγενής παραμυοτονία <i>f</i> -ας
i idrocele congenito <i>m</i>	i malattia di Eulenburg <i>f</i> ; paramyotonia congenita <i>f</i> ; PC
d kongenitale Hydrozele <i>f</i>	d Eulenburg-Krankheit <i>f</i> ; Paramyotonia congenita <i>f</i> ; PC
5569 congenital hydrocephalus n; primary hydrocephalus n	* congenital pure red cell anemia <i>n</i> → 5570
g συγγενής υδροκέφαλος <i>m</i> -ον/-άλον	* congenital pure red cell aplasia <i>n</i> → 5570
i idrocefalo congenito <i>m</i>	
d kongenitaler Hydrozephalus <i>m</i>	
* congenital hyperbilirubinemia <i>n</i> → 6000	5574 congenital pyloric stenosis n
5570 congenital hypoplastic anemia n; Diamond-Blackfan anemia n; congenital pure red cell aplasia n; erythrogenesis imperfecta n; Blackfan-Diamond anemia n; Diamond-Blackfan syndrome n; congenital pure red cell anemia n; congenital aregenerative anemia n; congenital nonregenerative anemia n	g συγγενής πυλωρική στένωση <i>f</i> -ης
g συγγενής υποπλαστική αναιμία <i>f</i> -ας;	i stenosi congenita del piloro <i>f</i>
συγγενής αιμητικής απλασία ερυθράς σειράς <i>f</i> -ας; σύνδρομο Diamond-Blackfan <i>nt</i> -όμον;	d kongenitale Pylorusstenose <i>f</i>
αναιμία Diamond-Blackfan <i>f</i> -ας; σύνδρομο Blackfan-Diamond <i>nt</i> -όμον; αναιμία Blackfan-Diamond <i>f</i> -ας	* congenital spherocytic anemia <i>n</i> → 10543
i anemia ipoplastica congenita <i>f</i> ; anemia di Blackfan-Diamond <i>f</i> ; sindrome di Blackfan-	5575 congenital syphilis n; hereditary syphilis n
	g συγγενής σύφιλη <i>f</i> -ης; κληρονομική σύφιλη <i>f</i> -ης
	i sifilide congenita <i>f</i> ; sifilide ereditaria <i>f</i>
	d angeborene Syphilis <i>f</i> ; kongenitale Syphilis <i>f</i> ; Lues congenita <i>f</i> ; Syphilis congenita <i>f</i>
	5576 congenital toxoplasmosis n
	g συγγενής τοξοπλάσμωση <i>f</i> -ης
	i toxoplasmosi congenita <i>f</i>
	d angeborene Toxoplasmose <i>f</i> ; konnatale

- Toxoplasmose *f*
- * **congenitus adj → 5563**
- 5577 congested adj**
g συμπεφορημένος *adj -η,-ο*
i congestionato *adj*; congesto *adj*
d gestaut *adj*; blutunterlaufen *adj*
- 5578 congested liver *n***
g συμπεφορημένο ήπαρ *nt -ατος*
i fegato congesto *m*
d Stauungsleber *f*
- 5579 congestion *n***
g συμφόρηση *f -ης*; υπεραμιά *f -ας*
i congestione *f*; iperemia *f*
d Kongestion *f*; Stauung *f*; Hyperhämie *f*
- * **congestive atelectasis *n* → 709**
- * **congestive cardiac failure *n* → 5581**
- * **congestive cardiac insufficiency *n* → 5581**
- 5580 congestive cardiomyopathy *n*; dilated cardiomyopathy *n***
g διατακτική μυοκαρδιοπάθεια *f -ας*;
 συμφορητική μυοκαρδιοπάθεια *f -ας*
i cardiomiopatia congestizia *f*; cardiomiopatia dilatativa *f*
d dilatative Kardiomyopathie *f*; kongestive Kardiomyopathie *f*
- 5581 congestive heart failure *n*; congestive cardiac failure *n*; congestive cardiac insufficiency *n*; CHF**
g συμφορητική καρδιακή ανεπάρκεια *f -ας*;
 συμφορητική ανεπάρκεια καρδιάς *f -ας*
i insufficienza cardiaca congestizia *f*;
 insufficienza congestizia del cuore *f*
d kongestive Herzinsuffizienz *f*;
 Stauungsherzinsuffizienz *f*;
 Stauungsinsuffizienz *f*
- * **congestive heart failure *n* → 3981**
- 5582 Congo red *n***
g κόκκινο του Congo *nt -ον*
i rosso Congo *m*
d Kongorot *nt*
- 5583 conical adj; piniform adj; cone-shaped adj; pineal adj**
g κωνικός *adj -ή,-ό*; κωνοειδής *adj -ής,-ές*
i conico *adj*; pineale *adj*
d kegelförmig *adj*; kegelig *adj*; konisch *adj*
- * **conical cornea *n* → 12777**
- 5584 conical flask *n*; Erlenmeyer flask *n*; flat-bottomed flask *n***
g κωνική φιάλη *f -ης*; φιάλη Erlenmeyer *f -ης*
i beuta *f*; bevuta *f*; matraccio conico *m*; pallone a fondo piatto *m*
d Erlenmeyerkolben *m*; Erlenmeyerflasche *f*; Stehkolben *m*
- 5585 conical papillae *npl*; papillae conicae *TA***
g κωνοειδείς θηλές *fpl -όν*
i papille coniche *fpl*
d Papillae conicae *fpl*; konische Papillen *fpl*
- 5586 conidial adj**
g κονιδιακός *adj -ή,-ό*
i conidiale *adj*
d konidienartig *adj*
- 5587 conidiophore *n***
g κονιδιοφόρος *m -ον*
i conidiforo *m*
d Konidienträger *m*; Konidiophor *nt*
- * **conidiospore *n* → 5588**
- 5588 conidium *n*; conidiospore *n***
g κονίδιο *nt -ίον*; κονιδιοσπόριο *nt -ίον*
i conidio *m*; conidiospora *f*
d Konidie *f*; Konidiospore *f*; Knospenspore *f*
- 5589 conifer *n*; coniferous tree *n***
g κωνοφόρο *nt -ον*; κωνοφόρο δέντρο *nt -ον*
i conifera *f*
d Konifere *f*; Nadelholz *nt*; Nadelbaum *m*; Conifere *f*
- * **conifer leaf *n* → 15902**
- 5590 coniferous adj; strobiliferous adj**
g κωνοφόρος *adj -ος/-α,-ο*
i conifero *adj*
d zapfentragend *adj*
- * **coniferous tree *n* → 5589**
- * **conophage *n* → 1093**
- 5591 coniosis *n***
g κονίοση *f -ης*
i coniosi *f*
d Koniose *f*
- 5592 conization *n***
g εκτομή ιστικού κώνου *f -ής*
i conizzazione *f*
d Konisation *f*

- * **conjoined tendon** *n* → 11916
- 5593 conjoined twins** *npl*; **siamese twins** *npl*
g συνενωμένοι δίδυμοι *mpl -ov*; σιαμαῖοι δίδυμοι *mpl -ov*
i gemelli congiunti *mpl*; gemelli siamesi *mpl*
d siamesische Zwillinge *mpl*
- * **conjoint tendon** *n* → 11916
- 5594 conjugated bilirubin** *n*; **conjugated blood bilirubin** *n*; **direct reacting bilirubin** *n*
g συζευγμένη χολερυθρίνη *f -ης*
i bilirubina coniugata *f*
d direktes Bilirubin *nt*; konjugiertes Bilirubin *nt*
- * **conjugated blood bilirubin** *n* → 5594
- 5595 conjugated hyperbilirubinemia** *n*
g συζευγμένη υπερχολερυθριναμία *f -ας*; υπερχολερυθριναμία με αύξηση συνδεδεμένης χολερυθρίνης *f -ας*
i iperbilirubinemia coniugata *f*;
 iperbilirubinemia coniugata con bilirubinuria
f
d konjugierte Hyperbilirubinämie *f*
- 5596 conjugated protein** *n*; **compound protein** *n*
g συζευγμένη πρωτεΐνη *f -ης*
i proteina coniugata *f*
d konjugiertes Protein *nt*; zusammengesetztes Protein *nt*
- 5597 conjugation** *n*
g σύζευξη *f -ης*
i coniugazione *f*
d Konjugation *f*
- 5598 conjugation tube** *n*
g σωλήνας σύζευξης *m -α*
i tubo di coniugazione *m*
d Konjugationsfortsatz *m*
- 5599 conjunctiva** *n*; **tunica conjunctiva** *TA*
g επιτεφυκότας *m -α*
i congiuntiva *f*; tunica congiuntiva *f*
d Konjunktiva *f*; Conjunctiva *f*; Tunica conjunctiva *f*; Augenbindehaut *f*
- * **conjunctiva bulbi** *n* → 16678
- 5600 conjunctival** *adj*
g επιτεφυκότειος *adj -α,-ο*; επιτεφυκοτικός *adj -η,-ό*
i congiuntivale *adj*
d konjunktival *adj*
- 5601 conjunctival glands** *npl*; **glandulae conjunctivales** *TA*; **glands of Krause** *npl*; **glandulae mucosae conjunctivae Krausei** *npl*; **Krause glands** *npl*
g αδένες Krause *mpl -ον*
i ghiandole congiuntivali *fpl*; ghiandole di Krause *fpl*
d Glandulae conjunctivales *fpl*; Konjunktivaldrüsen *fpl*; Krause-Schleimdrüsen *fpl*
- * **conjunctival layer of bulb** *n* → 16678
- 5602 conjunctival papilloma** *n*
g θήλωμα επιτεφυκότα *nt -ώματος*
i papilloma congiuntivale *m*
d konjunktivales Papillom *nt*
- 5603 conjunctivitis** *n*; **blennophthalmia** *n*
g επιτεφυκίτιδα *f -ας*; φλεγμονή επιτεφυκότα *f -ής*
i congiuntivite *f*
d Konjunktivitis *f*; Bindegauhtenzündung *f*
- * **conjunctivitis arida** *n* → 27372
- * **connatal** *adj* → 5563
- * **connate** *adj* → 5563
- 5604 connectin** *n*; **titin** *n*
g κοννεκτίνη *f -ης*; τιτίνη *f -ης*
i connettina *f*; titina *f*
d Connectin *nt*; Konnektin *nt*; Titin *nt*
- * **connecting stalk** *n* → 949
- * **connection** *n* → 3380
- 5605 connective tissue** *n*
g συνδετικός ιστός *m -ού*
i tessuto connettivo *m*
d Bindengewebe *nt*
- 5606 connective tissue cell** *n*
g κύτταρο συνδετικού ιστού *nt -άρον*
i cellula del tessuto connettivo *f*; cellula connettivale *f*
d Bindegewebzelle *f*
- 5607 connective tissue disease** *n*; **connective tissue disorder** *n*
g νόσος συνδετικού ιστού *f -ον*
i malattia del tessuto connettivo *f*
d Bindegewebserkrankung *f*
- * **connective tissue disorder** *n* → 5607

- 5608 connective tissue loop** *n; ansa tendinis TA*
- g* τενόντια αγκύλη *f*-ης
 - i* ansa del tendine *f*
 - d* Ansa tendinis *f*
- 5609 connexin** *n*
- g* κοννέξινη *f*-ης; συνδεσμίνη *f*-ης
 - i* connessina *f*
 - d* Connexin *nt*
- 5610 connexon** *n*
- g* κοννέξόνιο *nt* -ιον; συνδεσμόνιο *nt* -ιον
 - i* connessione *f*
 - d* Connexon *nt*
- 5611 connexon channel** *n*
- g* δίαιωλος συνδεσμονίου *m* -αύλον
 - i* canale del connessone *m*
 - d* Connexonkanal *m*
- * **connexus intertendinei** *TA* → 12251
- 5612 connivent** *adj*
- g* συγκλίνων *adj* -ονσα, -ον
 - i* convergente *adj*
 - d* zusammenneigend *adj*; konvergierend *adj*
- 5613 Conn syndrome** *n; idiopathic aldosteronism n; primary aldosteronism n; primary hyperaldosteronism n*
- g* σύνδρομο Conn *nt* -όμον; πρωτοπαθής υπεραλδοστεροιτισμός *m* -ού
 - i* sindrome di Conn *f*; aldosteronismo primario *m*; iperaldosteronismo primario *m*
 - d* Conn-Syndrom *nt*; primärer Aldosteronismus *m*; primärer Hyperaldosteronismus *m*
- 5614 conoid** *adj*
- g* κωνοειδής *adj* -ής, -ές
 - i* conoide *adj*
 - d* kegelförmig *adj*; konisch *adj*
- 5615 conoid ligament** *n; ligamentum conoideum TA*
- g* κωνοειδής σύνδεσμος *m* -ον/-έσμον
 - i* legamento conoide *m*
 - d* Ligamentum conoideum *nt*
- * **conoid process** *n* → 5616
- 5616 conoid tubercle** *n; tuberculum conoideum TA; conoid process n*
- g* κωνοειδές φύμα *nt* -ατος
 - i* tubercolo conoideo *m*
 - d* Tuberculum conoideum *nt*
- * **conquinine** *n* → 20769
- 5617 consanguinity** *n; kinship n*
- g* ομαριοσύνη *f*-ης; ομαρία *f*-ας
 - i* consanguinità *f*
 - d* Konsanguinität *f*
- 5618 consciousness** *n*
- g* συνείδηση *f*-ης; συναίσθηση *f*-ης
 - i* coscienza *f*; consapevolezza *f*
 - d* Bewusstsein *nt*
- 5619 consensus sequence** *n; canonical sequence n*
- g* ομόφωνη αλληλουχία *f*-ας; συναίνετική αλληλουχία *f*-ας; αλληλουχία κοινής ομοιογίας *f*-ας; αλληλουχία κοινής αποδοχής *f*-ας
 - i* sequenza consenso *f*; sequenza canonica *f*
 - d* Consensussequenz *f*; kanonische Sequenz *f*
- * **conservation** *n* → 19787
- 5620 conservation of species** *n; preservation of species n; protection of species n; species conservation n*
- g* προστασία ειδών *f*-ας; προφύλαξη ειδών *f*-ης; διατήρηση ειδών *f*-ης
 - i* protezione delle specie *f*; conservazione delle specie *f*
 - d* Artenschutz *m*; Artenerhaltung *f*
- 5621 conservative recombination** *n*
- g* συντηρητικός ανασυνδυασμός *m* -ού
 - i* ricombinazione conservativa *f*
 - d* konservative Rekombination *f*
- 5622 conservative replication** *n*
- g* συντηρητικός αναδιπλασιασμός *m* -ού
 - i* replicazione conservativa *f*
 - d* konservative Replikation *f*
- 5623 conservative sorting** *n*
- g* συντηρητική διαλογή *f*-ής
 - i* smistamento conservativo *m*
 - d* konservative Sortierung *f*
- * **conservative therapy** *n* → 5625
- 5624 conservative transposition** *n*
- g* συντηρητική μετάθεση *f*-ης
 - i* trasposizione conservativa *f*
 - d* konservative Transposition *f*
- 5625 conservative treatment** *n; conservative therapy n*
- g* συντηρητική αγωγή *f*-ής; συντηρητική θεραπεία *f*-ας
 - i* trattamento conservativo *m*; terapia conservativa *f*

5626 conserve vb; preserve vb	<i>g</i> διατήρω <i>vb</i> διατήρησα, -μένος; συντηρώ <i>vb</i> συντήρησα, -μένος <i>i</i> conservare <i>vb</i> ; preservare <i>vb</i> <i>d</i> erhalten <i>vb</i> ; konservieren <i>vb</i>	<i>g</i> οδός ιδιοσύντατης εξωκυττάρωσης <i>f</i> -ού <i>i</i> via dell'esocitosi costitutiva <i>f</i> <i>d</i> konstitutiver Ausscheidungsweg <i>m</i>
5627 consolidation n	<i>g</i> πάνωση <i>f</i> -ης <i>i</i> consolidamento <i>m</i> <i>d</i> Konsolidierung <i>f</i>	* constitutive gene n → 10920
5628 conspecific adj	<i>g</i> συνειδικός <i>adj</i> -ή, -ό <i>i</i> conspecifico <i>adj</i> <i>d</i> artgleich <i>adj</i> ; konspezifisch <i>adj</i>	5635 constitutive heterochromatin n <i>g</i> ιδιοσύντατη επεροχρωματίνη <i>f</i> -ης <i>i</i> eterocromatina costitutiva <i>f</i> <i>d</i> konstitutives Heterochromatin <i>m</i>
5629 constant n	<i>g</i> σταθερά <i>f</i> -άς <i>i</i> costante <i>f</i> <i>d</i> Konstante <i>f</i>	5636 constitutive mutant n <i>g</i> ιδιοσύντατο μετάλλαξη <i>f</i> -ης <i>i</i> mutante costitutivo <i>m</i> <i>d</i> konstitutive Mutante <i>f</i>
	* constant region n → 5969	5637 constitutive mutation n <i>g</i> ιδιοσύντατη μετάλλαξη <i>f</i> -ης <i>i</i> mutazione costitutiva <i>f</i> <i>d</i> konstitutive Mutation <i>f</i>
5630 constipation n; costiveness n	<i>g</i> δυσκολιάστητα <i>f</i> -ας <i>i</i> costipazione <i>f</i> <i>d</i> Konstipation <i>f</i> ; Obstipation <i>f</i>	* constitutive secretion n → 5633
	* constituent n → 5471	* constitutive secretory pathway n → 5634
5631 constitution n	<i>g</i> σύνταση <i>f</i> -ης; σύνθεση <i>f</i> -ης <i>i</i> costituzione <i>f</i> <i>d</i> Konstitution <i>f</i>	5638 constrictive pericarditis n <i>g</i> συμπιεστική περικαρδίτιδα <i>f</i> -ας <i>i</i> pericardite costrittiva <i>f</i> <i>d</i> konstriktive Perikarditis <i>f</i>
	* constitutive activity n → 10919	5639 constringent adj <i>g</i> στυπτικός <i>adj</i> -ή, -ό; συσταλτός <i>adj</i> -ή, -ό <i>i</i> astringente <i>adj</i> ; costringente <i>adj</i> <i>d</i> adstringierend <i>adj</i> ; zusammenziehend <i>adj</i>
5632 constitutive enzyme n	<i>g</i> ιδιοσύντατο ένζυμο <i>nt</i> -όμου <i>i</i> enzima costitutivo <i>m</i> <i>d</i> konstitutives Enzym <i>nt</i>	5640 construction n <i>g</i> κατασκευή <i>f</i> -ής <i>i</i> costruzione <i>f</i> <i>d</i> Konstruktion <i>f</i> ; Aufbau <i>m</i>
5633 constitutive exocytosis n; continuous exocytosis n; continuous secretion n; constitutive secretion n	<i>g</i> ιδιοσύντατη εξωκυττάρωση <i>f</i> -ης; <i>g</i> αυθόρμητη έκκριση <i>f</i> -ης; συνεχής έκκριση <i>f</i> -ης; <i>i</i> esocitosi costitutiva <i>f</i> ; esocitosi continua <i>f</i> ; secrezione costitutiva <i>f</i> <i>d</i> konstitutive Exozytose <i>f</i> ; kontinuierliche Exozytose <i>f</i> ; konstitutive Sekretion <i>f</i>	5641 constructive interference n <i>g</i> εποικοδομητική συμβολή <i>f</i> -ής <i>i</i> interferenza costruttiva <i>f</i> <i>d</i> konstruktive Interferenz <i>f</i>
5634 constitutive exocytosis pathway n; constitutive secretory pathway n		5642 consumer n <i>g</i> καταναλωτής <i>m</i> -ή <i>i</i> consumatore <i>m</i> <i>d</i> Konsument <i>m</i> ; Verbraucher <i>m</i>
		5643 consumption n <i>g</i> φθίση <i>f</i> -ης; μαρασμός <i>m</i> -ού; φθορά <i>f</i> -άς <i>i</i> consumo <i>f</i> <i>d</i> Konsumption <i>f</i> ; Consumptio <i>f</i>
		5644 contact n <i>g</i> επαφή <i>f</i> -ής <i>i</i> contatto <i>m</i>

<i>d</i> Berührung <i>f</i> ; Kontakt <i>m</i>	5652 continental climate <i>n</i> <i>g</i> ηπειρωτικό κλίμα <i>nt -ατος</i> <i>i</i> clima continentale <i>m</i> <i>d</i> Kontinentalklima <i>nt</i>
* contact allergy <i>n</i> → 965	
* contact dermatitis <i>n</i> → 965	
* contact eczema <i>n</i> → 965	
* contact factor <i>n</i> → 8571	
5645 contact hypersensitivity <i>n</i> <i>g</i> υπερευαστησία εξ επαφής <i>f -ας</i> <i>i</i> ipersensibilità da contatto <i>f</i> <i>d</i> Kontakthypersensibilität <i>f</i>	5653 continental drift <i>n</i> <i>g</i> μετατόπιση ηπειρων <i>f -ης</i> <i>i</i> deriva dei continenti <i>f</i> <i>d</i> Kontinentaldrift <i>f</i>
5646 contact lens <i>n</i>; adherent lens <i>n</i> <i>g</i> φακός επαφής <i>m -ού</i> <i>i</i> lente a contatto <i>f</i> <i>d</i> Kontaktlinse <i>f</i> ; Kontaktlinsenlinse <i>f</i>	5654 continuous capillary <i>n</i>; somatic capillary <i>n</i> <i>g</i> συνεχές τριχοειδές <i>nt -ούς</i> ; σωματικό τριχοειδές <i>nt -ούς</i> <i>i</i> capillare continuo <i>m</i> ; capillare somatico <i>m</i> <i>d</i> kontinuierliche Kapillare <i>f</i> ; geschlossene Kapillare <i>f</i>
5647 contact site <i>n</i> <i>g</i> θέση επαφής <i>f -ης</i> ; σημείο επαφής <i>nt -ον</i> <i>i</i> sito di contatto <i>m</i> <i>d</i> Konkaktstelle <i>f</i>	5655 continuous endothelium <i>n</i> <i>g</i> συνεχές ενδοθήλιο <i>nt -ιον</i> <i>i</i> endotelio continuo <i>m</i> <i>d</i> kontinuierliches Endothel <i>nt</i>
5648 contact surface of liver <i>n</i>; facies contacta hepatitis TA <i>g</i> εφαπτόμενη επιφάνεια ήπατος <i>f -ας</i> <i>i</i> area di contatto epatico <i>f</i> <i>d</i> Facies contacta hepatitis <i>f</i>	5656 continuous epitope <i>n</i>; linear epitope <i>n</i> <i>g</i> συνεχής επίτοπος <i>m -ον</i> ; γραμμικός επίτοπος <i>m -ον</i> <i>i</i> epitopo continuo <i>m</i> ; epitopo lineare <i>m</i> <i>d</i> kontinuierliches Epitop <i>nt</i> ; lineares Epitop <i>nt</i>
* continuous exocytosis <i>n</i> → 5633	
5649 contagious <i>adj</i>; infectious <i>adj</i> <i>g</i> μεταδοτικός <i>adj -ή,-ό</i> ; κολλητικός <i>adj -ή,-ό</i> <i>μολυσματικός <i>adj -ή,-ό</i></i> <i>i</i> contagioso <i>adj</i> ; infettivo <i>adj</i> <i>d</i> kontagiös <i>adj</i> ; übertragbar <i>adj</i> ; ansteckend <i>adj</i> ; infektiös <i>adj</i>	5657 continuous process <i>n</i> <i>g</i> συνεχής διαδικασία <i>f -ας</i> <i>i</i> processo continuo <i>m</i> <i>d</i> kontinuierlicher Prozess <i>m</i>
5650 contagious disease <i>n</i> <i>g</i> μεταδοτική ασθένεια <i>f -ας</i> <i>i</i> malattia contagiosa <i>f</i> <i>d</i> ansteckende Krankheit <i>f</i> ; übertragbare Krankheit <i>f</i>	5658 continuous replication <i>n</i> <i>g</i> συνεχής αντιγραφή <i>f -ης</i> <i>i</i> replicazione continua <i>f</i> <i>d</i> kontinuierliche Replikation <i>f</i>
* contaminant <i>n</i> → 19154	* continuous secretion <i>n</i> → 5633
* contaminate <i>vb</i> → 19155	5659 continuous variation <i>n</i> <i>g</i> συνεχής ποικιλομορφία <i>f -ας</i> <i>i</i> variazione continua <i>f</i> <i>d</i> kontinuierliche Variation <i>f</i>
* contaminated <i>adj</i> → 19156	5660 contour <i>n</i>; outline <i>n</i> <i>g</i> περίγραμμα <i>nt -άμματος</i> <i>i</i> contorno <i>m</i> <i>d</i> Kontur <i>f</i> ; Umriss <i>m</i>
* contamination <i>n</i> → 19158	5661 contour feather <i>n</i> <i>g</i> εξωτερικό φτερό <i>nt -ού</i> ; καλυπτήριο φτερό <i>nt -ού</i> <i>i</i> penna di contorno <i>f</i> <i>d</i> Konturfeder <i>f</i> ; Umrissfeder <i>f</i>

- 5662 contour line** *n*
g ισοψήφις καμπάλη *f*-ης
i curva di livello *f*; curva di isometrica *f*
d Höhenlinie *f*; Höhenschichtlinie *f*
- 5663 contour map** *n*
g χάρτης ισοψών *m* -η
i grafico con linee di contorno *m*
d Konturdiagramm *nt*
- 5664 contraception** *n*
g αντισύλληψη *f*-ης
i contraccezione *f*
d Empfängnisverhütung *f*; Kontrazeption *f*, Antikonzeption *f*
- 5665 contraceptive** *adj*
g αντισύλληπτικό *adj* -ή, -ό
i contraccettivo *adj*
d antikonzeptionell *adj*; kontrazeptiv *adj*
- 5666 contraceptive** *n*; **contraceptive agent** *n*; **contraceptive pill** *n*; **birth control pill** *n*
g αντισύλληπτικό *nt* -ού; αντισύλληπτικό χάπι *nt* -ιού; αντισύλληπτικό παράγοντας *m* -α
i contraccettivo *m*; pillola contraccettiva *f*; pillola anticoncezionale *f*; agente contraccettivo *m*
d Kontrzeptivum *nt*; Verhütungspille *f*; Antikonzeptionsmittel *nt*; Konzeptionsverhütungsmittel *nt*; Konzeptionsverhütungspille *f*
- * **contraceptive agent** *n* → 5666
- 5667 contraceptive diaphragm** *n*; **diaphragm** *n*
g διάφραγμα αντισύλληψης *nt* -άγματος
i diaframma contraccettivo *m*; diaframma *m*
d Diaphragmapessar *nt*
- * **contraceptive pill** *n* → 5666
- 5668 contract** *vb*
g συστέλλω *vb* συνέστειλα, -αλμένος
i contrarre *vb*
d kontrahieren *vb*; zusammenziehen *vb*
- * **contractility** *n* → 5676
- * **contractile ring** *n* → 5672
- 5669 contractile cell** *n*
g συσταλτό κύτταρο *nt* -άρον
i cellula contrattile *f*
d kontraktile Zelle *f*
- 5670 contractile filament** *n*
g συσταλτό ινίδιο *nt* -ιον
- i* filamento contrattile *m*
d kontraktiles Filament *nt*
- 5671 contractile protein** *n*
g συσταλτή πρωτεΐνη *f*-ης
i proteina contrattile *f*
d kontraktiles Protein *nt*
- 5672 contractile ring** *n*; **contractile ring** *n*
g δακτύλιος περίσφιξης *m* -ιον; συσταλτικός δακτύλιος *m* -ιον
i anello contrattile *m*
d kontraktiler Ring *m*
- 5673 contractile strength** *n*; **contractile tension** *n*
g δύναμη συστολής *f*-ης; ένταση συστολής *f*-ης
i forza contrattile *f*; tensione contrattile *f*
d Kontraktionskraft *f*; Kontraktionsspannung *f*
- * **contractile tension** *n* → 5673
- 5674 contractile vacuole** *n*
g συσταλτό κενοτόπιο *nt* -ιον
i vacuolo contrattile *m*
d kontraktile Vakuole *f*
- 5675 contractile zone** *n*
g συσταλτή ζώνη *f*-ης
i zona contrattile *f*
d kontraktile Zona *f*
- 5676 contractility** *n*; **contractibility** *n*
g συσταλτικότητα *f*-ης
i contrattilità *f*
d Kontraktilität *f*; Zusammenziehbarkeit *f*
- * **contraction** *n* → 15565
- 5677 contraction** *n*
g σύσπαση *f*-ης; συστολή *f*-ης
i contrazione *f*
d Kontraktion *f*
- 5678 contracture** *n*
g συνολική *f*-ής; σύσπαση *f*-ης
i contrattura *f*
d Kontraktur *f*
- 5679 contraindication** *n*
g αντένδεξη *f*-ης
i controindicazione *f*
d Gegenanzeige *f*; Kontraindikation *f*
- 5680 contralateral** *adj*
g ετερόπλευρος *adj* -η, -ο
i controlaterale *adj*
d kontralateral *adj*

- 5681 contralateral reflex *n*; contralateral sign *n*; Brudzinski sign *n*; Brudzinski contralateral reflex *n*; Brudzinski reflex *n***
- g* αντίπλευρο αντανακλαστικό *nt -oú*;
 - g* αντίπλευρο σημείο *nt -ov*; σημείο Brudzinski *nt -ov*; αντίπλευρο αντανακλαστικό Brudzinski *nt -ov*
 - i* riflesso controlaterale *m*; segno controlaterale *m*; segno di Brudzinski *m*; riflesso di Brudzinski controlaterale *m*; riflesso di Brudzinski *m*
 - d* kontralateraler Reflex *m*; Kontralateralreflex *m*; kontralaterales Zeichen *nt*; Brudzinski-Zeichen *nt*; Brudzinski-Kontralateralreflex *m*; Brudzinski-Reflex *m*
- * **contralateral sign *n* → 5681**
- 5682 contrast *n***
- g* αντίθεση *f -ης*; κοντράστ *nt inv*
 - i* contrasto *m*
 - d* Gegensatz *m*; Kontrast *m*
- * **contravolitional *adj* → 12443**
- 5683 contrecoup *n***
- g* αντίκτυπος *m -ov*
 - i* contraccolpo *m*
 - d* Gegenschlag *m*; Contrecoup *m*; Gegenstoß *m*
- 5684 control element *n*; controlling element *n***
- g* στοιχείο ελέγχου *nt -ov*
 - i* elemento di controllo *m*
 - d* Kontrollelement *nt*
- * **controlling element *n* → 5684**
- * **control protein *n* → 21130**
- 5686 control site *n***
- g* θέση ελέγχου *f -ης*
 - i* sito di controllo *m*
 - d* Kontrollstelle *f*
- 5687 control system *n***
- g* σύστημα ελέγχου *nt -ήματος*
 - i* sistema di controllo *m*
 - d* Kontrollsysteem *nt*
- 5688 contusion *n*; bruise *n***
- g* θλάση *f -ης*; μωλωπας *m -a*; μωλωπισμός *m -oú*; σύνθλιψη *f -ης*
- i* contusione *f*; ammaccatura *f*
- d* Contusio *f*; Kontusion *f*; Prellung *f*; Quetschung *f*
- * **conus TA → 5543**
- * **conus arteriosus TA → 2175**
- 5689 conus arteriosus branch *n*; ramus coni arteriosi *TA***
- g* κλάδος αρτηριακού κώνου *m -ov*
 - i* ramo del cono arterioso *m*
 - d* Ramus coni arteriosi *m*
- * **conus elasticus TA → 7546**
- * **conus elasticus laryngis TA → 7546**
- 5690 conus medularis *TA*; conus terminalis *n*; medullary cone *n***
- g* μυελικός κώνος *m -ov*
 - i* cono midollare *m*
 - d* Conus medularis *m*
- * **conus terminalis *n* → 5690**
- * **convalescence *n* → 21034**
- 5691 convection *n***
- g* μεταγωγή *f -ης*; μετάδοση *f -ης*
 - i* convezione *f*
 - d* Konvektion *f*
- 5692 converge *vb***
- g* συγκλίνω *vb* συνέκλινα, -γκεκλιμένος
 - i* convergere *vb*
 - d* konvergieren *vb*; zusammenlaufen *vb*
- 5693 convergence *n***
- g* σύγκλιση *f -ης*
 - i* convergenza *f*
 - d* Konvergenz *f*
- * **convergence evolution *n* → 5694**
- 5694 convergent evolution *n*; convergence evolution *n***
- g* συγκλίνουσα εξέλιξη *f -ης*
 - i* evoluzione convergente *f*
 - d* konvergente Evolution *f*
- * **convergent squint *n* → 8242**
- * **convergent strabismus *n* → 8242**
- 5695 conversion *n***
- g* μετατροπή *f -ής*
 - i* conversione *f*

<i>d Konversion f; Umwandlung f</i>	<i>d Konvulsivum nt; Krampfmittel nt</i>
* conversion accelerator <i>n</i> → 19963	
5696 conversion factor <i>n</i>	
<i>g παράγοντας μετατροπής m -α</i>	
<i>i fattore di conversione m</i>	
<i>d Konversionsfaktor m</i>	
5697 convert <i>vb</i>	
<i>g μετατρέπω vb μετέτρεψα; τροποποιώ vb τροποποίησα,-μένος</i>	
<i>i convertire vb</i>	
<i>d umwandeln vb; verwandeln vb</i>	
5698 convertase <i>n</i>	
<i>g κονβερτάση f -ης</i>	
<i>i convertasi f</i>	
<i>d Convertase f; Konvertase f</i>	
5699 converter enzyme <i>n</i> ; converting enzyme <i>n</i>	
<i>g μετατρεπτικό ένζυμο nt -ύμον</i>	
<i>i enzima convertitore m</i>	
<i>d Converting-Enzym nt; Umdandlungsenzym nt</i>	
5700 convertin <i>n</i> ; factor VIIa <i>n</i> ; active factor VII <i>n</i> ; active coagulation factor VII <i>n</i>	
<i>g κονβερτίνη f -ης; παράγοντας VIIa m -α; ενεργός παράγοντας VII m -α</i>	
<i>i convertina f; fattore VIIa m; fattore VII attivo m</i>	
<i>d Konvertin nt; Faktor VIIa m; aktiver Faktor VII m</i>	
* converting enzyme <i>n</i> → 5699	
5701 convoluted <i>adj</i>	
<i>g εσπειραμένος adj -η,-ο; έλικοειδής adj -ής,-ές</i>	
<i>i convoluto adj; ritorto adj</i>	
<i>d gerollt adj; spiralig adj; gewunden adj</i>	
5702 convoluted tubule <i>n</i> ; tubulus contortus <i>n</i>	
<i>g εσπειραμένο σωληνάριο nt -ιον</i>	
<i>i tubulo convoluto m</i>	
<i>d Tubulus contortus m; gewundenes Kanälchen nt</i>	
5703 convolution <i>n</i> ; gyrus <i>n</i>	
<i>g έλικα εγκεφάλου f -ας; έλικα f -ας</i>	
<i>i giro cerebrale m; circonvoluzione f</i>	
<i>d Gyrus m; Hirnwinding f; Windung f</i>	
5704 convulsant <i>n</i> ; convulsant drug <i>n</i> ; convulsant agent <i>n</i>	
<i>g φάρμακο που προκαλεί σπασμός nt -ον/-άκον</i>	
<i>i convulsivante m; farmaco convulsivante m</i>	
	5705 convulsant <i>adj</i> ; convulsionary <i>adj</i>
	<i>g προκαλών σπασμός adj -ούσα,-ούν</i>
	<i>i convulsivante adj</i>
	<i>d krampferzeugend adj; krampferregend adj</i>
	* convulsant agent <i>n</i> → 5704
	* convulsant drug <i>n</i> → 5704
	5706 convulsion <i>n</i>
	<i>g σπασμός m -ού; σύσπαση f -ης</i>
	<i>i convulsione f</i>
	<i>d Konvulsion f; Zuckung f</i>
	* convulsionary <i>adj</i> → 5705
	5707 convulsive <i>adj</i>
	<i>g σπασμικός adj -ή,-ό; σπασμωδικός adj -ή,-ό</i>
	<i>i convulsivo adj</i>
	<i>d konvulsiv adj; krampfartig adj</i>
	* convulsive therapy <i>n</i> → 7574
	* Cooley anemia <i>n</i> → 25395
	* Cooley disease <i>n</i> → 25395
	5708 Coombs test <i>n</i> ; antiglobulin test <i>n</i> ; AGT
	<i>g δοκιμασία Coombs f -ας; δοκιμασία αντισφαρίνης f -ας; δοκιμασία AGT f -ας</i>
	<i>i test di Coombs m; test antiglobulino m; test AGT m</i>
	<i>d Coombs-Test m; Antiglobulintest m; AGT-Test m</i>
	5709 cooperative allosteric <i>n</i>
	<i>g συνεργατικός αλλοστερισμός m -ού</i>
	<i>i allosteria cooperativa m</i>
	<i>d kooperative Allosterie f</i>
	5710 cooperative binding <i>n</i>
	<i>g συνεργατική σύνδεση f -ης</i>
	<i>i legame cooperativo m</i>
	<i>d kooperative Bindung f</i>
	5711 cooperativity <i>n</i>
	<i>g συνεργειακότητα f -ας</i>
	<i>i cooperatività f</i>
	<i>d Kooperativität f</i>
	* Cooper fascia <i>n</i> → 5971
	* Cooper ligament <i>n</i> → 17949
	5712 coordinate <i>vb</i>

- g συντονίζω vb συντόνισα,-σμένος
i coordinare vb
d koordinieren vb*
- 5713 coordinately regulated adj**
*g συντονιστικά ρυθμιζόμενος adj -η,-ο
i coordinatamente regolato adj
d koordiniert reguliert adj*
- 5714 coordinate regulation n**
*g συντονισμένη ρύθμιση f -ης
i regolazione coordinata f
d koordinierte Regulation f*
- 5715 coordination n**
*g συντονισμός m -ού
i coordinazione f
d Koordination f*
- * **cootie n → 13737**
- * **COP → 5185; 6081**
- * **COPD → 4890**
- * **Copeognatha npl → 20362**
- * **Copepoda npl → 5716**
- 5716 copepods npl; Copepoda npl**
*g Κωπήτοδα npl -ού
i Copepodi mpl
d Copepoden mpl; Kopepoden mpl; Ruderfüßer
mpl; Ruderfußkrebse mpl*
- 5717 COP-I-coated vesicle n**
*g καλυμμένο κυστίδιο COP-I nt -ίον
i vescicola rivestita COP-I f
d COP-I-beschichtete Vesikel f*
- 5718 copper n; cuprum n; Cu**
*g χαλκός m -ού; Cu
i rame m; Cu
d Kupfer nt; Cuprum nt; Cu*
- 5719 copper accumulation n**
*g συσσώρευση χαλκού f -ης
i accumulo di rame m
d Kupferakkumulation f*
- 5720 copper grid n**
*g πλέγμα χαλκού nt -ατος
i griglia di rame f
d Kupferdrahtgitter nt; Kupfernetz nt*
- * **copper-nose n → 21539**
- * **coprogogue n → 20549**
- 5721 coprolalia n; coprophrasia n;
coprolalomania n; eschrolalia n**
*g κοπρολαλία f -ας; κοπροφρασία f -ας;
κοπρολαλομανία f -ας; εσχρολαλία f -ας
i coprolalia f; coprofrasia f
d Koprolatie f; Koprophrasie f; Kotsprache f*
- * **coprolalomania n → 5721**
- 5722 coprolith n; stercolith n; fecolith n;
faecalith n**
*g κοπρόλιθος m -ον
i coprolito m; stercolita m; fecalito m
d Koproolith m; Fäkalstein m; Kotstein m*
- 5723 coprophagia n; coprophagy n; scatophagia
n; scatophagy n**
*g κοπροφαγία f -ας; σκατοφαγία f -ας
i coprofagia f; scatofagia f
d Koprophagie f; Skatophagie f*
- 5724 coprophagous adj; scatophagous adj**
*g κοπροφάγος adj -ος/-α,-ο; σκατοφάγος adj
-ος/-α,-ο
i coprofago adj; scatofago adj
d koprophag adj; skatophagisch adj*
- * **coprophagy n → 5723**
- 5725 coprophile adj; coprophilous adj**
*g κοπρόφιλος adj -η,-ο
i coprofilo adj
d koprophil adj*
- * **coprophilous adj → 5725**
- 5726 coprophobia n**
*g κοπροφοβία f -ας
i coprofobia f
d Koprophobie f*
- * **coprophrasia n → 5721**
- 5727 coprophyte n**
*g κοπρόφυτο nt -ον
i coprofita f
d Koprophyt m*
- 5728 coproporphyrin n**
*g κοπροπορφυρίνη f -ης
i coproporfirina f
d Koproporphyrin nt*
- 5729 coproporphyrinogen n**
*g κοπροπορφυρινόνη nt -ον
i coproporfirinogeno m
d Coproporphyrinogen nt; Koproporphyrinogen*

- nt*
- 5730 copula n**
g κόπουλα *f*-ας; σύνδεσμος *m* -ον/-έσμον
i copula *f*
d Copula *f*; Kopula *f*
- 5731 copulate vb; mate vb; pair vb**
g ζευγαρώνω *vb* ζευγάρωσα,-μένος;
 συνουσιάζομαι *vb* συνουσιάστηκα,-σμένος
i copulare *vb*; accoppiare *vb*; appaiare *vb*
d begatten *vb*; kopulieren *vb*; paaren *vb*
- * **copulation n** → 5275
- 5732 copulatory apparatus n**
g σύστημα σύζευξης *nt* -ήματος; σύστημα
 συνουσίας *nt* -ήματος
i apparato di copulazione *m*
d Kopulationsapparat *m*
- * **copulatory behavior n** → 14258
- * **copulatory instinct n** → 14259
- 5733 copulatory organ n; intromittent organ n; clasper n; gonopodium n**
g ὄργανο συνουσίας *nt* -άνον; γονοπόδιο *nt*
-iov
i organo di copulazione *m*; organo copulatore
m; gonopodio *m*
d Begattungsorgan *nt*; Kopulationsorgan *nt*;
 Paarungsorgan *nt*; Gonopodium *nt*
- * **cor TA** → 10294
- 5734 coracoacromial ligament n; ligamentum coracoacromiale TA**
g ακρωμιοκορακοειδής σύνδεσμος *m*
 -ον/-έσμον; κορακοακρωμιακός σύνδεσμος *m*
-ον/-έσμον
i legamento coracoacromiale *m*
d Ligamentum coracoacromiale *nt*
- 5735 coracobrachial muscle n; musculus coracobrachialis TA**
g κορακοβραχιόνιος μυς *m* μνός
i muscolo coracobrachiale *m*
d Korakobrachialis *m*; Musculus
 coracobrachialis *m*
- * **coracoclavicular fascia n** → 5054
- 5736 coracoclavicular ligament n; ligamentum coracoclaviculare TA**
g κορακοκλειδικός σύνδεσμος *m* -ον/-έσμον
i legamento coracoclaviculare *m*
d Ligamentum coracoclaviculare *nt*
- 5737 coracohumeral ligament n; ligamentum coracohumerale TA**
g κορακοβραχιόνιος σύνδεσμος *m* -ον/-έσμον
i legamento coracomericale *m*
d Ligamentum coracohumerale *nt*
- * **coracoid bursa n** → 24322
- 5738 coracoid process n; processus coracoideus TA**
g κορακοειδής απόφυση *f*-ης
i processo coracoideo *m*
d Processus coracoideus *m*;
 Rabenschnabelfortsatz *m*
- 5739 coral n**
g κοράλλι *nt* -ιού
i corallo *m*
d Koralle *f*
- 5740 coralline algae npl**
g φύκη κοραλλιών *npl* -ών
i alghe coralline *fpl*
d Korallenalgen *fpl*
- 5741 coral reef n**
g κοραλλιογενής ύφαλος *m* -άλον
i scogliera corallina *f*
d Korallenriff *nt*
- * **cord n** → 4744; 9324
- * **cordate adj** → 5743
- * **cord bladder n** → 21086
- 5742 corectomy n**
g χορδεκτομή *f*-ής
i corectomy *f*
d Chordektomie *f*
- 5743 cordiform adj; cordate adj; heart-like adj; heart-shaped adj**
g καρδιοειδής adj -ής,-ές; καρδιόσχημος adj
-η,-ο
i cuoriforme adj
d herzförmig adj
- 5744 cord of tympanum n; chorda tympani TA; tympanichord n; parasympathetic root of submandibular ganglion n; radix parasympathica ganglii submandibularis n**
g τυμπανική χορδή *f*-ής; χορδή τυμπάνου *f*-ής
i corda del timpano *f*
d Chorda tympani *f*; Paukensaiten *f*
- 5745 cord of umbilical artery n; chorda arteriae**

- 5745 cordotomy** *n*
- g* ομφαλοκυτική πτυχή *f*-ής; έσω ομφαλοκυτικός σύνδεσμος *m* -ον/-έσμον
 - i* corda dell'arteria ombelicale *f*; legamento ombelicale mediale *m*
 - d* Chorda arteriae umbilicalis *f*; Ligamentum umbilicale medianum *nt*
- * **cordotomy** *n* → 4750
- 5746 cordycepin** *n*; **3'-deoxyadenosine** *n*
- g* κορδισεπίνη *f*-ης; 3'-δεοξαδενοσίνη *f*-ης
 - i* cordicepina *f*; 3'-deossiadenosina *f*
 - d* Cordycepin *nt*; 3'-Desoxyadenosin *nt*
- * **core** *n* → 18841
- 5747 coreceptor** *n*
- g* συνυποδοχέας *m* -α
 - i* coreettore *m*
 - d* Corezeptor *m*; Korezeptor *m*
- 5748 coreceptor molecule** *n*
- g* μόριο συνυποδοχέα *nt* -iov
 - i* molecola coreettore *f*
 - d* Corezeptormolekül *nt*; Korezeptormolekül *nt*
- * **corectomy** *n* → 12492
- 5749 core element** *n*
- g* κεντρικό στοιχείο *nt* -ον
 - i* elemento centrale *m*
 - d* Core-Element *nt*
- 5750 core enzyme** *n*
- g* ενζυμικός πυρήνας *m* -α
 - i* nucleo dell'enzima *m*
 - d* Kernenzym *nt*
- 5751 core glycosylation** *n*
- g* γλυκοδυνλιώση κορμού *f*-ης
 - i* glicosilazione centrale *f*
 - d* Kernglykosylierung *f*; Core-Glykosylierung *f*
- 5752 core particle** *n*
- g* πυρηνικό σωμάτιο *nt* -ίον; πυρηνοσωμάτιο *nt* -ίον
 - i* particella nucleare *f*
 - d* Kernpartikel *nt*
- 5753 corepressor** *n*
- g* συνκαταστολέας *m* -α
- 5754 core protein** *n*; **central protein** *n*
- i* corepressore *f*
 - d* Corepressor *m*; Korepressor *m*
- 5755 core temperature** *n*
- g* θερμοκρασία κεντρικού πυρήνα *f*-ας
 - i* temperatura del nucleo centrale *f*
 - d* Kerntemperatur *f*
- 5756 coriaceous** *adj*
- g* δερματώδης *adj* -ης,-ες
 - i* coriaceo *adj*
 - d* lederartig *adj*; lederig *adj*
- 5757 Cori cycle** *n*
- g* κύκλος Cori *m* -ον
 - i* ciclo di Cori *m*
 - d* Cori-Zyklus *m*
- * **Cori disease** *n* → 9893
- 5758 corium** *TA*; **dermis** *TA*; **cutis vera** *n*
- g* δέρμιδα *f*-ας; χόριο *nt* -ίον
 - i* corion *m*; derma *m*
 - d* Koriun *nt*; Lederhaut *f*; Corium *nt*; Dermis *f*; Kutis *f*; Cutis vera *f*
- 5759 cork** *n*; **suber** *n*
- g* φελλός *m* -ού
 - i* sughero *m*
 - d* Kork *m*
- * **cork cambium** *n* → 18420
- 5760 cork cell** *n*; **suberized cell** *n*
- g* φελλώδες κύτταρο *nt* -άρον
 - i* cellula del sughero *f*
 - d* Korkzelle *f*
- * **cork tissue** *n* → 18418
- 5761 corky** *adj*; **suberose** *adj*
- g* φέλλινος *adj* -η,-ο; φελλώδης *adj* -ης,-ες
 - i* sugheroso *adj*
 - d* korkähnlich *adj*; korkartig *adj*
- 5762 cormophyte** *n*
- g* κορμόφυτο *nt* -ον
 - i* cormofita *f*
 - d* Cormophyt *m*; Kormophyt *m*; Stammpflanze *f*; Sprosspflanze *f*
- 5763 cornea** *TA*
- g* κερατοειδής *m* -ούς

- i* cornea *f*
d Cornea *f*; Kornea *f*; Augenhornhaut *f*
- 5764 corneal adj**
g κερατοειδικός *adj* -ή,-ό
i corneale *adj*
d Hornhaut-; Korneal-
- 5765 corneal calcification n**
g αποτιτάνωση κερατοειδούς *f* -ης
i calcificazione corneale *f*
d Hornhautverkalkung *f*
- 5766 corneal dystrophy n**
g δυστροφία κερατοειδούς *f* -ας
i distrofia corneale *f*
d Hornhautdystrophie *f*
- * **corneal ectasia n → 12767**
- 5767 corneal edema n**
g οίδημα κερατοειδούς *nt* -ήματος
i edema corneale *m*
d Hornhautödem *nt*
- 5768 corneal endothelium n; endothelium corneale n**
g ενδοθήλιο κερατοειδούς *nt* -ίον
i endotelio corneale *m*
d Korneaendothel *nt*
- 5769 corneal epithelium n**
g επιθήλιο κερατοειδούς *nt* -ίον
i epitelio corneale *m*
d Hornhautepithel *nt*
- * **corneal excision n → 12768**
- * **corneal incision n → 12795**
- * **corneal inflammation n → 12772**
- * **corneal lattice dystrophy n → 13193**
- * **corneal layer of epidermis n → 10908**
- 5770 corneal limbus n; limbus corneae TA; corneoscleral junction n**
g σκληροκερατοειδές όριο *nt* -ίον;
 σκληροκερατοειδής στεφάνη *f* -ης; χεῖλος κερατοειδούς *nt* -ονς
i limbo corneale *m*
d Limbus corneae *m*; Perikornealring *m*
- * **corneal protrusion n → 12767**
- 5771 corneal transplantation n; keratoplasty n; corneal trepanation n**
- g* μεταμόσχευση κερατοειδούς *f* -ης;
 κερατοπλαστική *f* -ής
i trapianto della cornea *m*; cheratoplastica *f*
d Hornhauttransplantation *f*; Keratoplastik *f*
- * **corneal trepanation n → 5771**
- * **corneoscleral junction n → 5770**
- * **corniculate adj → 10907**
- 5772 corniculate cartilage n; cartilago corniculata TA; corpus santorianum n; Santorini cartilage n; supra-arytenoid cartilage n; corniculum laryngis n**
g κερατοειδής χόνδρος *m* -ον; χόνδρος Santorini *m* -ον
i cartilagine corniculata *f*; cartilagine di Santorini *f*
d Cartilago corniculata *f*; Santorini-Knorpel *m*
- 5773 corniculum n**
g μικρό κέρας *nt* -ατος
i cornetto *m*
d Hörnchen *nt*
- * **corniculum laryngis n → 5772**
- 5774 cornification n; keratinization n**
g κερατινοποίηση *f* -ης
i cheratinizzazione *f*; corneificazione *f*
d Hornbildung *f*; Keratinisierung *f*; Verhornung *f*
- 5775 cornified adj; keratinized adj**
g κερατινοποιημένος *adj* -η,-ό
i corneificato *adj*; cheratinizzato *adj*
d verhornd *adj*; verhornt *adj*
- * **Corning puncture n → 13766**
- * **cornu n → 10905**
- * **cornu anterius TA → 1623**
- * **cornu coccygeale n → 5199**
- * **cornu coccygeum TA → 5199**
- * **cornu coccyx n → 5199**
- * **cornu cutaneum n → 6157**
- * **cornu cutis n → 6157**
- * **cornu frontale TA → 9245**
- * **cornu inferius TA → 11782**

- * **cornu inferius cartilaginis thyroideae TA**
→ 11783
- * **cornu laterale TA** → 13118
- * **cornu majus TA** → 10052
- * **cornu minus TA** → 13334
- * **cornu occipitale TA** → 19485
- * **cornu posterius TA** → 19485
- * **cornu sacrale TA** → 21853
- * **cornu superius TA** → 24522
- * **cornu superius cartilaginis thyroideae TA**
→ 24523
- 5776 corollate adj**
g στεφανιούχος *adj -oç/-a,-o*
i corollato *adj*
d korollentragend *adj*
- 5777 corolla tube n**
g σωλήνας στεφάνης *m -a*
i tubo della corolla *m*
d Blumenkronenröhre *f*; Korollenröhre *f*
- 5778 corona n**
g στεφάνη *f -ης*
i corona *f*
d Corona *f*; Kranz *m*; Krone *f*; Korona *f*
- 5779 corona clinica TA; clinical crown n; extra-alveolar crown n**
g κλίνική μιᾶς δοντιού *f -ης*
i corona clinica *f*; corona extra-alveolare *f*
d Corona clinica *f*
- * **corona dentis TA** → 6614
- * **corona glandis penis TA** → 5784
- 5780 coronal adj; coronalis TA**
g στεφανιάτος *adj -a,-o*
i coronale *adj*
d kranzförmig *adj*; Korona-
- * **coronalis TA** → 5780
- 5781 coronal plane n; planum coronale TA; frontal plane n; planum frontale TA**
g μετωπιαίο επίπεδο *nt -έδον*; στεφανιαίο επίπεδο *nt -έδον*
i piano coronale *m*; piano frontale *m*
- d Frontalebene *f*; Koronalebene *f*; Planum coronale *nt*; Planum frontale *nt*
- 5782 coronal pulp n; pulpa coronalis TA; crown pulp n**
g πολφός μύλης *m -ού*
i polpa della corona *f*
d Pulpa coronalis *f*
- 5783 coronal suture n; sutura coronalis TA**
g στεφανιάτικη ραφή *f -ής*
i sutura coronale *f*
d Sutura coronalis *f*; Kranznaht *f*
- 5784 corona of glans penis n; corona glandis penis TA**
g στεφανή βαλάνου του πέους *f -ης*
i corona del glande del pene *f*
d Corona glandis penis *f*
- * **corona radiata TA** → 20817
- 5785 coronary adj**
g στεφανιάτικος *adj -a,-o*
i coronarico *adj*; coronario *adj*
d koronar *adj*; Kranz-; Koronar-
- 5786 coronary angiography n**
g στεφανιάτικη αγγειογραφία *f -ας*
i angiografia coronarica *f*
d Koronarangiographie *f*
- 5787 coronary angioplasty n**
g αγγειολαστική στεφανιάτικη *f -ής*
i angioplastica coronarica *f*
d Koronarangioplastik *f*
- * **coronary artery n** → 2169
- 5788 coronary artery n**
g στεφανιάτικη αρτηρία *f -ας*
i arteria coronaria *f*
d Koronararterie *f*; Koronarie *f*
- * **coronary artery bypass n** → 1940
- 5789 coronary artery disease n; CAD**
g νόσος στεφανιάτικης αρτηρίας *f -ού*
i malattia dell'arteria coronaria *f*; arteriopatia coronarica *f*
d Koronarerterienkrankheit *f*; Koronarerkrankung *f*
- 5790 coronary blood flow n; coronary flow n; coronary perfusion n**
g μιτροειδής αιματική ροή *f -ής*; μιτροειδής ροή *f -ής*
i flusso coronario *m*

- d* Koronardurchblutung *f*; Koronarperfusion *f*
- * **coronary bypass** *n* → 1940
- 5791 coronary care unit** *n*; CCU
g στεφανιάτια μονάδα *f*-*ας*
i unità coronarica *f*
d koronare Einheit *f*
- 5792 coronary circulation** *n*
g στεφανιάτια κυκλοφορία *f*-*ας*
i circolazione coronarica *f*
d Koronarkreislauf *m*
- 5793 coronary failure** *n*; **coronary insufficiency**
n
g στεφανιάτια ανεπάρκεια *f*-*ας*
i insufficienza coronarica *f*
d Koronarinsuffizienz *f*
- * **coronary flow** *n* → 5790
- 5794 coronary heart disease** *n*; **ischemic heart disease** *n*; CHD; IHD
g στεφανιάτια νόσος καρδιάς *f* -*ov*; ισχαιμική καρδιοπάθεια *f*-*ας*
i malattia coronarica cardiaca *f*; cardiopatia ischemica *f*; CHD
d koronare Herzerkrankung *f*; koronare Herzkrankheit *f*; ischämische Herzkrankheit *f*; KHE; KHK
- * **coronary insufficiency** *n* → 5793
- 5795 coronary ligament of liver** *n*; **ligamentum coronarium hepatitis** TA
g στεφανιάτιος σύνδεσμος ήπατος *m* -*ov/-έσμουν*
i legamento coronario del fegato *m*
d Ligamentum coronarium hepatitis *nt*
- 5796 coronary occlusion** *n*
g απόφραξη στεφανιάτιας *f* -*ης*
i occlusione coronarica *f*
d Koronarverschluss *m*
- * **coronary perfusion** *n* → 5790
- * **coronary shock** *n* → 3992
- 5797 coronary sinus** *n*; **sinus coronarius** TA
g στεφανιάτιος κόλπος *m* -*ov*
i seno coronario *m*
d Sinus coronarius *m*
- 5798 coronary sulcus** *n*; **sulcus coronarius** TA; **atrioventricular groove** *n*
g στεφανιάτια αύλακα *f*-*ας*
i solco coronario *m*; canale atrioventricolare *m*
- d* Herzkranzfurche *f*; Kranzfurche *f*; Sulcus coronarius *m*
- 5799 coronary thrombosis** *n*
g στεφανιάτια θρόμβωση *f*-*ης*
i trombosi coronarica *f*
d Koronarthrombose *f*
- * **coronary valve** *n* → 26771
- 5800 coronavirus** *n*
g κοροναϊός *m* -*ούν*
i coronavirus *m*
d Coronavirus *nt*
- 5801 coronoid fossa** *n*; **fossa coronoidea** TA;
fossa of coronoid process *n*
g κορωνοειδής βόθρος *m* -*ον*
i fossa coronoidea *f*
d Fossa coronoidea *f*
- 5802 coronoid process** *n*; **processus coronoideus** TA
g κορωνοειδής απόφυση *f*-*ης*
i processo coronoideo *m*
d Processus coronoideus *m*; Kronenfortsatz *m*
- 5803 coronoid process of mandible** *n*; **processus coronoideus mandibulae** TA
g κορωνοειδής απόφυση κάτω γνάθου *f*-*ης*
i processo coronoideo della mandibola *m*
d Processus coronoideus mandibulae *m*
- * **coroscopy** *n* → 21431
- * **corpora arenacea** *n* → 3480
- * **corpora cavernosa plastic induration** *n* → 18333
- * **corpora paraaortica** TA → 17608
- * **corpulence** *n* → 16565
- * **corpulency** *n* → 16565
- 5804 cor pulmonale** *n*
g πνευμονική καρδιά *f*-*ιάς*
i cuore polmonare *m*
d Cor pulmonale *nt*
- * **corpus** *n* → 3343
- * **corpus** TA → 6826
- * **corpus adiposum** TA → 8630
- * **corpus adiposum buccae** TA → 3611

- * **corpus adiposum infrapatellare** *TA* → 11892
- * **corpus adiposum orbitae** *TA* → 16995
- * **corpus adiposum preepiglotticum** *TA* → 19705
- 5805** **corpus albicans** *n*; **corpus candicans** *n*;
corpus fibrosum *n*
g λευκό σωμάτιο ωοθήκης *nt -iov*
i corpo albicante *m*
d Corpus albicans *nt*
- * **corpus amygdaloideum** *TA* → 1269
- * **corpus anococcygeum** *n* → 1539
- * **corpus aorticum** *n* → 17608
- * **corpus arantii** *n* → 16295
- 5806** **corpus callosum** *TA*
g μεσολόφιο *nt -iov*
i corpo calloso *m*
d Corpus callosum *nt*; Balken *m*
- * **corpus candicans** *n* → 5805
- * **corpus cavernosum clitoridis** *TA* → 4194
- * **corpus cavernosum of clitoris** *n* → 4194
- * **corpus cavernosum of penis** *n* → 4195
- * **corpus cavernosum penis** *TA* → 4195
- * **corpus ciliare** *TA* → 4934
- * **corpus claviculae** *TA* → 3350
- 5807** **corpuscle** *n*; **corpusculum** *n*
g σωμάτιο *nt -iov*; σωματίδιο *nt -iov*
i corpuscolo *m*
d Körperchen *nt*; Corpusculum *nt*
- * **corpus costae** *TA* → 3359
- * **corpuscula lamellosa** *npl* → 12996
- * **corpusculum** *n* → 5807
- * **corpusculum bulboideum** *n* → 12883
- * **corpusculum renis** *n* → 21191
- * **corpusculum tactus** *n* → 25061
- * **corpusculum triticeum** *n* → 26188
- * **corpus dentatum** *n* → 6620
- * **corpus epididymidis** *TA* → 3351
- * **corpus femoris** *TA* → 22620
- * **corpus fibrosum** *n* → 5805
- * **corpus fibulae** *TA* → 3352
- * **corpus fimbriatum hippocampi** *n* → 8869
- * **corpus gastricum** *TA* → 3362
- * **corpus geniculatum externum** *n* → 13116
- * **corpus geniculatum internum** *n* → 14354
- * **corpus geniculatum laterale** *TA* → 13116
- * **corpus geniculatum mediale** *TA* → 14354
- * **corpus Highmori** *n* → 14423
- * **corpus humeri** *TA* → 3353
- * **corpus incudis** *TA* → 3354
- * **corpus linguae** *TA* → 3364
- 5808** **corpus luteum** *TA*; **yellow body of ovary** *n*;
yellow body *n*
g ωχρό σωμάτιο *nt -iov*
i corpo luteo *m*
d Corpus luteum *nt*; Gelbkörper *m*
- 5809** **corpus luteum cyst** *n*
g κύστη ωχρού σωματίου *f -ης*
i cisti del corpo luteo *f*
d Corpus-luteum-Zyste *f*; Gelbkörperzyste *f*
- * **corpus Luysi** *n* → 24328
- * **corpus mammillare** *TA* → 14105
- * **corpus mandibulae** *TA* → 3356
- * **corpus metatarsale** *n* → 22622
- * **corpus ossis ischii** *TA* → 3355
- * **corpus ossis metacarpalis** *n* → 22621
- * **corpus ossis metacarpi** *TA* → 22621

-
- * **corpus ossis metatarsalis** *n* → 22622
- * **corpus ossis metatarsi** *TA* → 22622
- * **corpus ossis pubis** *TA* → 3358
- * **corpus ossis sphenoidalis** *TA* → 3360
- * **corpus pampiniforme** *n* → 8136
- * **corpus pancreatis** *TA* → 3357
- * **corpus papillare** *n* → 17590
- * **corpus perineale** *n* → 4348
- * **corpus phalangis** *TA* → 22623
- * **corpus pineale** *TA* → 9733
- * **corpus santorianum** *n* → 5772
- * **corpus spongiosum penis** *TA* → 23519
- * **corpus sterni** *TA* → 3361
- * **corpus striatum** *TA* → 24028
- * **corpus tali** *TA* → 3363
- * **corpus tibiae** *TA* → 22624
- * **corpus triticeum** *n* → 26188
- * **corpus ulnae** *TA* → 3365
- * **corpus uteri** *TA* → 3367
- * **corpus ventriculare** *n* → 3362
- * **corpus ventriculi** *n* → 3362
- * **corpus vertebrae** *TA* → 26977
- * **corpus vesicae urinariae** *TA* → 3366
- * **corpus vitreum** *TA* → 27167
- * **corpus Wolffii** *n* → 14710
- 5810 correlation coefficient** *n; r*
- g* συντελεστής συσχέτισης *m* -ή; *r*
- i* coefficiente di correlazione *m; r*
- d* Korrelationskoeffizient *m; r*
- * **Corrigan disease** *n* → 1931
- 5811 Corrigan pulse** *n; collapsing pulse n;*
- cannonball pulse *n; water-hammer pulse n*
- g* σφυγμός Corrigan *m* -ού
- i* polso di Corrigan *m; polso scoccante m*
- d* Corrigan-Puls *m; Wasserhammerpuls m*
- 5812 corrin** *n*
- g* κορρίνη *f*-ης
- i* corrina *f*
- d* Corrin *nt*
- 5813 corrin ring** *n*
- g* δακτύλιος κορρίνης *m* -ιον
- i* anello corrínico *m*
- d* Corrinring *m*
- * **Corrodentia** *npl* → 20362
- 5814 corrosive** *adj; mordant adj*
- g* διαβρωτικός *adj* -ή,-ό; καυστικός *adj* -ή,-ό
- i* corrosivo *adj; caustico adj*
- d* korrosiv *adj; angreifend adj; ätzend adj; Korrosions-*
- 5815 corrosive** *n*
- g* διαβρωτικό *nt* -ού; καυστική ουσία *f* -ας
- i* corrosivo *m; sostanza corrosiva f*
- d* Korrosivum *nt; Ätzmittel nt; Korrosionsmittel nt*
- * **corrugator muscle** *n* → 24433
- * **corrugator supercilii** *n* → 24433
- * **corset bearers** *npl* → 13729
- * **cortex** *n* → 21696
- 5816 cortex** *n*
- g* φλοίος *m* -ού
- i* corteccia *f*
- d* Cortex *m; Kortex m; Rinde f*
- * **cortex cerebellaris** *n* → 4403
- * **cortex cerebelli** *TA* → 4403
- * **cortex cerebralis** *n* → 4419
- * **cortex cerebri** *TA* → 4419
- * **cortex glandulae suprarenalis** *TA* → 5818
- * **cortex lentis** *TA* → 5817
- * **cortex of cerebellum** *n* → 4403
- * **cortex of cerebrum** *n* → 4419

- 5817 cortex of lens *n*; cortex lentis *TA*; cortical substance of lens *n***
- g* φλοιός φακού του οφθαλμού *m* -ού
 - i* corteccia del cristallino *f*
 - d* Cortex lentis *m*; Linsenrinde *f*
- 5818 cortex of suprarenal gland *n*; cortex glandulae suprarenalis *TA*; suprarenal cortex *n*; adrenal cortex *n***
- g* επινεφριδιακός φλοιός *m* -ού; φλοιός επινεφριδίων *m* -ού
 - i* corteccia surrenale *f*
 - d* Nebennierenrinde *f*; NNR
- * **cortex renalis *TA* → 21192**
- * **cortex renis *n* → 21192**
- 5819 cortical *adj***
- g* φλοιώδης *adj* -ης,-ες; φλοικός *adj* -ή,-ό
 - i* corticale *adj*
 - d* kortikal *adj*; Rinden-
- 5820 cortical area *n*; cortical field *n***
- g* φλοική περιοχή *f* -ής
 - i* area corticale *f*
 - d* Rindenfeld *nt*
- 5821 cortical atrophy *n***
- g* ατροφία φλοιού *f* -ας
 - i* atrofia corticale *f*
 - d* kortikale Atrophie *f*; Rindenatrophie *f*
- * **cortical bone *n* → 5831**
- 5822 cortical cytoplasm *n***
- g* περιφεριακό κυτόπλασμα *nt* -άσματος;
 - φλοικό κυτόπλασμα *nt* -άσματος
 - i* citoplasma corticale *m*
 - d* kortikales Zytoplasma *nt*
- 5823 cortical evoked potential *n***
- g* φλοιοκό προκλητό δυναμικό *nt* -ού
 - i* potenziale evocato corticale *m*
 - d* kortikales evoziertes Potenzial *nt*
- * **cortical field *n* → 5820**
- 5824 cortical granule *n***
- g* φλοιοκό κοκκί *nt* -ον; κοκκί φλοιού *nt* -ον
 - i* granulo corticale *m*
 - d* kortikales Granulum *nt*; Kortikalgranulum *nt*
- 5825 cortical laminar necrosis *n*; laminar cortical necrosis *n***
- g* πεταλοειδής νέκρωση φλοιού *f* -ης
 - i* necrosi corticale laminare *f*
 - d* lamelläre Rindennekrose *f*
- 5826 cortical layer *n***
- g* φλοική στιβάδα *f* -ας
 - i* strato corticale *m*
 - d* Rindenschicht *f*
- 5827 cortical necrosis *n***
- g* νέκρωση φλοιού *f* -ης
 - i* necrosi corticale *f*
 - d* Rindennekrose *f*
- 5828 cortical network *n***
- g* φλοικό δίκτυο *nt* -όν
 - i* rete corticale *f*
 - d* kortikales Netzwerk *nt*
- * **cortical pore *n* → 13306**
- 5829 cortical reaction *n***
- g* φλοική αντίδραση *f* -ης
 - i* reazione corticale *f*
 - d* kortikale Reaktion *f*; Kortikalreaktion *f*
- 5830 cortical sinus *n*; intermediate sinus *n***
- g* φλοιακός κόλπος *m* -ον
 - i* seno corticale *m*
 - d* Rindensinus *m*
- 5831 cortical substance of bone *n*; substantia corticalis ossium *TA*; cortical bone *n***
- g* οστικός φλοιός *m* -ού; φλοιώδες οστό *nt* -ού
 - i* osso corticale *m*; sostanza corticale ossea *f*
 - d* Substantia corticalis ossium *f*;
Rindenknöchen *m*
- * **cortical substance of lens *n* → 5817**
- 5832 cortical thymocyte *n***
- g* φλοιώδες θυμοκύτταρο *nt* -ον/-άρον
 - i* timocita corticale *m*
 - d* kortikaler Thymozyt *m*
- 5833 corticobulbar *adj***
- g* φλοιοπρομηκιός *adj* -ή,-ό
 - i* corticobulbare *adj*
 - d* kortikobulbär *adj*
- * **corticobulbar fibers *npl* → 5835**
- 5834 corticoid *n***
- g* κορτικοειδές *nt* -ούς
 - i* corticoide *m*
 - d* Kortikoid *nt*; Corticoid *nt*
- * **corticoliberin *n* → 5845**
- 5835 corticonuclear fibers *npl*; fibrae corticonucleares *TA*; corticobulbar fibers**

	<i>npl</i>		<i>d</i> Kortikosteroidtherapie <i>f</i>
<i>g</i>	φλοιοτυρηνικές δεσμίδες <i>fpl -ov</i>		
<i>i</i>	fasci corticonucleari <i>mpl</i>		
<i>d</i>	Fibrae corticonucleares <i>fpl</i>		
5836	corticorectal fibers npl; fibrae corticoreticulares TA		
<i>g</i>	φλοιοδικτυωτές ίνες <i>fpl -όν</i>		
<i>i</i>	fibre corticoreticolari <i>fpl</i>		
<i>d</i>	Fibrae corticoreticulares <i>fpl</i>		
5837	corticorubral fibers npl; fibrae corticorubrales TA		
<i>g</i>	φλοιοερυθραίς ίνες <i>fpl -όν</i>		
<i>i</i>	fasci corticorubrali <i>mpl</i>		
<i>d</i>	Fibrae corticorubrales <i>fpl</i>		
5838	corticorubral tract n		
<i>g</i>	φλοιοερυθρά οδός <i>f -oύ</i>		
<i>i</i>	fascio corticorubro <i>m</i>		
<i>d</i>	Kortikorubralfaser <i>f</i> ; Tractus corticorubralis <i>m</i>		
5839	corticospinal fibers npl; fibrae corticospinales TA; pyramidal fibers npl; fibrae pyramidales npl		
<i>g</i>	φλοιονωταιές ίνες <i>fpl -όν</i> ; πυραμιδικές ίνες <i>fpl -όν</i>		
<i>i</i>	fibre corticospinali <i>fpl</i> ; fibre piramidali <i>fpl</i>		
<i>d</i>	Fibrae corticospinales <i>fpl</i> ; Pyramidenbahnsäfern <i>fpl</i>		
	* corticospinal tract n → 20642		
5840	corticosteroid n		
<i>g</i>	κορτικοστεροειδές <i>nt -oύς</i>		
<i>i</i>	corticosteroide <i>m</i>		
<i>d</i>	Kortikosteroid <i>nt</i> ; Corticosteroid <i>nt</i>		
5841	corticosteroid-binding globulin n; CBG; cortisol binding globulin n; transcortin n; corticosteroid-binding protein n		
<i>g</i>	κορτιζόλοπροσδένουσα πρωτεΐνη <i>f -ης</i> ; κορτιζόλοπροσδένουσα σφαιρίνη <i>f -ης</i> ; κορτικοστεροειδοπροσδένουσα σφαιρίνη <i>f -ης</i> ; τρανσκορτίνη <i>f -ης</i>		
<i>i</i>	globulina legante i corticosteroidi <i>f</i> ; globulina legante il cortisolo <i>f</i> ; proteina legante i corticosteroidi <i>f</i> ; transcortina <i>f</i> ; CBG		
<i>d</i>	cortisolbindendes Globulin <i>nt</i> ; cortisolbindendes Protein <i>nt</i> ; Transkortin <i>nt</i> ; Transcortin <i>nt</i> ; CBG		
	* corticosteroid-binding protein n → 5841		
5842	corticosteroid therapy n		
<i>g</i>	θεραπεία κορτικοστεροειδών <i>f -ας</i>		
<i>i</i>	terapia corticosteroidea <i>f</i>		
			<i>d</i> Kortikosteroidtherapie <i>f</i>
5843	corticosterone n		
<i>g</i>	κορτικοστερόνη <i>f -ης</i>		
<i>i</i>	corticosterone <i>m</i>		
<i>d</i>	Kortikosteron <i>nt</i> ; Corticosteron <i>nt</i>		
5844	corticothalamic fibers npl; fibrae corticothalamicae TA		
<i>g</i>	φλοιοθαλαμικές ίνες <i>fpl -όν</i>		
<i>i</i>	fibre corticotalamiche <i>fpl</i>		
<i>d</i>	Fibrae corticothalamicae <i>fpl</i>		
	* corticotrophin n → 691		
	* corticotropic hormone n → 691		
	* corticotropin n → 691		
	* corticotropin-lipotropin precursor n → 20093		
5845	corticotropin-releasing factor n; corticotropin-releasing hormone n; corticoliberin n; CRH; CRF		
<i>g</i>	εκλυτική ορμόνη κορτικοτρόπου ορμόνης <i>f -ης</i> ; παράγοντας έκλυσης κορτικοτρόπου ορμόνης <i>m -α</i>		
<i>i</i>	fattore di liberazione della corticotropina <i>m</i> ; ormone rilasciante la corticotropina <i>m</i> ; CRH; CRF		
<i>d</i>	Kortikotropin-Freisetzungsfaktor <i>m</i> ; Kortikoliberin <i>nt</i> ; Corticoliberin <i>nt</i> ; CRH; CRF		
	* corticotropin-releasing hormone n → 5845		
5846	cortiform adj; barklike adj		
<i>g</i>	φλοιόδης <i>adj -ης, -ες</i>		
<i>i</i>	simile a corteccia <i>adj</i>		
<i>d</i>	rindenartig <i>adj</i>		
	* Corti ganglion n → 5211		
	* Corti organ n → 23441		
	* Corti pillar n → 18796		
5847	cortisol n; hydrocortisone n		
<i>g</i>	κορτιζόλη <i>f -ης</i> ; υδροκορτιζόνη <i>f -ης</i>		
<i>i</i>	cortisolo <i>m</i> ; idrocortisone <i>m</i>		
<i>d</i>	Cortisol <i>nt</i> ; Kortisol <i>nt</i> ; Hydrocortison <i>nt</i>		
	* cortisol binding globulin n → 5841		
5848	cortisone n		
<i>g</i>	κορτιζόνη <i>f -ης</i>		
<i>i</i>	cortisone <i>m</i>		

- d* Cortison *nt*; Kortison *nt*
- 5849 corymb *n***
g κόρυμβος *m* -ύμβον
i corimbo *m*
d Corymbus *m*; Doldentraube *f*; Ebenstrauß *m*; Schirmadolde *f*
- 5850 coryza *n*; acute catarrhal rhinitis *n*; acute rhinitis *n*; head cold *n***
g κόρυζα *f*-ας; οξεία καταρροϊκή ρινίτιδα *f*-ας;
οξεία ρινίτιδα *f*-ας
i corizza *f*; coriza *f*; rinite acuta *f*
d Coryza *f*; Koryza *f*; Schnupfen *m*; Rhinitis acuta *f*
- 5851 cosmetic *adj***
g καλλυντικός *adj* -ή,-ό¹
i cosmetico *adj*
d kosmetisch *adj*
- 5852 cosmic *adj***
g κοσμικός *adj* -ή,-ό¹
i cosmicco *adj*
d kosmisch *adj*
- 5853 cosmic radiation *n*; cosmic rays *npl*; ultra X-rays *npl***
g κοσμική ακτινοβολία *f*-ας
i radiazioni cosmiche *fpl*
d Höhenstrahlung *f*; kosmische Strahlung *f*
- * **cosmic rays *npl* → 5853**
- 5854 cosmid *n***
g κοσμίδιο *nt* -iov
i cosmide *m*
d Cosmid *nt*
- 5855 cosmid cloning *n***
g κλωνοποίηση κοσμιδίου *f*-ης
i clonaggio cosmidico *m*
d Cosmidklonierung *f*
- 5856 cosmid vector *n***
g φορέας κοσμιδίου *m* -α
i vettore cosmidico *m*
d Cosmidvektor *m*
- 5857 cosmine *n***
g κοσμίνη *f*-ης²
i cosmina *f*
d Cosmin *nt*
- 5858 cosmobiology *n***
g κοσμοβιολογία *f*-ας³
i cosmobiologia *f*
d Kosmobiologie *f*
- 5859 cosmopolitan *adj***
g κοσμοπολίτικος *adj* -η,-ο⁴
i cosmopolita *adj*
d kosmopolitisch *adj*
- 5860 cosmos *n***
g κόσμος *m* -ον; πλάση *f*-ης; σύμπαν *nt* -αντος⁵
i cosmo *m*; universo *m*
d Kosmos *m*; Weltall *nt*
- 5861 costa *TA*; rib *n***
g πλευρά *f*-άς; πλευρό *nt* -ού⁶
i costa *f*
d Costa *f*; Rippe *f*
- * **costae fluctuantes *TA* → 8942**
- * **costae fluitantes *npl* → 8942**
- * **costae spuriae *TA* → 23577**
- * **costae verae *TA* → 26249**
- 5862 costal *adj*; costalis *TA***
g πλευρικός *adj* -ή,-ό¹
i costale *adj*
d kostal *adj*; Rippen-
- 5863 costal angle *n*; angulus costae *TA*; angle of rib *n***
g πλευρική γωνία *f*-ας; γωνία της πλευράς *f*-ας⁶
i angolo costale *m*; angolo della costa *m*
d Angulus costae *m*; Rippenwinkel *m*
- 5864 costal arch *n*; arcus costalis *TA*; arch of ribs *n*; arcus costarum *n*; costal margin *n***
g πλευρικό τόξο *nt* -ον⁶
i arcata costale *f*
d Arcus costalis *m*; Rippenbogen *m*
- 5865 costal cartilage *n*; cartilago costalis *TA*; sternal cartilage *n*; costicartilage *n*; costocartilage *n***
g πλευρικός χόνδρος *m* -ον; χόνδρος πλευράς *m* -ον; χόνδρος στέρνου *m* -ον⁶
i cartilagine della costa *f*; cartilagine costale *f*; cartilagine sternale *f*; costocartilagine *f*
d Cartilago costalis *f*; hyaliner Rippenknorpel *m*
- * **costal chondritis *n* → 5881**
- * **costal facet *n* → 5867**
- * **costal fossa *n* → 5867**
- 5866 costal fossa of transverse process *n*; fovea**

- costalis processus transversi TA; transverse costal facet n; transverse costal fovea n**
- g* εγκάρσια γλήνη *f*-ης; πλευρική γλήνη εγκάρσιας αποφύσεως *f*-ης
i fovea costale trasversa *f*; fossetta costale trasversa *f*; fossa costale del processo trasverso *f*
d Fovea costalis processus transversi *f*
- * **costal fossula n → 5867**
- 5867 costal fovea n; fovea costalis TA; costal fossula n; costal fossa n; costal facet n**
- g* πλευρικό ημιγλήνιο *nt -iov*
i fovea costale *f*; fossetta costale *f*; fossula costale *f*
d Fovea costalis *f*
- * **costal groove n → 5873**
- * **costalis TA → 5862**
- * **costal margin n → 5864**
- 5868 costal notch n; incisura costalis TA**
- g* πλευρική εντομή *f*-ής
i incisura della costa *f*
d Incisura costalis *f*
- 5869 costal part n; pars costalis TA**
- g* πλευρική μοίρα *f*-ας
i porzione costale *f*
d Pars costalis *f*
- 5870 costal part of diaphragm n; pars costalis diaphragmatis TA**
- g* πλευρική μοίρα διαφράγματος *f*-ας
i parte costale del diaframma *f*
d Pars costalis diaphragmatis *f*
- 5871 costal pleura n; pleura costalis TA**
- g* πλευρικός υπεζωκότας *m* -α
i pleura costale *f*
d Pleura costalis *f*; Rippenfell *nt*
- 5872 costal process n; processus costalis TA**
- g* πλευρική απόφυση *f*-ης
i processo costale *m*
d Rippenfortsatz *m*; Processus costalis *m*
- * **costal respiration n → 25512**
- 5873 costal sulcus n; sulcus costae TA; costal groove n**
- g* πλευρική αύλακα *f*-ας
i solco costale *m*
d Sulcus costae *m*; Rippenfurche *f*
- 5874 costal surface n; facies costalis TA**
- g* πλευρική επιφάνεια *f*-ας
i faccia costale *f*
d Facies costalis *f*; Rippenfläche *f*
- * **costal tuberosity n → 11610**
- * **costal tuberosity of clavicle n → 11610**
- 5875 costectomy n**
- g* πλευρεκτομή *f*-ής
i costectomia *f*
d Kostektomie *f*; Rippenexzision *f*
- * **costicartilage n → 5865**
- 5876 costimulation n**
- g* συνδιέγερση *f*-ης
i costimolazione *f*
d Costimulierung *f*
- 5877 costimulator n**
- g* συνδιεγέρτης *m* -η; συνδιεγερτικός παράγοντας *m* -α
i costimolatore *m*
d Costimulator *m*
- 5878 costimulatory molecule n**
- g* συνδιεγερτικό μόριο *nt -iov*
i molecola costimolatoria *f*
d costimulierendes Molekül *nt*
- 5879 costimulatory signal n**
- g* συνδιεγερτικό σήμα *nt -atoς*
i segnale costimolatorio *m*
d costimulierendes Signal *nt*
- * **costiveness n → 5630**
- * **costocartilage n → 5865**
- * **costocentral articulation n → 2249**
- 5880 costocervical trunk n; truncus costocervicalis TA**
- g* πλευρανχενικό στέλεχος *nt -έχονς*
i tronco costocervicale *m*
d Truncus costocervicalis *m*
- * **costochondral adj → 4723**
- 5881 costochondritis n; costal chondritis n**
- g* πλευροχονδρίτιδα *f*-ας
i costocondrite *f*; condrite costale *f*
d Kostochondritis *f*; Rippenknorpelentzündung *f*
- 5882 costoclavicular ligament n; ligamentum**

- costoclavicular *TA***
g πλευροκλειδικός σύνδεσμος *m -ov/-έσμον*
i legamento costoclaviculare *m*
d Ligamentum costoclaviculare *nt*
- * **costoclavicular line *n*** → 17724
- 5883 costodiaphragmatic recess *n*; recessus costodiaphragmaticus *TA*; phrenicocostal recess *n*; phrenicocostal sinus *n***
g πλευροδιφραγματικό κόλπωμα *nt -ώματος*
i recesso costodiaphragmatico *m*; seno costodiaframmatico *m*
d Recessus costodiaphragmaticus *m*; Sinus phrenicocostalis *m*; Kostodiaphragmalsinus *m*
- 5884 costomediastinal recess *n*; recessus costomediastinalis *TA*; costomediastinal sinus *n***
g πλευρομεσοπνευμόνιο κόλπωμα *nt -ώματος*
i recesso costomediastinico *m*
d Recessus costomediastinalis *m*; Kostomediastinalsinus *m*
- * **costomediastinal sinus *n*** → 5884
- * **costoscapularis *n*** → 1675
- * **costosternal *adj*** → 23846
- * **costosternal articulations *npl*** → 23847
- 5885 costotomy *n***
g πλευροτομή *f -ής*
i costotomia *f*
d Kostotomie *f*; Rippendurchschneidung *f*
- 5886 costotransverse articulation *n*; articulatio costotransversaria *TA*; costotransverse joint *n***
g πλευρεγκάρσια άρθρωση *f -ής*
i articolazione costotrasversaria *f*
d Articulatio costotransversaria *f*
- 5887 costotransverse foramen *n*; foramen costotransversarium *TA***
g πλευρεγκάρσιο τρίμα *nt -άτος*
i forame costotrasversario *m*
d Foramen costotransversarium *nt*
- * **costotransverse joint *n*** → 5886
- 5888 costotransverse ligament *n*; ligamentum costotransversarium *TA*; ligamentum collum costae *n***
g πλευρεγκάρσιος σύνδεσμος *m -ον/-έσμον*
i legamento costotrasversario *m*
d Ligamentum costotransversarium *nt*
- 5889 costoxiphoid ligaments *npl*; ligamenta costoxiphoidea *TA*; chondroxiphoid ligaments *npl***
g πλευροξιφοειδείς σύνδεσμοι *mpl -ων/-έσμων*
i legamenti costoxifoidei *mpl*
d Ligamenta costoxiphoidea *npl*
- 5890 cosynthase *n***
g συνσυνθάση *f -ης*
i cosintasi *f*
d Cosynthase *f*
- 5891 Cot curve *n***
g καμπύλη Cot *f -ης*
i curva del Cot *f*
d Cot-Kurve *f*
- * **cot death *n*** → 24376
- 5892 cotransfection *n***
g συμμεταμόλυνση *f -ης*; συνεπιμόλυνση *f -ης*
i cotransfezione *f*
d Cotransfektion *f*; Kotransfektion *f*
- 5893 cotransformation *n***
g συμμεταμόρφωση *f -ης*
i cotrasformazione *f*
d Cotransformation *f*; Kotransformation *f*
- 5894 cotranslational *adj***
g συμμεταφραστικός *adj -ή,-ό*
i cotraduzione *adj*
d cotranslational *adj*; kotranslational *adj*
- 5895 cotranslational translocation *n***
g συμμεταφραστική μετατόπιση *f -ης*
i traslocazione cotraduzionale *f*
d cotranslationale Translokation *f*
- 5896 cotranslational transport *n***
g συμμεταφραστική μεταφορά *f -άς*
i trasporto cotraduzionale *m*
d cotranslationaler Transport *m*
- 5897 cotransport *n*; symport *n***
g συμμεταφορά *f -άς*; μηχανισμός συμμεταφοράς *m -ού*
i cotrasporto *m*; simporto *m*
d Cotransport *m*; Kotransport *m*; Symport *m*
- 5898 cotransporter *n*; symporter *n***
g πρωτεΐνη φορέας συμμεταφοράς *f -ης*; συμμεταφορέας *m -α*
i cotrasportatore *m*; trasportatore per simporto *m*
d Cotransporter *m*; Kotransporter *m*; Symporter *m*

- * **cotton-dust asthma** *n* → 3673
- * **cotton-mill fever** *n* → 3673
- * **cotton wool** *n* → 88
- * **Cotugno disease** *n* → 22105
- * **Cotunnius aqueduct** *n* → 27020
- * **Cotunnius liquid** *n* → 18159
- 5899 C_{ot} value** *n*
g τιμή C_{ot}, *f*-ής
i valore di C_{ot} *m*
d C_{ot}-Wert *m*
- 5900 C_{ot1/2} value** *n*
g τιμή C_{ot1/2}, *f*-ής
i valore C_{ot1/2} *m*
d C_{ot1/2}-Wert *m*
- * **cotyle** *n* → 201
- 5901 cotyledon** *n*; **seed leaf** *n*; **seed lobe** *n*
g κοτυληδόνη, *f*-ής
i cotiledone *m*
d Kotyledone *f*; Keimblatt *nt*; Samenblatt *nt*
- * **cotyloid cavity** *n* → 201
- * **cotyloid ligament** *n* → 196
- * **cotyloid notch** *n* → 198
- 5902 cough** *n*; **tussis** *n*
g βήχας *m* -α
i tosse *f*
d Husten *m*
- 5903 cough** *vb*
g βήχω *vb* έβηξα
i tossire *vb*
d husten *vb*
- 5904 cough reflex** *n*
g αντανακλαστικό βήχα *nt* -ού
i riflesso della tosse *m*
d Hustenreflex *nt*
- * **cough suppressant** *n* → 1896
- 5905 coulomb** *n*; **C; Q**
g κουλόμπ *nt inv*; **C**
i coulomb *m*; **C**
d Coulomb *nt*; **C**
- 5906 coumarin** *n*
g κουμαρίνη, *f*-ής
i cumarina *f*
d Cumarin *nt*; Kumarin *nt*
- 5907 Councilman body** *n*; **Councilman hyaline body** *n*; **Councilman lesion** *n*
g σωματίδιο Councilman *nt* -ίον
i corpo di Councilman *m*
d Councilman-Körperchen *nt*
- * **Councilman hyaline body** *n* → 5907
- * **Councilman lesion** *n* → 5907
- 5908 counter** *n*
g μετρητής *m* -ής; απαριθμητής *m* -ής
i contatore *m*
d Zähler *m*
- 5909 countercurrent exchange** *n*
g ανταλλαγή με αντίρρευμα, *f*-ής
i scambio controcorrente *m*
d Gegenstromtausch *m*
- 5910 countercurrent multiplication** *n*
g πολλαπλασιασμός αντιρρεύματος *m* -ού
i moltiplicazione controcorrente *f*
d Gegenstrommultiplikation *f*
- 5911 countercurrent multiplier** *n*
g πολλαπλασιαστής αντιρρεύματος *m* -ής
i moltiplicatore controcorrente *m*
d Gegenstrommultiplier *m*
- 5912 counterextension** *n*; **countertraction** *n*
g αντιέλξη, *f*-ής
i controestensione *f*; controrazione *f*
d Gegenextension *f*; Kontraextension *f*; Gegenzug *m*
- 5913 counterirritation** *n*
g αντιερεθισμός *m* -ού
i controirritazione *f*
d Gegenreizung *f*
- 5914 counterpulsation** *n*
g αντιπαλμός *m* -ού; αντιώθηση, *f*-ής
i contropulsazione *f*
d Gegenpulsation *f*
- 5915 counterstain** *n*
g αντιχρώση, *f*-ής; χρώση κοντράστ, *f*-ής
i controcolorante *m*
d Gegenfärbung *f*; Kontrastfärbung *f*
- * **countertraction** *n* → 5912

5916 countertranscript <i>n</i>	<i>ζευγαρώματος <i>m</i> -ού</i> <i>i danza di accoppiamento <i>f</i></i> <i>d Balztanz <i>m</i></i>
<i>g αντίστροφο μετάγραφο <i>nt</i> -άφον; αντίστροφο μεταγράφημα <i>nt</i> -ήματος</i>	
<i>i controtrascritto <i>m</i></i>	
<i>d Gegentranskript <i>nt</i></i>	
* countertransport <i>n</i> → 1859	
* counting cell <i>n</i> → 5917	
5917 counting chamber <i>n</i>; counting cell <i>n</i>	5926 covalent <i>adj</i>
<i>g θάλαμος μέτρησης <i>m</i> -άμου</i>	<i>g ομοιοπολικός <i>adj</i> -ή,-ό</i>
<i>i camera di conteggio <i>f</i></i>	<i>i covalente <i>adj</i></i>
<i>d Zählkammer <i>f</i></i>	<i>d kovalent <i>adj</i></i>
* coupled <i>adj</i> → 13526; 17402	5927 covalent bond <i>n</i>
* coupled pulse <i>n</i> → 3050	<i>g ομοιοπολικός δεσμός <i>m</i> -ού</i>
5918 coupled reaction <i>n</i>	<i>i legame covalente <i>m</i></i>
<i>g συζευγμένη αντίδραση <i>f</i> -ης</i>	<i>d kovalente Bindung <i>f</i></i>
<i>i reazione accoppiata <i>f</i></i>	
<i>d gekoppelte Reaktion <i>f</i></i>	5928 covalent intermediate <i>n</i>
5919 coupled transport <i>n</i>	<i>g ομοιοπολικό ενδιάμεσο <i>nt</i> -ον</i>
<i>g συζευγμένη μεταφορά <i>f</i> -άς</i>	<i>i intermedio covalente <i>m</i></i>
<i>i trasporto accoppiato <i>m</i></i>	<i>d kovalentes Zwischenprodukt <i>nt</i></i>
<i>d gekoppelter Transport <i>m</i></i>	
5920 coupling <i>n</i>	5929 covalently closed <i>adj</i>
<i>g συζευξή <i>f</i> -ης; σύνδεση <i>f</i> -ης</i>	<i>g ομοιοπολικά κλειστός <i>adj</i> -ή,-ό</i>
<i>i accoppiamento <i>m</i>; associazione <i>f</i></i>	<i>i chiuso da legami covalenti <i>adj</i></i>
<i>d Kopplung <i>f</i>; Verbindung <i>f</i></i>	<i>d kovalent geschlossen <i>adj</i></i>
5921 coupling factor <i>n</i>	5930 covalent modification <i>n</i>
<i>g παράγοντας σύζευξης <i>m</i> -α</i>	<i>g ομοιοπολική τροποποίηση <i>f</i> -ης</i>
<i>i fattore di accoppiamento <i>m</i></i>	<i>i modificazione covalente <i>f</i></i>
<i>d Kopplungsfaktor <i>m</i></i>	<i>d kovalente Modifikation <i>f</i></i>
5922 coupling protein <i>n</i>	5931 covariance <i>n</i>
<i>g πρωτεΐνη σύζευξης <i>f</i> -ης</i>	<i>g συνδιακόμανση <i>f</i> -ης</i>
<i>i proteina di accoppiamento <i>f</i></i>	<i>i covarianza <i>f</i></i>
<i>d Kopplungsprotein <i>nt</i></i>	<i>d Kovarianz <i>f</i></i>
* courting season <i>n</i> → 14261	* cover <i>vb</i> → 17291
5923 courtship <i>n</i>	5932 covering epithelium <i>n</i>; surface epithelium <i>n</i>
<i>g ερωτοτροπία <i>f</i> -ας</i>	<i>g καλυπτήριο επιθήλιο <i>nt</i> -ίον</i>
<i>i corteggiamento <i>m</i></i>	<i>i epitelio di rivestimento <i>m</i>; epitelio superficiale <i>m</i></i>
<i>d Liebeswerbung <i>f</i>; Balz <i>f</i></i>	<i>d Deckepithel <i>nt</i>; oberflächenbildendes Epithel <i>nt</i>; Oberflächenepithel <i>nt</i></i>
* courtship behavior <i>n</i>	* coverslip <i>n</i> → 22904
5924 courtship behavior <i>n</i>	* cowl muscle <i>n</i> → 26071
<i>g συμπεριφορά ερωτοτροπίας <i>f</i> -άς</i>	* Cowper gland <i>n</i> → 3639
<i>i comportamento di corteggiamento <i>m</i></i>	* cowperian duct <i>n</i> → 7311
<i>d Balzverhalten <i>nt</i></i>	
5925 courtship dance <i>n</i>; mating dance <i>n</i>	5933 cowpox <i>n</i>
<i>g συζευκτικός χορός <i>m</i> -ού; χορός</i>	<i>g δαμαλίτιδα <i>f</i> -ας</i>
	<i>i cowpox <i>m</i></i>
	<i>d Kuhpocken <i>npl</i></i>
	* coxa <i>TA</i> → 10700

- 5934 coxal bone *n*; os coxae *TA*; hip bone *n*; os pelvicum *n*; pelvic bone *n*; innominate bone *n***
g πυελικό οστό *nt -oύ*; ανώνυμο οστό *nt -oύ*; οστό πυέλου *nt -oύ*
i anca *f*; coxa *f*; osso dell'anca *m*; osso pelvico *m*
d Os coxae *nt*; Hüftbein *nt*; Beckenknochen *m*; Hüftknochen *m*
- * **coxalgia *n*; coxdynia *n*; coxalgy *n***
g ισχιαλγία *f -ας*; ισχιοδυνία *f -ας*
i coxalgia *f*; coxdinia *f*
d Koxalgie *f*; Koxdynie *f*
- 5936 coxal gland *n***
g ισχιακός αδένας *m -α*
i ghiandola coxale *f*
d Coxaldrüse *f*
- * **coxalgy *n* → 5935**
- 5937 coxal joint *n*; articulatio coxae *TA*; articulation of hip *n*; articulatio coxofemoralis *n*; coxofemoral articulation of Buisson *n*; femoral articulation *n*; hip joint *n*; iliofemoral articulation *n***
g ἄρθρωση ισχίου *f -ης*
i articolazione dell'anca *f*
d Articulatio coxae *f*; Hüftgelenk *nt*
- * **coxa plana *n* → 13289**
- * **coxodynia *n* → 5935**
- * **coxofemoral articulation of Buisson *n* → 5937**
- * **Coxsackie virus *n* → 5938**
- 5938 coxsackievirus *n*; Coxsackie virus *n***
g ίός Coxsackie *m -ού*
i vírus Coxsackie *m*
d Coxsackie-Virus *nt*
- 5939 cozymase *n***
g συνζυμάστη *f -ης*
i cozimasi *f*
d Cozymase *f*
- * **CPH → 4896**
- * **CPK → 5966**
- * **CPPD disease *n* → 20326**
- * **CPR → 4010**
- 5940 C protein *n***
g πρωτεΐνη C *f -ης*
i proteina C *f*
d C-Protein *nt*
- * **CPSF → 5072**
- * **CPU → 4339**
- * **Cr → 4800**
- * **CR → 5527**
- 5941 crack *n***
g κρακ *nt inv*
i crack *m*
d Crack *nt*
- * **cramp *n* → 23185**
- * **cramp of masticatory muscles *n* → 26182**
- 5942 cranial *adj*; cranialis *TA***
g κρανιακός *adj -ή,-ό*
i craniale *adj*; cranico *adj*
d kranial *adj*; Schädel-
- 5943 cranial arachnoid mater *n*; arachnoidea mater cranialis *TA*; arachnoid of brain *n*; arachnoid mater encephali *n*; arachnoidea mater encephali *n***
g αραχνοειδής μήνιγγα κρανίου *f -ας*; κρανιακή αραχνοειδής μήνιγγα *f -ας*
i aracnoide cranica *f*; aracnoide del cervello *f*
d Arachnoidea mater cranialis *f*; kranuelle Spinnwebenhaut *f*
- 5944 cranial arteritis *n*; giant cell arteritis *n*; granulomatous arteritis *n*; Horton arteritis *n*; Horton disease *n*; Horton syndrome *n*; temporal arteritis *n***
g γιγαντοκυτταρική αγγειίτιδα *f -ας*; κροταφική αρτηρίτιδα *f -ας*; νόδος Horton *f -ον*; σύνδρομο Horton *nt -όμον*
i arterite cranica *f*; arterite di Horton *f*; arterite temporale *f*; arterite a cellule giganti *f*; malattia di Horton *f*; sindrome di Horton *f*
d Arteritis cranialis *f*; Arteritis temporalis *f*; Horton-Riesenzellarteritis *f*; Horton-Riesenzellsyndrom *nt*; Riesenzellarteritis *f*; Riesenzellenarteritis *f*
- 5945 cranial capacity *n*; cranial volume *n***
g κρανιακή χωρητικότητα *f -ας*
i capacità cranica *f*
d Schädelkapazität *f*; Schädelvolumen *nt*
- 5946 cranial cavity *n***

- g* κρανιακή κοιλότητα *f* -ας
i cavità cranica *f*
d Hirnhöhle *f*; Schädelhöhle *f*
- * **cranial cerebellar peduncle** *n* → 24498
- 5947 cranial dura mater** *n*; **dura mater cranialis** *TA*; **dura mater encephali** *n*; **dura mater of brain** *n*; **scleromeninx** *n*
g κρανιακή σκληρή μήνιγγα *f* -ας; σκληρή μήνιγγα εγκεφάλου *f* -ας
i dura madre cranica *f*; dura madre encefalica *f*
d Dura mater cranialis *f*; harte Hirnhaut *f*
- * **cranial flexure** *n* → 4384
- 5948 cranial fossa** *n*; **fossa cranii** *TA*
g κρανιακός βόθρος *m* -ον
i fossa cranica *f*
d Fossa cranii *f*; Schädelgrube *f*
- 5949 cranial ganglion** *n*
g κρανιακό γάγγλιο *nt* -ίον
i ganglio cranico *m*
d kranales Ganglion *nt*
- * **cranialis** *TA* → 5942
- * **cranial lobe of cerebellum** *n* → 1644
- 5950 cranial nerve** *n*; **nervus cranialis** *TA*; **cerebral nerve** *n*
g εγκεφαλικό νεύρο *nt* -ον; κρανιακό νεύρο *nt* -ον
i nervo cranico *m*; nervo encefálico *m*
d Hirnnerv *m*; Kopfnerv *m*; Nervus cranialis *m*
- 5951 cranial nerve lesion** *n*
g βλάβη κρανιακού νεύρου *f* -ης
i lesione dei nervi cranici *f*
d Hirnnervenläsion *f*
- * **cranial olfactory nucleus** *n* → 24554
- 5952 cranial pia mater** *n*; **pia mater cranialis** *TA*; **pia mater encephali** *TA*
g κρανιακή χοριοειδής μήνιγγα *f* -ας;
χοριοειδής μήνιγγα κρανίου *f* -ας
i pia madre cranica *f*
d Pia mater cranialis *f*; Pia mater encephali *f*
- 5953 cranial suture** *n*; **sutura cranialis** *TA*
g κρανιακή ραφή *f* -ής; ραφή κρανίου *f* -ής
i sutura cranica *f*
d Schädelnaht *f*; Sutura cranialis *f*
- * **cranial vault** *n* → 22893
- * **cranial volume** *n* → 5945
- * **Craniata** *npl* → 5954
- 5954 craniates** *npl*; **Craniata** *npl*
g Κρανιωτά *npl* -όν
i Cranioti *mpl*
d Schädeltiere *npl*
- * **craniocoele** *n* → 7738
- * **craniocerebral trauma** *n* → 10272
- * **craniocleidodysostosis** *n* → 5080
- 5955 craniomalacia** *n*
g κρανιομαλακία *f* -ας
i craniomalacia *f*
d Kraniomalazie *f*
- * **craniometry** *n* → 4392
- 5956 craniometry** *n*
g κρανιομετρία *f* -ας
i craniometria *f*
d Kraniometrie *f*; Schädelmessung *f*
- * **craniopharyngeal canal** *n* → 20912
- * **craniopharyngeal duct tumor** *n* → 5957
- 5957 craniopharyngioma** *n*; **pituitary adamantinoma** *n*; **pituitary ameloblastoma** *n*; **suprasellar cyst** *n*; **Erdheim tumor** *n*; **Rathke pouch tumor** *n*; **craniopharyngeal duct tumor** *n*; **Rathke tumor** *n*
g κρανιοφαρυγγίωμα *nt* -ώματος; όγκος θυλάκου Rathke *m* -ον; όγκος Erdheim *m* -ον
i craniofaringioma *m*; tumore del dotto craniofaringeo *m*; tumore della tasca del Rathke *m*; tumore di Rathke *m*; cisti soprasellare *f*; adamantinoma pituitarico *m*; ameloblastoma pituitarico *m*
d Kraniofaryngeom *nt*; Erdheim-Tumor *m*; Rathke-Tasche-Tumor *f*
- 5958 cranioplasty** *n*
g κρανιοπλαστική *f* -ής
i cranioplastica *f*
d Kraniplastik *f*
- * **craniosacral division of autonomic nervous system** *n* → 17729
- * **craniosacral nervous system** *n* → 17729
- * **craniosacral part of autonomic nervous system** *n* → 17729

- 5959 craniostenosis *n***
g κρανιοστένωση $f\cdot\eta\varsigma$
i craniostenosi f
d Kraniostenose f
* **craniostosis *n*** → **5960**
- 5960 cranosynostosis *n*; craniostosis *n***
g κρανιοσυνοστέωση $f\cdot\eta\varsigma$
i craniosinostosi f
d Kraniostosis f
- 5961 craniotabes *n***
g κρανιόφθιση $f\cdot\eta\varsigma$
i craniotabe f
d Kraniotabes f
- 5962 craniotomy *n***
g κρανιοτομή $f\cdot\dot{\eta}\varsigma$; κρανιοτομία $f\cdot\alpha\varsigma$
i craniotomia f
d Kraniotomie f ; Schädeleröffnung f
* **craniovertebral articulation *n*** → **2401**
* **craniovertebral junction *n*** → **2401**
- 5963 cranium *n*; skull *n***
g κρανίο $nt\cdot\alpha\omega$
i cranius m
d Cranium nt ; Kranium nt ; Schädel m
* **CRE** → **3809**
- 5964 C-reactive protein *n*; CRP**
g Κ-αντιδρώσα πρωτεΐνη $f\cdot\eta\varsigma$; CRP
i proteina C reattiva f ; CRP
d C-reaktive Protein nt ; CRP
- 5965 creatine *n***
g κρεατίνη $f\cdot\eta\varsigma$
i creatina f
d Kreatin nt
- 5966 creatine kinase *n*; creatine phosphokinase *n*; CK; CPK**
g κινάση κρεατίνης $f\cdot\eta\varsigma$; φωσφοκινάση κρεατίνης $f\cdot\eta\varsigma$
i creatina chinasi f ; creatina fosfochinasi f ; CK; CPK
d Kreatinkinase f ; Kreatinphosphokinase f ; CK; CPK
* **creatine phosphate *n*** → **18522**
* **creatine phosphokinase *n*** → **5966**
- 5967 creatinine *n***
- g* κρεατινίνη $f\cdot\eta\varsigma$
i creatinina f
d Creatinin nt ; Kreatinin nt
- 5968 creatoxin *n*; kretoxin *n*; meat toxin *n***
g κρεατοξίνη $f\cdot\eta\varsigma$; τοξίνη κρέατος $f\cdot\eta\varsigma$
i creatossina f ; creotossina f ; tossina della carne f
d Kreotoxin nt ; Fleischgift nt
- 5969 C region *n*; constant region *n***
g περιοχή C $f\cdot\dot{\eta}\varsigma$; σταθερή περιοχή C $f\cdot\dot{\eta}\varsigma$
i regione C f ; regione costante f
d C-Region f ; konstante Region f
* **cremaster *n*** → **5973**
- 5970 cremasteric artery *n*; arteria cremasterica TA; external spermatic artery *n*; arteria spermatica externa *n***
g κρεμαστήρια αρτηρία $f\cdot\alpha\varsigma$
i arteria cremasterica f
d Arteria cremasterica f ; Kremasterarterie f
- 5971 cremasteric fascia *n*; fascia cremasterica TA; Cooper fascia *n***
g κρεμαστήρια περιτονία $f\cdot\alpha\varsigma$; περιτονία Cooper $f\cdot\alpha\varsigma$
i fascia cremasterica f ; fascia di Cooper f
d Fascia cremasterica f ; Cooper-Faszie f
- 5972 cremasteric vein *n*; vena cremasterica TA**
g κρεμαστήρια φλέβα $f\cdot\alpha\varsigma$
i vena cremasterica f
d Vena cremasterica f ; Kremastervene f
- 5973 cremaster muscle *n*; musculus cremaster TA; cremaster *n***
g κρεμαστήρας μυς $m\cdot\mu\nu\dot{\sigma}\varsigma$
i muscolo cremastere m
d Hodenheber m ; Kremaster m ; Musculus cremaster m
* **creosol *n*** → **5978**
- 5974 crepitation *n***
g τρίξιμο $nt\cdot\iota\mu\alpha\tau\sigma\varsigma$; κριγμός $m\cdot\alpha\delta\dot{\nu}$
i crepitio m ; crepitazione f
d Krepitation f ; Crepitatio f ; Knistern nt
- 5975 crescendo angina *n***
g κλιμακούμενη στηθάγγη $f\cdot\eta\varsigma$
i angina in crescendo f
d Crescendo-Angina f
- 5976 crescent adj; semilunar adj; semilunaris TA; crescent-shaped adj; lunate adj; half-moon shaped adj**

- g* δρεπανοειδής *adj* -ής,-ές; ημισεληνοειδής *adj* -ής,-ές; μηνοειδής *adj* -ής,-ές
i semilunare *adj*; a forma di mezzaluna
d halbmondförmig *adj*; semilunar *adj*; mondsichel förmig *adj*
- 5977 crescent formation n**
g σχηματισμός μηνοειδών *m* -ού
i formazione di semilune *f*
d Halbmondbildung *f*
- * **crescent-shaped adj** → 5976
- 5978 cresol n; tricresol n; cresylic acid n; creosol n**
g κρεσόλη *f* -ης; τρικρεσόλη *f* -ης
i cresolo *m*; tricresolo *m*; acido cresilico *m*
d Kresol *nt*; Trikresol *nt*; Cresol *nt*
- * **cresolase n** → 15335
- 5979 crest n; crista TA; ridge n**
g ακρολοφία *f*-ας; κορυφή *f* -ής; λοφίο *nt* -ού
i cresta *f*
d Crista *f*; Leiste *f*, Kamm *m*
- 5980 crested adj; cristate adj**
g λοφιοφόρος *adj* -οζ/-α,-ο
i crestato *adj*
d kammig *adj*; gekämmt *adj*
- 5981 crest of greater tubercle n; crista tuberculi majoris TA; crest of larger tubercle n; external bicipital ridge n; outer bicipital ridge n; pectoral ridge n; posterior bicipital ridge n**
g ακρολοφία μείζονος ογκώματος *f*-ας
i cresta del tubercolo maggiore *f*; rilievo pettore *m*; rilievo bicipitale posteriore *m*
d Crista tuberculi majoris *f*
- 5982 crest of head of rib n; crista capititis costae TA; crest of little head of rib n; crista capituli costae n; cuneiform eminence of head of rib n; interarticular ridge of head of rib n**
g ακρολοφία της κεφαλής της πλευράς *f*-ας
i cresta della testa della costa *f*; eminenza cuneiforme del capitello della costa *f*
d Crista capititis costae *f*
- * **crest of ilium n** → 11456
- * **crest of larger tubercle n** → 5981
- * **crest of lesser tubercle n** → 5984
- * **crest of little head of rib n** → 5982
- 5983 crest of neck of rib n; crista colli costae TA; ridge of neck of rib n**
g ακρολοφία του ανχένα της πλευράς *f*-ας
i cresta del collo della costa *f*
d Crista colli costae *f*
- 5984 crest of smaller tubercle n; crista tuberculi minoris TA; internal bicipital ridge n; crest of lesser tubercle n; anterior bicipital ridge n**
g ακρολοφία ελάσσονος ογκώματος *f*-ας
i cresta del tubercolo minore *f*
d Crista tuberculi minoris *f*
- * **crest of vestibule n** → 27022
- * **cresylic acid n** → 5978
- * **cretaceous n** → 5986
- 5985 cretaceous adj**
g κρητιδικός *adj* -ή,-ό
i cretaceo *adj*
d kretazeisch *adj*
- 5986 cretaceous Period n; cretaceous n**
g κρητιδική περίοδος *f* -όδον; κρητιδικό *nt* -ού
i cretaceo *m*
d Kreide *f*; Kreidezeit *f*
- 5987 cretin n**
g κρετίνος *m* -ού
i cretino *m*
d Kretin *m*
- 5988 cretinism n**
g κρετινισμός *m* -ού
i cretinismo *m*
d Kretinismus *m*
- 5989 Creutzfeldt-Jakob disease n; CJD; Jakob disease n; Jakob-Creutzfeldt disease n; spastic pseudosclerosis n; spastic pseudoparalysis n**
g νόσος Creutzfeldt-Jakob *f* -ον; νόσος Jakob *f* -ον; CJD
i malattia di Creutzfeldt-Jacob *f*; malattia di Jacob *f*; CJD
d Creutzfeldt-Jakob-Krankheit *f*; Creutzfeldt-Jakob-Erkrankung *f*; CJD
- * **CRF** → 4899; 5845
- * **CRH** → 5845
- * **crib death n** → 24376

- * **cibrilate adj** → 5990
- 5990 cibriform adj; cibrose adj; cibrilate adj**
g ηθμοειδής *adj* -ής,-ές; τρυπητός *adj* -ή,-ό;
 διάτρητος *adj* -η,-ο
i cibriforme *adj*; cibroso *adj*
d siebartig *adj*; siebförmig *adj*; kribriform *adj*
- 5991 cibriform area n; area cibrosa TA**
g ηθμοειδής ἀλως *f* ἄλω
i area cibrosa *f*
d Area cibrosa *f*
- 5992 cibriform fascia n; fascia cibrosa TA;**
Hesselbach fascia n
g ηθμοειδής περιτονία *f*-ας; περιτονία
 Hesselbach *f*-ας
i fascia cibrosa *f*; fascia di Hesselbach *f*
d Fascia cibrosa *f*; Hesselbach-Faszie *f*
- * **cibrose adj** → 5990
- 5993 cibrous lamina of sclera n; lamina cibrosa sclerae TA**
g ηθμοειδές πέταλο του σκληρού *nt* -ον/-άλον
i lamina cibrosa della sclera *f*
d Lamina cibrosa sclerae *f*
- * **cricoarytenoid articulation n** → 5994
- 5994 cricoarytenoid joint n; articulatio cricoarytenoidea TA; cricoarytenoid articulation n**
g κρικαρυτανοειδής ἀρθρωση *f*-ης
i articolazione cricoaritenoidea *f*
d Articulatio cricoarytenoidea *f*
- 5995 cricoarytenoid ligament n; ligamentum cricoarytenoideum TA**
g κρικαρυτανοειδής σύνδεσμος *m* -ον/-έσμον
i legamento cricoarytenoideo *m*
d Ligamentum cricoarytenoideum *nt*;
 Krikoarytānidband *nt*
- * **cricoid cartilage n** → 4083
- 5996 cricopharyngeal ligament n; ligamentum cricopharyngeum TA; Santorini ligament n**
g κρικοφαρυγγικός σύνδεσμος *m* -ον/-έσμον;
 σύνδεσμος Santorini *m* -ον/-έσμον
i legamento cricofaringeo *m*; legamento di
 Santorini *m*
d Ligamentum cricopharyngeum *nt*; Santorini-
 Band *nt*
- 5997 cricothyroid articular capsule n; capsula articularis cricothyroidea TA; capsule of cricothyroid joint n**
- g* αρθρικός θύλακος κρικοθυρεοειδούς
 διάρθρωσης *m* -ον/-άκον
i capsula dell'articolazione cricotiroidea *f*
d Capsula articularis cricothyroidea *f*
- * **cricothyroid membrane n** → 7546
- 5998 cricothyroid muscle n; musculus cricothyroideus TA**
g κρικοθυρεοειδής μυς *m* μυός
i muscolo cricotiroideo *m*
d Musculus cricothyroideus *m*;
 Ringschildknorpelmuskel *m*
- 5999 cricotracheal ligament n; ligamentum cricotraheale TA**
g κρικοτραχειακός σύνδεσμος *m* -ον/-έσμον
i legamento cricotraheale *m*
d Ligamentum cricotraheale *nt*
- * **cricovocal membrane n** → 7546
- * **cri du chat syndrome n** → 4161
- * **Crigler-Najjar disease type I n** → 6000
- 6000 Crigler-Najjar syndrome type I n; Crigler-Najjar disease type I n; congenital hyperbilirubinemia n; congenital familial nonhemolytic jaundice n; congenital nonhemolytic jaundice n**
g σύνδρομο Crigler-Najjar τύπου I *nt* -όμον;
 νόσος Crigler-Najjar τύπου I *f*-ον; συγγενής υπερχολεροθριναιμία *f*-ας; συγγενής οικογενής μη αιμολυντικός ίτερος *m* -ον
i sindrome di Crigler-Najjar di tipo I *f*; malattia di Crigler-Najjar di tipo I *f*; iperbilirubinemia congenita *f*; ittero non emolitico congenito *m*
d Crigler-Najjar-Syndrom Typ I *nt*;
 idiopathische Hyperbilirubinämie *f*,
 kongenitaler familiärer nichthämolytischer Ikterus *m*
- * **Crinoidea npl** → 6001
- 6001 crinoids npl; sea lilies npl; Crinoidea npl**
g θαλάσσια κρίνα *npl* -ων; Κρινοειδή *npl* -ών
i Crinidi *mpl*
d Crinoiden *mpl*; Seelilien *fpl*
- 6002 crinophagy n**
g κρινοφαγία *f*-ας
i crinofagia *f*
d Krinophagie *f*
- 6003 crisis n**
g κρίση *f*-ης
i crisi *f*

- d* Krise *f*
- * **crista** *TA* → **5979**
 - * **crista ampullaris** *TA* → **1264**
 - * **crista arcuata cartilaginis arytenoideae** *TA* → **2121**
 - * **crista capitidis costae** *TA* → **5982**
 - * **crista capituli costae** *n* → **5982**
 - * **crista colli costae** *TA* → **5983**
 - * **crista conchalis** *TA* → **5513**
- 6004** **cristae** *npl*
- g* πτυχώσεις μιτοχονδρίου *fpl -eov*
 - i* creste *fpl*
 - d* Cristae *fpl*
 - * **cristae cutis** *TA* → **6692**
 - * **crista ethmoidalis** *TA* → **8277**
 - * **crista frontalis** *TA* → **9241**
- 6005** **crista galli** *TA*
- g* κάλαο *nt -aiov*
 - i* crista galli *f*
 - d* Crista galli *f*
- 6006** **crista helicis** *n*; **crus helicis** *TA*; **crus of helix** *n*; **limb of helix** *n*
- g* σκέλος ἐλικας *nt -ouς*
 - i* crus dell'elice *f*; radice dell'elice *f*
 - d* Crus helicus *nt*; Helixanfang *m*
 - * **crista iliaca** *TA* → **11456**
 - * **crista infratemporalis** *TA* → **11902**
 - * **crista intertrochanterica** *TA* → **12256**
 - * **crista lacrimalis** *TA* → **12929**
 - * **crista lacrimalis anterior** *TA* → **1639**
 - * **crista lacrimalis posterior** *TA* → **19501**
 - * **crista medialis fibulae** *TA* → **14344**
 - * **crista musculi supinatoris** *TA* → **24617**
 - * **crista nasalis** *TA* → **15799**
 - * **crista obturatoria** *TA* → **16614**
- * **crista occipitalis externa** *TA* → **8475**
 - * **crista occipitalis interna** *TA* → **12182**
 - * **crista pubica** *TA* → **20457**
 - * **crista sacralis intermedia** *n* → **12140**
 - * **crista sacralis lateralis** *TA* → **13164**
 - * **crista sacralis medialis** *TA* → **12140**
 - * **crista sacralis mediana** *TA* → **14410**
 - * **crista spiralis** *n* → **23440**
 - * **crista supraepicondylaris lateralis** *TA* → **13172**
 - * **crista supraepicondylaris medialis** *TA* → **14389**
 - * **crista supramastoidea** *TA* → **24679**
 - * **cristate** *adj* → **5980**
 - * **crista transversa** *TA* → **26040**
 - * **crista tuberculi majoris** *TA* → **5981**
 - * **crista tuberculi minoris** *TA* → **5984**
 - * **crista urethralis** *TA* → **26621**
 - * **crista vestibuli** *TA* → **27022**
 - * **crista zygomaticoalveolaris** *TA* → **27501**
- 6007** **criterion** *n*
- g* κριτήριο *nt -iov*
 - i* criterio *m*
 - d* Kriterium *nt*
 - * **critical care unit** *n* → **12051**
- 6008** **critical closing pressure** *n*
- g* κρίσιμη πίεση σύγκλισης *f -ης*; *Cc*
 - i* pressione critica di chiusura *f*
 - d* kritischer Verschlussdruck *m*
- 6009** **critical concentration** *n*; *Cc*
- g* κρίσιμη συγκέντρωση *f -ης*; *Cc*
 - i* concentrazione critica *f*; *Cc*
 - d* kritische Konzentration *f*; *Cc*
- 6010** **critical temperature** *n*
- g* κρίσιμη θερμοκρασία *f -ας*

- i* temperatura critica *f*
d kritische Temperatur *f*
- * **crocidismus** *n* → **4057**
- 6011 crocodiles** *npl*; **Crocodilia** *npl*
g Κροκόδειλαι *npl* -ιον
i Crocodili *mpl*
d Krokodile *npl*
- * **Crocodilia** *npl* → **6011**
- * **Crocq disease** *n* → **331**
- 6012 crocus** *n*; **saffron** *n*
g ζαφορά *f* -άς; ζαφουρία *f* -ας; κρόκος *m* -ον;
σαφράνι *nt* -ιού
i zafferano *m*; croco *m*; crocus *m*
d Safran *m*; Safrankrokus *m*
- * **Crohn colitis** *n* → **6013**
- 6013 Crohn disease** *n*; **Crohn colitis** *n*; **chronic cicatrizing enteritis** *n*; **granulomatous enteritis** *n*; **regional enteritis** *n*; **segmental enteritis** *n*; **terminal ileitis** *n*; **distal ileitis** *n*; **regional ileitis** *n*
g νόσος Crohn *f* -ον; κοκκιώδης εντερίτιδα *f* -ας; τελική ειλεξίτιδα *f* -ας; τημπατική ειλεξίτιδα *f* -ας; τημπατική εντερίτιδα *f* -ας
i malattia di Crohn *f*; morbo di Crohn *m*;
enterite cronica cicatriziale *f*; enterite regionale *f*; ileite regionale *f*
d Crohn-Krankheit *f*; Crohn-Ginsburg-
Oppenheimer-Krankheit *f*; Enteritis regionalis *f*; chronische entzündliche Darmerkrankung *f*; Enteritis Crohn *f*; Morbus Crohn *m*; regionäre Ileitis *f*; Ileitis regionalis *f*; Ileitis terminalis *f*; Ileocolitis regionalis *f*
- 6014 chromosome scaffold** *n*
g χρωμοσωματικό ικρίωμα *nt* -ώματος
i impalcatura cromosomica *f*
d Chromosomengerüst *nt*
- 6015 crop** *n*; **ingluvies** *n*
g πρόλοιθος ποντιών *m* -ον
i ingluvie *f*
d Kropf *m*; Vormagen *m*
- * **crop** *n* → **6120**
- 6016 crop rotation** *n*; **crop succession** *n*
g περιστροφή καλλιέργειας *f* -ής
i rotazione agraria *f*
d Fruchtfolge *f*
- * **crop succession** *n* → **6016**
- 6017 cross** *vb*; **crossbreed** *vb*
g διασταυρόνω *vb* διασταύρωσα, -μένος
i incrociare *vb*
d kreuzten *vb*
- * **crossbar** *n* → **25823**
- * **crossbarred** *adj* → **25826**
- 6018 crossbite** *n*; **X-bite** *n*
g σταυροειδής σύγκλειση *f* -ης
i morso incrociato *m*
d Kreuzbiss *m*
- * **crossbreed** *vb* → **10987**; **6017**
- 6019 cross-bridge** *n*
g εγκάρσια γέφυρα *f* -ας
i ponte crociato *m*; ponte trasversale *m*
d Querbrücke *f*
- * **crossed corticospinal tract** *n* → **13104**
- 6020 crossed extensor reflex** *n*
g αντανακλαστικό χιαστής έκτασης *nt* -ού
i riflesso estensorio crociato *m*
d gekreuzter Streckreflex *m*
- * **crossed pyramidal tract** *n* → **13104**
- * **crossed-strand Holliday structure** *n* → **10761**
- * **cross-eye** *n* → **8242**
- * **cross-eyedness** *n* → **23974**
- * **crossfertilization** *n* → **986**
- 6021 crossfertilization** *n*
g επεροεπικονίαση *f* -ης
i allogamia *f*
d Allogamie *f*
- 6022 crossing over** *n*; **crossover** *n*
g επιχιασμός *m* -ού; χιασματυπία *f* -ας
i crossing-over *m*; crossover *m*
d Crossing-Over *nt*; Überkreuzungsaustausch *m*
- * **crossover** *n* → **6022; 6023**
- 6023 crossover chromatid** *n*; **crossover** *n*
g χρωματίδη επιχιασμού *f* -ης; προϊόν επιχιασμού *nt* -όντος
i cromatidio di crossing-over *m*; crossover *m*
d Crossing-Over-Chromatide *f*; Crossover *nt*

6024 crossover control <i>n</i>	<i>g</i> ἔλεγχος επιχιασμού <i>m</i> -έγχον <i>i</i> controllo del crossing-over <i>m</i> ; controllo del crossover <i>m</i> <i>d</i> Crossing-Over-Kontrolle <i>f</i> ; Crossover-Kontrolle <i>f</i>	<i>g</i> ψευδομεμβρανώδης λαρυγγίτιδα <i>f</i> -ας <i>i</i> croup <i>m</i> <i>d</i> Krup <i>m</i> ; Krupp <i>m</i> ; Croup <i>m</i> ; Crup <i>m</i>
6025 crossover fixation <i>n</i>	<i>g</i> μονιμοποίηση από άνισο επιχιασμό <i>f</i> -ης; μονιμοποίηση επιχιασμού <i>f</i> -ης <i>i</i> fissazione del crossing-over <i>f</i> ; fissazione del crossover <i>f</i> <i>d</i> Crossing-Over-Fixierung <i>f</i> ; Crossover-Fixierung <i>f</i>	* crown <i>n</i> → 6614 * crown cavity <i>n</i> → 20507 * crown pulp <i>n</i> → 5782 * CRP → 3808; 5964 * Crp55 → 3779
6026 cross pollination <i>n</i>	<i>g</i> σταυροεπικονίαση <i>f</i> -ης <i>i</i> impollinazione incrociata <i>f</i> <i>d</i> Kreuzbestäubung <i>f</i> ; Fremdbestäubung <i>f</i>	6035 cruciate ligament <i>n</i> ; ligamentum cruciatum cruciforme <i>TA</i> ; ligamentum cruciatum <i>n</i>
6027 cross reaction <i>n</i>	<i>g</i> διασταυρωτή αντίδραση <i>f</i> -ης <i>i</i> reazione crociata <i>f</i> <i>d</i> Kreuzreaktion <i>f</i>	<i>g</i> χιαστός σύνδεσμος <i>m</i> -ον/-έσμουν; σταυροειδής σύνδεσμος <i>m</i> -ον/-έσμουν; σταυρωτός σύνδεσμος <i>m</i> -ον/-έσμουν <i>i</i> legamento crociato <i>m</i> ; legamento cruciforme <i>m</i> <i>d</i> Kreuzband <i>nt</i> ; Ligamentum cruciatum <i>nt</i>
6028 cross section <i>n</i> ; transverse section <i>n</i>	<i>g</i> εγκάρσια τομή <i>f</i> -ής <i>i</i> sezione trasversale <i>f</i> <i>d</i> Querschnitt <i>m</i>	* cruciate ligament of atlas <i>n</i> → 6039 * cruciate ligament of leg <i>n</i> → 11770
6029 cross striation <i>n</i>	<i>g</i> εγκάρσια γράμμωση <i>f</i> -ης <i>i</i> striatura <i>f</i> <i>d</i> Querstreifung <i>f</i>	6036 crucifom part <i>n</i> ; pars cruciformis <i>TA</i> <i>g</i> χιαστή μοίρα <i>f</i> -ας <i>i</i> parte crociata <i>f</i> <i>d</i> Pars cruciformis <i>f</i>
* cross test <i>n</i> → 2718		6037 cruciform <i>adj</i> <i>g</i> σταυροειδής <i>adj</i> -ής, -ές <i>i</i> cruciforme <i>adj</i> <i>d</i> kreuzförmig <i>adj</i>
6030 crotamiton <i>n</i>	<i>g</i> κροταμιτόνη <i>f</i> -ης <i>i</i> crotamitone <i>m</i> <i>d</i> Crotamiton <i>nt</i>	6038 cruciform eminence <i>n</i> ; eminentia cruciformis <i>TA</i> ; eminentia cruciata <i>n</i> <i>g</i> σταυροειδές ἐπαρμα <i>nt</i> -άρματος <i>i</i> eminenza crociata <i>f</i> <i>d</i> Eminentia cruciformis <i>f</i>
6031 crotonic acid <i>n</i>	<i>g</i> κροτωνικό οξύ <i>nt</i> -έος <i>i</i> acido crotonico <i>m</i> <i>d</i> Crotonsäure <i>f</i> ; Krotonsäure <i>f</i>	6039 cruciform ligament of atlas <i>n</i> ; ligamentum cruciforme atlantis <i>TA</i> ; cruciate ligament of atlas <i>n</i> ; ligamentum cruciatum atlantis <i>n</i> <i>g</i> σταυροειδής σύνδεσμος άτλαντα <i>m</i> -ον/-έσμουν; σταυρωτός σύνδεσμος άτλαντα <i>m</i> -ον/-έσμουν <i>i</i> legamento crociato dell'atlante <i>m</i> <i>d</i> Ligamentum cruciforme atlantis <i>nt</i> ; Kreuzband des Atlas <i>nt</i>
6032 croton oil <i>n</i>	<i>g</i> κροτωνέλαιο <i>nt</i> -αίον <i>i</i> olio di crotontiglio <i>m</i> <i>d</i> Crotonöl <i>nt</i> ; Krotonöl <i>nt</i>	* crude opium <i>n</i> → 16926
6033 crotonyl-ACP <i>n</i>	<i>g</i> κρωτονυλο-ACP <i>i</i> crotonil-ACP <i>d</i> Crotonyl-ACP <i>nt</i>	6040 crural <i>adj</i> <i>g</i> σκελετιός <i>adj</i> -α,-ο; μητιαίος <i>adj</i> -α,-ο <i>i</i> crurale <i>adj</i>
6034 croup <i>n</i>		

<i>d</i> krural <i>adj</i>	* crus mediale TA → 14346
* crural aponeurosis n → 6041	* crus mediale anuli inguinalis superficialis TA → 14347
* crural arch n → 11917	
6041 crural fascia n; fascia cruris TA; crural aponeurosis n; fascia of leg n	6043 crus of clitoris n; crus clitoridis TA
<i>g</i> κνημαία περιτονία <i>f</i> -ας	<i>g</i> σκέλος κλειτορίδος <i>nt</i> -ονς
<i>i</i> fascia crurale <i>f</i>	<i>i</i> radice del clitoride <i>f</i> ; crus del clitoride <i>f</i>
<i>d</i> Fascia cruris <i>f</i>	<i>d</i> Crus clitoridis <i>nt</i> ; Kitzlerschenkel <i>m</i>
* crural fossa n → 8677	* crus of helix n → 6006
* crural fovea n → 8677	* crus osseum commune TA → 5398
* crural ligament n → 11917	* crus posterius stapedis TA → 19506
* crural septum n → 8678	* crus superius annuli inguinalis subcutanei n → 14347
* crurotalar articulation n → 25081	* crust n → 22022
6042 crus n	6044 crust n
<i>g</i> σκέλος <i>nt</i> -ονς; πόδας <i>m</i> -α	<i>g</i> κρούστα <i>f</i> -ας
<i>i</i> peduncolo <i>m</i> ; piede <i>m</i>	<i>i</i> crosta <i>f</i>
<i>d</i> Schenkel <i>m; Crus <i>nt</i></i>	<i>d</i> Kruste <i>f</i> ; Borke <i>f</i>
* crus anterius stapedis TA → 1611	* Crustacea npl → 6045
* crus breve incudis TA → 22650	6045 crustaceans npl; Crustacea npl
* crus cerebri TA → 1658	<i>g</i> Καρκινοειδή <i>ntpl</i> -ών
* crus clitoridis TA → 6043	<i>i</i> Crostacei <i>mpl</i>
* crus commune canalis semicircularis n → 5398	<i>d</i> Krebse <i>mpl</i> ; Krebstiere <i>ntpl</i> ; Krustazeen <i>fpl</i>
* crus dextrum TA → 21629	* crusted ringworm n → 8652
* crus glandis clitoridis n → 9217	* Cruz trypanosomiasis n → 4491
* crus helicis TA → 6006	6046 cryanesthesia n; cryoanesthesia n; refrigeration anesthesia n
* crush syndrome n → 5490	<i>g</i> κρυοανασθησία <i>f</i> -ας; κρυανασθησία <i>f</i> -ας
* crus II of ansiform lobule n → 11832	<i>i</i> crioanesthesia <i>f</i> ; anestesia a frigore <i>f</i> ; anestesia per refrigerazione <i>f</i>
* crus inferius annuli inguinalis subcutanei n → 13108	<i>d</i> Kälteanästhesie <i>f</i> ; Kryoanästhesie <i>f</i>
* crus laterale TA → 13107	6047 cryoanalgesia n
* crus laterale anuli inguinalis superficialis TA → 13108	<i>g</i> κρυοαναλγησία <i>f</i> -ας
* crus longum incudis TA → 13704	<i>i</i> crioanalgesia <i>f</i>
	<i>d</i> Kryoanalgesie <i>f</i>
	* cryoanesthesia n → 6046
	6048 cryobiology n
	<i>g</i> κρυοβιολογία <i>f</i> -ας
	<i>i</i> criobiologia <i>f</i>
	<i>d</i> Kryobiologie <i>f</i>
	6049 cryoelectron micrograph n
	<i>g</i> κρυοηλεκτρονική μικροφωτογραφία <i>f</i> -ας

- i* microfotografia crioelettronica *f*
d kryoelektronenmikroskopische Aufnahme *f*
- 6050 cryoelectron microscopy** *n*
g κρυοηλεκτρονική μικροσκοπία *f* -ας
i criomicroscopia elettronica *f*
d Kryoelektronenmikroskopie *f*
- * **cryofracture** *n* → **9209**
- 6051 cryogenic** *adj*
g κρυογενής *adj* -ής, -ές; κρυογονικός *adj* -ή, -ό
i criogenico *adj*
d kryogen *adj*
- 6052 cryogenics** *n*
g κρυογενετική *f* -ής
i criogenetica *f*
d Kryogenik *f*
- 6053 cryoglobulin** *n*
g κρυογλοβουλίνη *f* -ής; κρυοσφαιρίνη *f* -ής
i crioglobulina *f*
d Kryoglobulin *nt*
- 6054 cryoglobulinemia** *n*
g κρυοσφαιριναμία *f* -ας
i crioglobulinemia *f*
d Kryoglobulinämie *f*
- * **cryophile** *adj* → **6055**
- * **cryophilic** *adj* → **6055**
- 6055 cryophilous** *adj*; **cryophilic** *adj*; **cryophile** *adj*
g κρυοφιλικός *adj* -ή, -ό; κρυόφιλος *adj* -η, -ο;
 ψυχρόφιλος *adj* -η, -ο
i criofilo *adj*
d kälteliebend *adj*; kryophil *adj*
- 6056 cryophyte** *n*
g κρυόφυτο *nt* -ον; ψυχρόφυτο *nt* -ον
i criofita *f*
d Kältepflanze *f*; Kryophyt *m*
- 6057 cryoplankton** *n*
g κρυοπλαγκτόν *nt* inv
i crioplancton *m*
d Kryoplankton *nt*
- 6058 cryoprecipitate** *n*
g ίζημα ψύξης *nt* -ήματος
i crioprecipitato *m*
d Kryopräzipitat *nt*
- 6059 cryopreservation** *n*; **low temperature conservation** *n*
- 6060 cryoprobe** *n*
g κρυομύλη *f* -ής
i criosonda *f*
d Kältesonde *f*; Kryostab *m*; Kryosonde *f*; Gefriersonde *f*
- 6061 cryoscope** *n*
g κρυοσκόπιο *nt* -iov
i crioscopio *m*
d Kryoskop *nt*
- 6062 cryoscopic** *adj*
g κρυοσκοπικός *adj* -ή, -ό
i crioscopico *adj*
d kryoskopisch *adj*
- 6063 cryoscopy** *n*
g κρυοσκοπία *f* -ας
i crioscopia *f*
d Kryoskopie *f*
- 6064 cryostat** *n*
g κρυοστάτης *m* -η
i criostato *m*
d Kryostat *m*; Tiefkühlkammer *f*
- 6065 cryosurgery** *n*
g κρυοχειρουργική *f* -ής
i criochirurgia *f*
d Kältechirurgie *f*; Kryochirurgie *f*
- 6066 cryothalamectomy** *n*; **cryothalamotomy** *n*
g κρυοθαλαμεκτομή *f* -ής; κρυοθαλαμοτομή *f* -ής
i criotalamectomy *f*; criotalamotomy *f*
d Kryothalamektomie *f*; Kryothalamotomie *f*
- * **cryothalamotomy** *n* → **6066**
- 6067 cryotherapy** *n*; **frigotherapy** *n*
g κρυοθεραπεία *f* -ας
i crioterapia *f*; frigoterapia *f*
d Kryotherapie *f*; Kältetherapie *f*
- 6068 cryotropism** *n*
g κρυοτροπισμός *m* -ού
i criotropismo *m*
d Kryotropismus *m*
- 6069 crypt** *n*; **crypta** *TA*

<i>g</i> κρύπτη <i>f</i> -ης	<i>d</i> Kryptogamie <i>f</i>
<i>i</i> cripta <i>f</i>	
<i>d</i> Kryptē <i>f</i> ; Cryptā <i>f</i> ; Kryptā <i>f</i>	
* crypta <i>TA</i> → 6069	
* cryptae tonsillares <i>TA</i> → 25750	
6070 cryptic adj	6080 cryptogenic adj
<i>g</i> κρυπτικός <i>adj</i> -ή,-ό	<i>g</i> κρυψιγενής <i>adj</i> -ής,-ές
<i>i</i> criptico <i>adj</i>	<i>i</i> criptogenetico <i>adj</i>
<i>d</i> kryptisch <i>adj</i>	<i>d</i> kryptogenetisch <i>adj</i>
* cryptic coloration <i>n</i> → 5499	* cryptogenic fibrosing alveolitis <i>n</i> → 11412
6071 cryptic satellite DNA	6081 cryptogenic organizing pneumonia n; idiopathic bronchiolitis obliterans with organizing pneumonia n; idiopathic BOOP; COP
<i>g</i> κρυπτικό δορυφορικό DNA	<i>g</i> κρυπτογενής οργανούμενη πνευμονία <i>f</i> -ας;
<i>i</i> DNA satellite criptico	ιδιοπαθής αποφρακτική βρογχιολίτιδα με
<i>d</i> kryptische Satelliten-DNA	οργανωσθείσα πνευμονία <i>f</i> -ας
6072 cryptobiosis n	<i>i</i> polmonite criptogenica cronicizzante <i>f</i> , bronchiolite obliterante con polmonite cronicizzante idiopatica <i>f</i> ; BOOP idiopatica; COP
<i>g</i> κρυπτοβιώση <i>f</i> -ης	<i>d</i> kryptogene organisierende Pneumonie <i>f</i> ; idiopathische Bronchiolitis obliterans mit organisierender Pneumonie <i>f</i> ; idiopathische BOOP; COP
<i>i</i> criptobiosi <i>f</i>	
<i>d</i> Kryptobiose <i>f</i>	
6073 cryptobiotic adj	6082 cryptomenorrhea n; cryptomenorrhoea n
<i>g</i> κρυπτοβιοτικός <i>adj</i> -ή,-ό	<i>g</i> κρυπτοεμμηνόρροια <i>f</i> -ας
<i>i</i> criptobiotico <i>adj</i>	<i>i</i> criptomenorrea <i>f</i>
<i>d</i> kryptobiotisch <i>adj</i>	<i>d</i> Kryptomenorrhö <i>f</i> ; Kryptomenorrhoe <i>f</i> , Kryptomenorrhœa <i>f</i>
6074 cryptococcal infection n	* cryptomenorrhœa <i>n</i> → 6082
<i>g</i> κρυπτοκοκκική λοίμωξη <i>f</i> -ης	* cryptophthalmia <i>n</i> → 6083
<i>i</i> infezione da criptococchi <i>f</i>	
<i>d</i> Kryptokokkeninfektion <i>f</i>	
6075 cryptococcal meningitis n	6083 cryptophthalmos n; cryptophthalmus n; cryptophthalmia n
<i>g</i> κρυπτοκοκκική μηνιγγίτιδα <i>f</i> -ας	<i>g</i> κρυπτόφθαλμος <i>m</i> -ov; κρυπτοφθαλμία <i>f</i> -ας
<i>i</i> meningite criptococcica <i>f</i>	<i>i</i> criptoftalmo <i>m</i>
<i>d</i> Kryptokokkenmeningitis <i>f</i>	<i>d</i> Kryptophthalmus <i>m</i>
6076 cryptococcal pneumonia n	* cryptophthalmus <i>n</i> → 6083
<i>g</i> κρυπτοκοκκιασική πνευμονία <i>f</i> -ας	
<i>i</i> polmonite da criptococco <i>f</i>	
<i>d</i> Kryptokokkenpneumonie <i>f</i>	
6077 cryptococcosis n	6084 cryptorchid adj
<i>g</i> κρυπτοκόκκωση <i>f</i> -ης	<i>g</i> κρυψόρχης <i>adj</i> -ης,-ές; κρυψορχικός <i>adj</i> -ή,-ό
<i>i</i> criptococcosi <i>f</i>	<i>i</i> criptorchide <i>adj</i>
<i>d</i> Kryptokokkose <i>f</i>	<i>d</i> kryptorchid <i>adj</i>
6078 Cryptococcus n	* cryptorchidism <i>n</i> → 6085
<i>g</i> Κρυπτόκοκκος <i>m</i> -ov	6085 cryptorchism n; cryptorchidism n
<i>i</i> Criptococco <i>m</i>	<i>g</i> κρυψορχία <i>f</i> -ας
<i>d</i> Kryptokokkus <i>m</i> ; Cryptococcus <i>m</i>	<i>i</i> criptorchidia <i>f</i> ; criptorchidismo <i>m</i>
6079 cryptogamy n	<i>d</i> Hoden hochstand <i>m</i> ; Kryptorchismus <i>m</i>
<i>g</i> κρυπτογαμία <i>f</i> -ας	6086 cryptosporidiosis n
<i>i</i> criptogamia <i>f</i>	<i>g</i> κρυπτοσποριδίαση <i>f</i> -ης
	<i>i</i> criptosporidiosi <i>f</i>

- d Kryptosporidiose f; Cryptosporidiosis f*
- 6087 cryptozoic adj**
g κρυπτοζωικός adj -ή,-ό
i criptozoico adj
d kryptozoisch adj
- * **crypts of Lieberkühn npl → 12280**
- * **crypts of Morgagni npl → 1324**
- 6088 crystal n**
g κρύσταλλος m -άλλον
i cristallo m
d Kristall m
- * **crystal arthropathy n → 6090**
- 6089 crystal deposition n**
g εναπόθεση κρυστάλλων f -ης
i deposizione di cristalli f
d Kristallablagerung f
- * **crystal deposition arthropathy n → 6090**
- * **crystal deposition disease n → 6090**
- 6090 crystal induced arthritis n; crystal arthropathy n; crystal deposition disease n; crystal deposition arthropathy n**
g αρθροπάθεια από κρυστάλλους f -ας;
αρθροπάθεια εναπόθεσης κρυστάλλων f -ας
i artropatia cristallina f; artropatia da depositi di cristalli f
d Kristallarthropathie f; Kristallablagerung-Arthritis f
- 6091 crystallin n**
g κρυσταλλίνη f -ης
i cristallina f
d Kristallin nt
- 6092 crystalline adj**
g κρυσταλλικός adj -ή,-ό; κρυστάλλινος adj -η,-ο; κρυστάλλοειδής adj -ής,-ές
i cristallino adj
d kristallin adj; kristallartig adj; Kristall-
- 6093 crystalline capsule n; capsula lentis TA; lenticular capsule n; phacocyst n; capsule of lens n**
g κάψα φακού οφθαλμού f -ας; περιφάκιο nt -ιον; φακοκύστη f -ης
i capsula del cristallino f; capsula lenticolare f; facocisti f
d Capsula lentis f; Linsenkapsel f
- * **crystalline humor n → 27167**
- 6094 crystalline lens n; lens TA; eye lens n; lens of eye n; lens crystallina n**
g κρυσταλλοειδής φακός οφθαλμού m -ον;
φακός οφθαλμού m -ού
i cristallino m; lente f
d Augenlinse f; Sehlinse f
- 6095 crystalline style n**
g κρυσταλλικός στύλος m -ον
i stilo cristallino m
d Kristallstiel m
- 6096 crystallizable adj**
g κρυσταλλοίμενος adj -η,-ο
i cristallizzabile adj
d kristallisierbar adj
- 6097 crystallizable fragment n; Fc fragment n**
g κρυσταλλούμενο τμήμα nt -ατος; τμήμα Fc nt -ατος
i frammento cristallizzabile m; frammento Fc m
d kristallisierbares Fragment nt; Fc-Fragment nt
- 6098 crystallization n**
g κρυστάλλωση f -ης; κρυσταλλοποίηση f -ης
i cristallizzazione f
d Kristallisation f; Kristallisierung f
- 6099 crystallize vb**
g κρυσταλλώνων vb κρυστάλλωσα,-μένος
i cristallizzare vb
d kristallisieren vb
- 6100 crystallography n**
g κρυσταλλογραφία f -ας
i cristallografia f
d Kristallographie f
- 6101 crystalluria n**
g κρυσταλλουρία f -ας
i crystalluria f
d Kristallurie f
- 6102 crystal violet n**
g κρυσταλλικό ιώδες nt -ονς
i cristalvioletto m
d Kristallviolett nt
- * **Cs → 3691**
- * **CS → 4762**
- * **CSD → 4160**
- * **CSF → 4444; 5349**

- * Csk → **6106**
- * CSOM → **4905**
- * CStF → **5078**
- * CT → **5492**
- * CT cells *npl* → **12832**
- * CTD → **3935**
- * ctDNA → **4644**
- 6103 ctenidium n**
g κτενίδιο *nt -iov*
i ctenidio *m*
d Ctenidium *nt*; Ktenidium *nt*; Kammkieme *f*
- 6104 ctenoid scale n**
g κτενοειδές λέπι *nt -iov*
i scaglia ctenoide *f*; squama ctenoide *f*
d Ctenoidschuppe *f*; Ktenoidschuppe *f*; Kammschuppe *f*
- 6105 ctenophore n**
g κτενοφόρο *nt -ov*
i ctenoforo *m*
d Ctenophore *f*; Ktenophore *f*
- 6106 C-terminal Scr kinase n; Csk**
g Κ-τελική Scr κινάση *f -ης*; Csk
i chinasi Src C-terminale *f*; Csk
d C-terminale Src-Kinase *f*; Csk
- * CTF → **4202**
- * CTG → **4019**
- * CTP → **6277**
- * Cu → **5718**
- * cubic adj → **6109**
- * cubical adj → **6109**
- * cubiform adj → **6109**
- 6107 cubital articulation n; articulatio cubiti TA; articulation of elbow n; articulatio cubitalis n; elbow joint n**
g ἄρθρωση αγκώνα *f -ης*
i articolazione del gomito *f*; articolazione cubitale *f*; giuntura del gomito *f*
d Articulatio cubiti *f*; Ellenbogengelenk *nt*
- 6108 cubital lymph nodes *npl*; nodi lymphoidei cubitales TA; lymph nodes of elbow *npl*; epitrochlear lymph nodes *npl***
g αγκωνιαῖοι λεμφαδένες *mpl -ων*; επιτροχήλιοι λεμφαδένες *mpl -ων*
i linfonodi cubitali *mpl*; linfonodi sopratrocleari *mpl*
d Nodi lymphoidei cubitales *mpl*; kubitale Lymphknoten *mpl*
- * cubital nerve *n* → **26465**
- * cubitus TA → **26457, 7557**
- 6109 cuboidal adj; cubic adj; cubical adj; cubiform adj**
g κυβοειδῆς *adj -ής, -ές*; κυβικός *adj -ή, -ό*
i cuboide *adj*; cubico *adj*
d kuboid *adj*; kubisch *adj*; würzelförmig *adj*; Kuboid-; Würfelbein-
- 6110 cuboidal epithelium n**
g κυβικό επιθήλιο *nt -iov*; κυβοειδές επιθήλιο *nt -iov*
i epitelio cubico *m*
d kubisches Epithel *nt*; isoprismatisches Epithel *nt*
- 6111 cuboid bone n; os cuboideum TA**
g κυβοειδές οστό *nt -ού*
i osso cuboide *m*; cuboide *m*
d Os cuboideum *nt*; Würfelbein *nt*
- 6112 culdocentesis n**
g παρακέντηση από δουγλάσειο χώρο *f -ης*
i culdocentesi *f*
d Kuldozentese *f*
- 6113 culdoscope n**
g ενδοσκόπιο που εισάγεται από οπίσθιο δουγλάσειο χώρο *nt -iov*
i culdoscopio *m*
d Kuldoskop *nt*
- 6114 culdoscopy n**
g ενδοσκόπιση οργάνων πυέλου από οπίσθιο δουγλάσειο χώρο *f -ης*
i culdoscopy *f*
d Kuldoskopie *f*
- 6115 culm n; halm n; haulm n; straw n**
g καλάμι φυτού *nt -ιού*
i culmo *m*
d Halm *m*; Strohhalm *m*
- 6116 culmen n**
g ακρώρεια *f -ας*
i culmen *m*

d Gipfel *m*

6117 culmen cerebelli *TA; culmen of cerebellum n; lobulus culminis n*

g ακρώρεια παρεγκεφαλίδας *f*-*ας*
i culmen *m*; culmen del cervelletto *m*; culmen monticuli *m*

d Culmen *nt*; Culmen cerebelli *nt*

* **culmen of cerebellum** *n* → **6117**

6118 cultivable *adj*

g καλλιεργήσιμος *adj* -*η*, -*ο*
i coltivabile *adj*
d kulturfähig *adj*

6119 cultivate *vb*

g καλλιεργώντων *vb* καλλιέργησα, -μένος
i coltivare *vb*
d kultivieren *vb*; züchten *vb*

* **cultivated medick** *n* → **13752**

* **cultivation** *n* → **6120**

6120 culture *n*; **cultivation** *n*; **crop** *n*

g καλλιέργεια *f*-*ας*
i coltura *f*; coltivazione *f*
d Anbau *m*; Kultur *f*; Kultivierung *f*

* **culture dish** *n* → **18315**

6121 culture dish *n*

g τρυβλίο καλλιέργειας *nt* -*ov*
i piastra di coltura *f*
d Kulturschale *f*

6122 culture layer *n*

g στιβάδα καλλιέργειας *f*-*ας*
i strato di coltura *m*
d Kulturschicht *f*

6123 culture medium *n*; **growth medium** *n*;

nutrient substrate *n*; **nutrient medium** *n*

g ανξητικό μέσο καλλιέργειας *nt* -*ov*; θρεπτικό υπόστρωμα *nt* -ώματος; ανξητικό θρεπτικό ύλικό *nt* -*ov*
i mezzo di crescita *m*; mezzo di coltura *m*; substrato nutritivo *m*
d Kulturmedium *nt*; Nährboden *m*; Nährmedium *nt*

6124 culture tube *n*

g σωλήνας καλλιέργειας *m* -*α*
i tubo di coltura *m*
d Kulturröhrchen *nt*

* **cumella cochleae** *n* → **15224**

6125 cumulative *adj*

g αθροιστικός *adj* -*ή*, -*ό*; επισωρευτικός *adj* -*ή*, -*ό*
i cumulativo *adj*
d kumulativ *adj*

6126 cumulative action *n*; **cumulative effect** *n*

g αθροιστική δράση *f*-*ης*; αθροιστική επιδραση *f*-*ης*
i azione cumulativa *f*; effetto cumulativo *m*
d kumulative Wirkung *f*; kumulativer Effekt *m*; Kumulationswirkung *f*

* **cumulative effect** *n* → **6126**

6127 cumulative feedback inhibition *n*

g επισωρευτικός έλεγχος με επανατροφοδότηση *m* -έγχον
i controllo a feedback cumulativo *m*
d kumulative Feedback-Kontrolle *f*

* **cumulative normal distribution** *n* → **16388**

6128 cumulus oophorus *n*; **ovigerus** *n*;

proligerous disk *n*; **proligerous membrane** *n*; **ovarian cumulus** *n*; **cumulus ovaricus** *n*;
discus proligerus *n*; **discus ovigerus** *n*;
discus oophorus *n*
g ωφόρο λοφίδιο *nt* -*ίον*; ωφόρος δίσκος ωοθύλακιον *m* -*ον*
i cumulo ooforo *m*; cumulo ovarico *m*; monticolo germinale *m*; monticolo portante il germe *m*
d Cumulus oophorus *m*; Cumulus oviger *m*; Discus proligerus *m*; Eihügel *m*

* **cumulus ovaricus** *n* → **6128**

6129 cuneate *adj*; **cuneiform** *adj*; **sphenoidal** *adj*; **wedge-shaped** *adj*

g σφηνοειδής *adj* -*ής*, -*ές*
i cuneiforme *adj*; cuneato *adj*
d keilförmig *adj*; kuneiform *adj*

6130 cuneate fasciculus *n*; **fasciculus cuneatus** *TA*;

Burdach fasciculus *n*; **Burdach tract** *n*;
Burdach column *n*
g σφηνοειδές δεμάτιο *nt* -*ίον*; δεμάτιο Burdach *nt* -*ίον*
i fascicolo cuneato *m*; fascicolo di Burdach *m*
d Fasciculus cuneatus *m*; Burdach-Strang *m*

* **cuneiform** *adj* → **6129**

* **cuneiform eminence of head of rib** *n* → **5982**

- 6131 cuneocuboidal joint n; articulatio cuneocuboidea TA; cuneocuboid articulation n**
- g σφηνοκυβοειδής άρθρωση *f*-ης*
*i articolazione cuneocuboidea *f**
*d Articulatio cuneocuboidea *f**
- * **cuneocuboid articulation n → 6131**
- * **cuneonavicular articulation n → 6132**
- 6132 cuneonavicular joint n; articulatio cuneonavicularis TA; cuneonavicular articulation n**
- g σφηνοσκαφοειδής άρθρωση *f*-ης*
*i articolazione cuneoscafoidea *f**
*d Articulatio cuneonavicularis *f**
- 6133 cuneus TA**
- g σφηνοειδές λοβίο *nt -ov**
*i cuneo *m**
*d Cuneus *m**
- * **cunnus n → 27218**
- * **cup n → 3790**
- * **cup animals npl → 22201**
- * **cupola n → 6136**
- 6134 cupping n**
- g αφάίμαξη με βεντούζες *f*-ης; αιμοσπασία *f*-ας*
*i coppettazione *f*; emospasia *f*; salasso *m**
*d Schröpfen *nt*; Hämospasie *f**
- 6135 cupping glass n; ventouse n**
- g βεντούζα *f*-ας; σικά *f*-ας*
*i coppetta *f*; ventosa *f**
*d Schröpfkopf *m*; Schröpfglas *nt**
- * **cuprum n → 5718**
- 6136 cupula n; cupola n**
- g κύπελλο *nt -éλον*; κυπέλλιο *nt -iov**
*i cupola *f**
*d Kuppel *f*; Cupula *f*; Kupula *f**
- 6137 cupular part n; pars cupularis TA; cupular space n**
- g οροφαία μοίρα *f*-ας*
*i parte cupolare *f**
*d Pars cupularis *f**
- * **cupular space n → 6137**
- 6138 curare n**
- g κουράριο *nt -iov**
*i curaro *m**
*d Curare *nt*; Kurare *nt**
- * **curare like adj → 6139**
- * **curariform n → 6140**
- 6139 curariform adj; curare like adj; curarimimetic adj**
- g κουραριομιμητικός *adj -ή,-ό**
*i curarico *adj*; curaromimético *adj*;*
*curarosímile *adj**
*d kurareähnlich *adj**
- 6140 curariform drug n; curariform n**
- g κουραριομιμητικό φάρμακο *nt -ou/-άκον**
*i farmaco curarico *m*; farmaco curarizzante *m**
*d kurareähnliches Arzneimittel *nt**
- * **curarimimetic adj → 6139**
- 6141 curative adj; sanative adj; therapeutic adj; therapeutic adj; healing adj**
- g θεραπευτικός *adj -ή,-ό*; ιαματικός *adj -ή,-ό*;*
*επουλωτικός *adj -ή,-ό**
*i curativo *adj*; terapeutico *adj**
*d kurativ *adj*; heilend *adj*; therapeutisch *adj*;*
Heilungs-
- 6142 curative n**
- g θεραπευτικό *nt -ού**
*i curativo *m**
*d Heilmittel *nt**
- 6143 curative dose n; CD**
- g θεραπευτική δόση *f*-ης; CD*
*i dose curativa *f*; CD*
*d kurative Dosis *f*; CD*
- * **curet n → 6145**
- 6144 curettage n; curettement n**
- g απόξεση *f*-ης*
*i raschiamento *m*; curettage *m**
*d Kürettage *f*; Kürettement *nt*; Curettage *f*;*
*Abrasio *f*; Auskratzung *f**
- 6145 curette n; curet n**
- g ξέστρο *nt -ov**
*i curette *f*; raschiatoio *m**
*d Kürette *f**
- 6146 curette biopsy n**
- g βιογία απόξεσης *f*-ας*
*i biopsia per raschiamento *f**
*d Kürette-Biopsie *f**

-
- * **curettement** *n* → **6144**
- 6147 curie** *n; Ci; C; c*
g κιούρι *nt inv; Ci; C*
i curie *m; Ci; C*
d Curie *nt; Ci; C*
- 6148 curiosity behavior** *n*
g συμπεριφορά περιέργειας *f -άς*
i comportamento di curiosità *m*
d Neugierverhalten *nt*
- 6149 curium** *n; Cm*
g κιούριό *nt -ίον; Cm*
i curio *m; Cm*
d Curium *nt; Cm*
- * **Curling ulcer** *n* → **24024**
- * **current of injury** *n* → **6568**
- * **Curschmann-Batten-Steinert syndrome** *n* → **15744**
- * **curvatura major gastricae** *TA* → **10051**
- * **curvatura major gastris** *n* → **10051**
- * **curvatura minor gastricae** *TA* → **13332**
- * **curvatura minor gastris** *n* → **13332**
- * **curvatura ventricularis major** *n* → **10051**
- * **curvatura ventricularis minor** *n* → **13332**
- * **Cushing basophilism** *n* → **6151**
- * **Cushing effect** *n* → **6150**
- * **Cushing phenomenon** *n* → **6150**
- 6150 Cushing reaction** *n; Cushing phenomenon n; Cushing effect n; Cushing response n*
g αντίδραση Cushing *f -ής; φαινόμενο Cushing nt -ένον*
i fenomeno di Cushing *m; reazione di Cushing f*
d Cushing-Effekt *m; Cushing-Phänomen nt; Cushing-Response f*
- * **Cushing response** *n* → **6150**
- 6151 Cushing syndrome** *n; Cushing basophilism n*
g σύνδρομο Cushing *nt -όμον; βασεοφιλισμός Cushing m -ού*
i sindrome di Cushing *f; basofilismo di*
- Cushing *m*
d Cushing-Syndrom *nt; Cushing-Basophilie f*
- * **cushion of epiglottis** *n* → **8061**
- * **cusp** *n* → **15471; 6153**
- 6152 cusp** *n*
g αιχμή *f -ής; αικμή f -ής; κορυφή f -ής*
i cuspide *f; punto cuspidale m*
d Zipfel *m; Cuspis f; Segel nt*
- * **cuspid** *n* → **3835**
- * **cuspidate tooth** *n* → **3835**
- * **cuspid tooth** *n* → **3835**
- 6153 cuspis** *TA; cusp n; valve leaflet n*
g γλωχίνα *f -ας; γλωχίνα βαλβίδας f -ας*
i cuspide *f; foglietto valvolare m*
d Klappensegel *nt; Cuspis f; Segel nt*
- * **cuspis anterior** *TA* → **1612**
- * **cuspis commissuralis dextra** *TA* → **21632**
- * **cuspis commissuralis sinistra** *TA* → **13244**
- * **cuspis dentis** *TA* → **6615**
- * **cuspis posterior** *TA* → **19471**
- * **cuspis septalis** *TA* → **22476**
- 6154 cut-and-paste transposition** *n*
g μετάθεση αποκοπής-επικόλλησης *f -ής*
i trasposizione cut-and-paste *f*
d Schneiden-und-Zusammenfügen-Transposition *f; Cut-and-Paste-Transposition f*
- 6155 cutaneous adj; dermal adj**
g δερματικός *adj -ή,-ό*
i cutaneo *adj*
d kutan *adj; dermal adj; Haut-*
- 6156 cutaneous branch** *n; ramus cutaneus* *TA*
g δερματικός κιάλδος *m -ον*
i ramo cutaneo *m*
d Ramus cutaneus *m; Hautast m*
- * **cutaneous cervical nerve** *n* → **26037**
- * **cutaneous emphysema** *n* → **24775**
- * **cutaneous eruption** *n* → **20908**

- 6157 cutaneous horn *n*; cornu cutaneum *n*; warty horn *n*; cornu cutis *n***
g δέρματικό κέρας *nt -ατος*
i corno cutaneo *m*
d Cornu cutaneum *nt*; Hauthorn *nt*
- 6158 cutaneous leishmaniasis *n***
g δέρματική λεισμανίαση *f -ης*
i leishmaniosi cutanea *f*
d Hautleishmaniose *f*; kutane Leishmaniose *f*
- 6159 cutaneous lymphocyte antigen *n*; CLA**
g δέρματικό λεμφοκυτταρικό αντιγόνο *nt -ον*
i antigene cutaneo linfocitario *m*; CLA
d lymphatisches Hautantigen *nt*; CLA
- 6160 cutaneous muscle *n*; musculus cutaneus *TA***
g δέρματικός μυς *m μνός*
i muscolo cutaneo *m*
d Hautmuskel *m*
- * cutaneous nerve of neck *n* → 26037
- * cutaneous schistosomiasis *n* → 22082
- 6161 cutaneous T-cell lymphoma *n***
g δέρματικό λέμφωμα Τ κυττάρου *nt -όματος*
i linfoma cutaneo delle cellule T *m*
d kutanes T-Zell-Lymphom *nt*
- * cutaneous test *n* → 22891
- * cutaneous vein *n* → 24484
- * cuticle *n* → 8135
- 6162 cuticle *n*; cuticula *n*; epiderm *n*; epidermis**
n
g επιδερμίδα *f -ας*; εφυμενίδα *f -ας*
i cuticola *f*; epidermide *f*
d Häutchen *nt*; Kutikula *f*; Oberhäutchen *nt*;
 Cuticula *f*
- * cuticula *n* → 6162
- 6163 cuticular *adj***
g επιδερμικός *adj -ή,-ό*
i cuticolare *adj*
d kutikular *adj*
- 6164 cutin *n***
g κούτινη *f -ης*
i cutina *f*
d Kutin *nt*
- 6165 cutis TA; skin *n*; derm *n*; derma *n***
g δέρμα *nt -ατος*; δερμίδα *f -ας*
i cute *f*; pelle *f*
- 6166 cutis anserina *n*; goose flesh *n*; gooseflesh *n*; goose skin *n***
g χήνιο δέρμα *nt -ατος*
i pelle d'oca *f*; cutis anserina *f*
d Cutis anserina *f*; Gänsehaut *f*
- * cutis laxa *n* → 9561
- * cutis vera *n* → 5758
- 6167 cutting periodicity *n***
g περιοδικότητα εντομῆς *f -ας*
i periodicità di taglio *f*
d Schnittstellenperiodizität *f*
- * cutting tooth *n* → 11639
- * cut wound *n* → 11632
- * cuvet *n* → 6168
- 6168 cuvette *n*; cuvet *n***
g κυψελίδα *f -ας*
i cuvetta *f*
d Küvette *f*
- * CV → 5237
- * CVA → 2030
- 6169 C value *n***
g τιμή C *f -ής*
i valore C *m*
d C-Wert *m*
- 6170 C value paradox *n***
g παράδοξο τιμής C *nt -ον*
i paradosso del valore C *m*
d C-Wert-Paradoxon *nt*
- * CVP → 4354
- * cxr → 4594
- * CyA → 6208
- 6171 cyanin *n***
g κυανίνη *f -ης*
i cianina *f*
d Cyanin *nt*; Zyanin *nt*
- 6172 cyanobacteria *npl*; blue-green algae *npl*; Cyanophyceae *npl*; Schizophyceae *npl*; cyanophyta *npl***
g κυανοβακτήρια *npl -ίων*; κυανοφύκη *npl -ών*

- i alghe verdi-azzurre *fpl*; Cianoficee *fpl*; Alghe azzurre *fpl*; Schizoficee *fpl*; Cianobatteri *mpl*
- d Blaugrüngelgen *fpl*; Cyanophyzeen *fpl*; Schizophyzeen *fpl*; Cyanobakterien *ntppl*; Zyanobakterien *ntppl*
- * cyanocobalamin *n* → 27149
- 6173 cyanogen bromide *n*; bromine cyanide *n*; BrCN; CBrN; CNBr**
- g βρωμούχο κυανίο *nt -iov*; BrCN; CBrN; CNBr
- i bromuro di cianogeno *m*; BrCN; CBrN; CNBr
- d Bromzyan *nt*; Bromcyan *nt*; Zyanbromid *nt*; Cyanbromid *nt*; BrCN; CBrN; CNBr
- * Cyanophyceae *npl* → 6172
- * cyanophyta *npl* → 6172
- * cyanopia *n* → 6174
- 6174 cyanopsis *n*; cyanopia *n*; blue vision *n*; bluish vision *n***
- g κυανοψία *f -ας*; κυανή όραση *f -ης*
- i cianopia *f*; cyanopsis *f*
- d Zyanopsie *f*; Cyanopsia *f*; Zyanopie *f*; Blausehen *nt*; Blausichtigkeit *f*
- * cyanosed *adj* → 6176
- 6175 cyanosis *n***
- g κυάνωση *f -ης*
- i cianosi *f*
- d Zyanose *f*; Cyanosis *f*; Blausucht *f*
- 6176 cyanotic *adj*; cyanosed *adj*; bleu *adj***
- g κυανωτικός *adj -ή, -ό*
- i cianotico *adj*; blu *adj*
- d zyanotisch *adj*
- 6177 cyanotic heart disease *n***
- g κυανωτική καρδιοπάθεια *f -ας*
- i cardiopatia cianotica *f*
- d zyanotische Herzerkrankung *f*
- * Cyathea *n* → 26083
- 6178 cyathium *n***
- g κυάνθιο *nt -iov*
- i ciazio *m*
- d Zyathium *nt*; Cyathium *nt*
- 6179 cybernetics *n***
- g κυβερνητική *f -ής*
- i cibernetica *f*
- d Kybernetik *f*
- 6180 cyclamate *n***
- g κυκλαμικό *nt -ού*
- i ciclamato *m*
- d Cyclamat *nt*; Zyklamat *nt*
- 6181 cyclase *n***
- g κυκλάση *f -ης*
- i ciclasi *f*
- d Cyclase *f*; Zyklase *f*
- 6182 cyclic *adj*; circular *adj***
- g κυκλικός *adj -ή, -ό*
- i ciclico *adj*; circolare *adj*
- d zyklisch *adj*; ringförmig *adj*; Ring-
- 6183 cyclic adenosine monophosphate *n*; cyclic AMP; cAMP**
- g κυκλική μονοφωσφορική αδενοσίνη *f -ης*; κυκλική AMP; cAMP
- i adenosinmonofosfato ciclico *m*; AMP ciclico; cAMP
- d zyklisches Adenosinmonophosphat *nt*; zyklisches AMP; cAMP
- * cyclical vomiting *n* → 6186
- * cyclic AMP → 6183
- * cyclic GMP → 6184
- 6184 cyclic guanosine monophosphate *n*; cyclic GMP; cGMP**
- g κυκλική μονοφωσφορική γουανοσίνη *f -ης*; κυκλική GMP; cGMP
- i guanosinmonofosfato ciclico *m*; GMP ciclico; cGMP
- d zyklisches Guanosinmonophosphat *nt*; zyklisches GMP; cGMP
- 6185 cyclic photophosphorylation *n***
- g κυκλική φωτοφωσφορυλίωση *f -ης*
- i fotofosforilazione ciclica *f*
- d zyklische Photophosphorylierung *f*
- 6186 cyclic vomiting *n*; cyclical vomiting *n*; recurrent vomiting *n*; periodic vomiting *n***
- g κυκλικός εμετός *m -ού*; περιοδικός εμετός *m -ού*; επαναλαμβανόμενος εμετός *m -ού*
- i vomito ciclico *m*; vomito periodico *m*; vomito ricorrente *m*
- d zyklisches Erbrechen *nt*; periodisches Erbrechen *nt*
- 6187 cyclin *n***
- g κυκλίνη *f -ης*
- i ciclina *f*
- d Cyclin *nt*

- 6188 cyclin-dependent kinase *n*; Cdk**
g κυκλινοεξαρτώμενη κινάση *f*-*ης*; Cdk
i chinasi cyclina-dipendente *f*; Cdk
d cyclinabhängige Kinase *f*, Cdk
- * **cycling of nutrients *n* → 16537**
- 6189 cyclin-kinase inhibitor *n*; CKI**
g αναστολέας συμπλόκου κυκλίνης-κινάσης *m*-*α*; CKI
i inibitore del complesso cyclina-chinasi *m*; CKI
d Cyclin-Kinase-Inhibitor *m*; CKI
- 6190 cyclitis *n*; ciliary body inflammation *n***
g κυκλίτιδα *f*-*ας*; φλεγμονή ακτινωτού σώματος *f*-*ής*
i ciclite *f*; infiammazione del corpo ciliare *f*
d Zyklitis *f*; Cyclitis *f*; Ziliarkörperentzündung *f*
- 6191 cyclization *n***
g κυκλοποίηση *f*-*ης*
i ciclizzazione *f*
d Zyklisierung *f*; Ringschluss *m*
- * **cyclization inversion *n* → 21477**
- 6192 cyclizine *n***
g κυκλιζίνη *f*-*ης*
i ciclizina *f*
d Cyclizin *nt*
- 6193 cyclocryotherapy *n***
g κυκλοκρυοθεραπεία *f*-*ας*; θεραπεία ψύξης ακτινωτού σώματος *f*-*ας*
i ciclocrioterapia *f*
d Zyklokryotherapie *f*
- 6194 cyclodextrin *n***
g κυκλοδεξτρίνη *f*-*ης*
i ciclodestrina *f*
d Cyclodextrin *nt*; Zykłodextrin *nt*
- 6195 cycloheximide *n***
g κυκλοξεψιμίδιο *nt* -*ιού*
i cicloesimide *f*
d Cycloheximid *nt*; Zykloheximid *nt*
- 6196 cycloid scale *n***
g κυκλικό λέπτη *nt* -*ιού*; κυκλοειδές λέπτη *nt* -*ιού*
i scaglia cicloide *f*; squama cicloide *f*
d Cycloidschuppe *f*; Zykloidschuppe *f*; Rundschuppe *f*
- 6197 cyclolysin *n***
g κυκλολυστίνη *f*-*ης*
i ciclolisin *f*
- 6198 cyclooxygenase *n***
g κυκλοξυγενάση *f*-*ης*
i ciclossigenasi *f*
d Cyclooxygenase *f*; Zyklooxygenase *f*
- 6199 cyclooxygenase pathway *n***
g οδός κυκλοξυγενάσης *f*-*ού*
i via della ciclossigenasi *f*
d Zyklooxygenaseweg *m*
- 6200 cyclopenthiazide *n***
g κυκλοπενθειαζίδη *f*-*ης*
i ciclopentiazide *m*
d Cyclopenthiazid *nt*
- 6201 cyclopentolate *n***
g κυκλοπεντολάτη *f*-*ης*
i ciclopentolato *m*
d Cyclopentolat *nt*
- 6202 cycophilin *n***
g κυκλοφιλίνη *f*-*ης*
i ciclofilina *f*
d Cyclophilin *nt*
- 6203 cyclophosphamide *n***
g κυκλοφωσφαμίδη *f*-*ης*
i ciclofosfamide *f*
d Cyclophosphamid *nt*
- 6204 cycloplegia *n*; accommodative iridoplegia *n***
g κυκλοπληγία *f*-*ας*; ιριδοπληγία προσαρμογής *f*-*ας*; παράλυση ακτινωτού μυός *f*-*ης*
i cicloplegia *f*; paralisi del muscolo ciliare *f*
d Ziliarmuskellähmung *f*; Akkommodationslähmung *f*; Zykloplegie *f*
- 6205 cycloserine *n***
g κυκλοσερίνη *f*-*ης*
i cicloserina *f*
d Cycloserin *nt*; Zykloserin *nt*
- 6206 cyclosis *n*; cytoplasmic streaming *n*; protoplasmic circulation *n***
g κύκλωση *f*-*ης*; κυτταροπλασματική ροή *f*-*ής*; πρωτοπλασματική ροή *f*-*ής*
i ciclosi *f*; corrente citoplasmatica *f*; corrente protoplasmatica *f*
d Zyklösis *f*; Plasmazirkulation *f*; Zytoplasmaströmen *nt*
- 6207 cyclosporin *n***
g κυκλοσπορίνη *f*-*ης*
i ciclosporina *f*
d Cyclosporin *nt*

- 6208 cyclosporin A n; cyclosporine n; CyA**
- g* κυκλοσπορίνη A *f*-ης; CyA
 - i* ciclosporina A *f*; CyA
 - d* Cyclosporin A *nt*; CyA
- * **cyclosporine n → 6208**
- * **Cyclostomata npl → 6209**
- 6209 cyclostomes npl; Cyclostomata npl**
- g* κυκλόστομοι *mpl* -ων
 - i* Ciclostomi *mpl*
 - d* Rundmäuler *npl*; Zyklostomen *npl*; Cyclostomata *npl*; Kreismünder *npl*
- 6210 cyclothymia n**
- g* κυκλοθυμία *f*-ας
 - i* ciclotimia *f*
 - d* Zykllothymie *f*
- * **cyclothymia n → 744**
- 6211 cyclotron n**
- g* κύκλοτρο *nt* -ότρου
 - i* ciclotrone *m*
 - d* Zyklotron *nt*
- 6212 cyclotropia n**
- g* κυκλοτροπία *f*-ας
 - i* ciclotropia *f*
 - d* Zyklotropie *f*
- * **Cyd → 6273**
- * **cydippid n → 6213**
- 6213 cydippid larva n; cydippid n**
- g* κυδιππίδιο *nt* -ίον
 - i* larva ciddippide *f*
 - d* Cydippe-Larve *f*
- * **cyesis n → 19717**
- 6214 cylinder n**
- g* κύλινδρος *m* -ίνδρου
 - i* cilindro *m*
 - d* Zylinder *m*
- 6215 cylindrical adj**
- g* κυλινδρικός *adj* -ή, -ό
 - i* cilindrico *adj*
 - d* zylindrisch *adj*
- * **cylindrical epithelium n → 5373**
- 6216 cylindroma n**
- g* κυλίνδρωμα *nt* -όματος
 - i* cylindroma *m*

d Zylindrom *nt*

6217 cymba TA

- g* κύμβη *f*-ης
- i* cimba *f*; cymba *f*
- d* Cymba *f*

6218 cymba conchae TA

- g* κύμβη κόγχης *f*-ης
- i* cymba della conca *f*
- d* Cymba conchalis *f*

6219 cyme n

- g* κύμα *nt* -ατος; κυματώδης ταξιανθία *f*-ας
- i* cima *f*
- d* Trugdolde *f*

6220 cyproheptadine n

- g* κυπροεπταίνη *f*-ης
- i* ciproheptadina *f*
- d* Cyproheptadin *nt*

- g* κυρτοκύτταρο *nt* -ον/-άρον
- i* criptocita *m*
- d* Reusengeißelzelle *f*

- g* κύστη *f*-ης
- i* cisti *f*
- d* Zyste *f*; Cystis *f*

- g* κυσταδενοκαρκίνωμα *nt* -όματος
- i* cistoadenocarcinoma *m*
- d* Kystadenokarzinom *nt*; Zystadenokarzinom *nt*

- g* κυσταδενϊνωμα *nt* -όματος
- i* cistoadenofibroma *m*
- d* Kystadenofibrom *nt*; Zystadenofibrom *nt*

- g* κυσταδένωμα *nt* -όματος
- i* cistoadenoma *m*
- d* Zystadenom *nt*; Cystadenoma *nt*; Kystadenom *nt*

- g* κυσταλγία *f*-ας; κυστοδυνία *f*-ας
- i* cistalgia *f*; cistodinia *f*
- d* Zystalgie *f*; Zystodynne *f*; Blasenschmerz *m*

- 6227 cystathionase *n***
g κυσταθειονάση *f*-ης
i cistationasi *f*
d Cystathionase *f*
- 6228 cystathionine *n***
g κυσταθειονίνη *f*-ης
i cistationina *f*
d Cystathionin *nt*
- 6229 cystathioninuria *n***
g κυσταθειονινουρία *f*-ας
i cistationinuria *f*
d Cystathioninurie *f*
- 6230 cystatin *n***
g κυστατίνη *f*-ης
i cistatina *f*
d Cystatin *nt*
- 6231 cystectomy *n***
g κυστεκτομή *f*-ής
i cistectomy *f*
d Zystektomie *f*; Zystenentfernung *f*
- 6232 cysteic acid *n***
g κυστεϊκό οξύ *nt* -έος
i acido cisteico *m*
d Cysteinsäure *f*
- 6233 cysteine *n*; 2-amino-3-mercaptopropanoic acid *n*; β-mercaptopropanamine *n*; α-amino-β-thiolpropionic acid *n*; Cys; C**
g κυστεΐνη *f*-ης; Cys; C
i cisteina *f*; Cys; C
d Cystein *nt*; Zystein *nt*; Cys; C
- 6234 cysteine endopeptidase *n*; cysteine proteinase *n*; thiol proteinase *n*; sulfhydryl proteinase *n***
g κυστεΐνεοενδοπεπτιδάση *f*-ης;
 κυστεΐνηπρωτεΐναση *f*-ης; θειολοπρωτεΐναση *f*-ης; σουλφρούλοπρωτεΐναση *f*-ης
i endopeptidas cisteinica *f*; proteasi cisteinica *f*; cisteina proteinasi *f*; tiolo proteinasi *f*
d Cysteinendopeptidase *f*; Sulfhydrylproteinase *f*; Thiolproteinase *f*
- * cysteine proteinase *n* → 6234
- 6235 cystein residue *n***
g κατάλοιπο κυστεΐνης *nt* -ον
i residuo di cisteina *m*
d Cysteinrest *m*
- 6236 cysteinyl-tRNA synthetase *n***
g συνθετάση κυστεΐνυλο-tRNA *f*-ης
i cisteinyl-tRNA sintetasi *f*
- 6237 cystic *adj*; cystoid *adj*; cystiform *adj*; cystomorphous *adj***
g κυστεοειδής *adj* -ής, -ές; κυστικός *adj* -ή, -ό;
 κυστοειδής *adj* -ής, -ές; κυστόμορφος *adj* -η, -ο
i cistico *adj*; cistiforme *adj*
d zystisch *adj*; blasenähnlich *adj*; zystenförmig *adj*; Zysten-
- 6238 cystic acne *n*; acne cystica *n***
g κυστική ακμή *f*-ής
i acne cistica *f*
d Zystenakne *f*; Acne cystica *f*
- 6239 cystic artery *n*; arteria cystica TA; gallbladder artery *n***
g κυστική αρτηρία *f*-ας; αρτηρία χοληδόχου κύστης *f*-ας
i arteria cistica *f*; arteria della cistifellea *f*
d Arteria cystica *f*; Gallenblasenarterie *f*
- 6240 cystic dilatation *n***
g κυστική δύάταση *f*-ης
i dilatazione cistica *f*
d zystische Dilatation *f*
- * cystic disease of breast *n* → 8779
- 6241 cystic duct *n*; ductus cysticus TA; duct of gallbladder *n***
g κυστικός πόρος *m* -ον; πόρος χοληδόχου κύστης *m* -ον
i dotto cistico *m*; dotto della cistifellea *m*
d Ductus cysticus *m*; Gallenblasengang *m*
- 6242 cysticeroid *n***
g κυστικερκοειδής *m* -ούς
i cisticercoide *m*
d Zystizerkoid *nt*
- 6243 cysticercosis *n***
g κυστικέρκωση *f*-ης
i cisticercosi *f*
d Zystizerkose *f*
- * Cysticercus *n* → 3260
- 6244 cystic fibrosis *n*; cystic fibrosis of the pancreas *n*; fibrocystic disease of the pancreas *n*; mucoviscidosis *n*; CF**
g κυστική ίνωση *f*-ης; κυστική ίνωση του παγκρέατος *f*-ης
i fibrosi cistica *f*; malattia fibrocistica del pancreas *f*; mucoviscidosi *f*; CF
d zystische Pankreasfibrose *f*; Zystofibrose *f*; Mukoviszidose *f*; zystische Fibrose *f*; CF

- * **cystic fibrosis of the pancreas** *n* → 6244
- * **cystic fibrosis transmembrane conductance regulator** *n* → 6245
- 6245 cystic fibrosis transmembrane regulator** *n*; **cystic fibrosis transmembrane conductance regulator** *n*; **CFTR**
 - g* διαμεμβρανικός ρυθμιστής κυστικής ίνωσης *m* -ής; ρυθμιστής διαμεμβρανικής αγωγμότητας κυστικής ίνωσης *m* -ή
 - i* regolatore transmembrana della fibrosi cistica *m*; regolatore di conduttanza transmembrana della fibrosi cistica *m*; CFTR
 - d* Zystofibrose-Transmembranregulator *m*; CF-Transmembranregulator *m*; CFTR
- 6246 cystic hygroma** *n*
 - g* κυστικό ύγρομα *nt* -όματος
 - i* igroma cistico *m*
 - d* Zystenhygrom *nt*
- 6247 cystic hyperplasia** *n*
 - g* κυστική υπερπλασία *f* -ας
 - i* iperplasia cistica *f*
 - d* zystische Hyperplasie *f*
- 6248 cystic lesion** *n*
 - g* κυστική βλάβη *f* -ης
 - i* lesione cistica *f*
 - d* zystische Läsion *f*
- * **cystic lung** *n* → 10875
- 6249 cystic mammary dysplasia** *n*
 - g* κυστική μαστική δυσπλασία *f* -ας
 - i* displasia cistica della mammella *f*
 - d* zystische Mammadysplasie *f*
- 6250 cystic mastopathy** *n*; **mastopathia cystica** *n*
 - g* κυστική μαστοπάθεια *f* -ας
 - i* mastopatia cistica *f*
 - d* zystische Mastopathie *f*
- * **cystic mole** *n* → 10992
- 6251 cystic teratoma** *n*
 - g* κυστικό τεράτωμα *nt* -όματος
 - i* teratoma cistico *m*
 - d* zystisches Teratom *nt*
- 6252 cystic vein** *n*; **vena cystica TA**; **gallbladder vein** *n*
 - g* κυστική φλέβα *f* -ας; φλέβα της χοληδόχου κύστης *f* -ας
 - i* vena cistica *f*; vena della cistifellea *f*
 - d* Vena cystica *f*; Gallenblasenvene *f*
- * **cystifellotomy** *n* → 4677
- * **cystiform** *adj* → 6237
- 6253 cystine** *n*; **dicysteine** *n*
 - g* κυστίνη *f*-ης; δικυστίνη *f*-ης
 - i* cystina *f*; dicisteina *f*
 - d* Cystin *nt*; Dicystein *nt*
- * **cystine storage disease** *n* → 6254
- 6254 cystinosis** *n*; **Lignac-Fanconi syndrome** *n*; **Lignac-Fanconi disease** *n*; **cystine storage disease** *n*
 - g* κυστίνωση *f*-ης; νόσος ενατόθεσης κυστίνης *f*-ον; σύνδρομο Lignac-Fanconi *nt* -όμου
 - i* cistinosi *f*; malattia da accumulo di cistina *f*; sindrome di Lignac-Fanconi *f*
 - d* Cystinose *f*; Zystinose *f*; Zystinspeicherkrankheit *f*; Lignac-Fanconi-Syndrom *nt*
- 6255 cystinuria** *n*
 - g* κυστινορία *f* -ας
 - i* cistinuria *f*
 - d* Cystinurie *f*; Zystinurie *f*
- * **cystis fellea** *n* → 9377
- 6256 cystitis** *n*; **urocystitis** *n*; **urinary bladder inflammation** *n*
 - g* κυστίτιδα *f* -ας; φλεγμονή ουροδόχου κύστης *f*-ής
 - i* cistite *f*; infiammazione della vescica urinaria *f*
 - d* Cystitis *f*; Zystitis *f*; Harnblasenentzündung *f*
- 6257 cystitome** *n*; **cibisotome** *n*; **kibisitome** *n*
 - g* κυστεοτόμος *m* -ον
 - i* cistitomo *m*; cibisotomo *m*
 - d* Zystitom *nt*
- 6258 cystitomy** *n*; **capsulotomy** *n*
 - g* κυστεοτομή *f* -ής; τομή περιφακίου *f* -ής
 - i* cistitomia *f*; capsulotomia *f*
 - d* Zystitomie *f*; Linsenkapselinzision *f*
- * **cystoadenoma** *n* → 6225
- 6259 cystocarp** *n*; **cystocarpium** *n*
 - g* κυστοκαρπός *m* -ον
 - i* cistocarpo *m*
 - d* Hüllfrucht *f*; Sporenfrucht *f*; Zystokarp *nt*; Cystokarp *nt*
- * **cystocarpium** *n* → 6259

- 6260 cystocele *n***
g κυστεοκήλη *f* -ης
i cistocele *m*
d Zystozele *f*; Blasenvorfall *m*; Blasenhernie *f*
- * **cystodynbia *n* → 6226**
- 6261 cystogram *n***
g κυστεογράφημα *nt* -ήματος
i cistogramma *m*
d Zystogramm *nt*
- 6262 cystography *n***
g κυστεογραφία *f* -ας
i cistografia *f*
d Zystographie *f*
- * **cystoid *adj* → 6237**
- 6263 cystolith *n*; bladder stone *n*; vesical calculus *n***
g κυστόλιθος *m* -ον; λιθος κύστης *m* -ον
i cistolito *m*; calcolo vescicale *m*
d Zystolith *m*; Blasenstein *m*
- 6264 cystolithiasis *n*; vesiculolithiasis *n***
g κυστεολιθίαστη *f* -ης; λιθίαση ουροδόχου κύστης *f* -ης
i cistolitiasi *f*; calcolosi vescicale *f*
d Zystolithiasis *f*; Blasensteinleiden *nt*
- 6265 cystometer *n***
g κυστεόμετρο *nt* -ον
i cistometro *m*
d Zystometer *m*
- * **cystomorphous *adj* → 6237**
- 6266 cystopexy *n*; vesicopexy *n***
g κυστεοπτηξία *f* -ας; καθήλωση ουροδόχου κύστης *f* -ης
i cistopessi *f*; vescicofissazione *f*
d Zystopexie *f*; Blasenanheftung *f*
- 6267 cystoplasty *n***
g κυστεοπλαστική *f* -ής; πλαστική χειρουργική ουροδόχου κύστης *f* -ής
i cistoplastica *f*
d Zystoplastik *f*; Blasenplastik *f*
- * **cystopyelitis *n* → 20584**
- * **cystosarcoma phyllodes *n* → 18696**
- 6268 cystoscope *n***
g κυστεοσκόπιο *nt* -ίον
i cistoscopio *m*
d Blasenspiegel *m*; Zystoskop *nt*
- 6269 cystoscopy *n***
g κυστεοσκόπηση *f* -ης
i cistoscopia *f*
d Blasenspiegelung *f*; Zystoskopie *f*
- * **cystostomy *n* → 27002**
- 6270 cystotomy *n*; vesicotomy *n***
g κυστετομία *f* -ας; τομή ουροδόχου κύστης *f* -ης
i cistotomia *f*; vescicotomia *f*; incisione della vescica urinaria *f*
d Zystotomie *f*; Vesikotomie *f*; Blaseneinschnitt *m*
- 6271 cystourethrogram *n***
g κυστεουρηθρόγραμμα *nt* -άμματος
i cistouretrogramma *m*
d Zystourethrogramm *nt*
- 6272 cytarabine *n*; arabinosylcytosine *n*; cytosine arabinoside *n***
g κυταραβίνη *f* -ης; κυτοσίνη αραβινοσίδη *f* -ης
i citarabina *f*; arabinosil citosina *f*; citosina arabinoside *f*
d Cytarabin *nt*; Zytarabin *nt*; Arabinosylcytosin *nt*; Cytosinarabinosid *nt*; Zytosinarabinosid *nt*
- 6273 cytidine *n*; Cyd; C**
g κυτιδίνη *f* -ης; Cyd; C
i citidina *f*; Cyd; C
d Cytidin *nt*; Zytidin *nt*; Cyd; C
- 6274 cytidine diphosphate *n*; CDP**
g διφωσφορική κυτιδίνη *f* -ης; CDP
i citidina difosfato *f*; CDP
d Cytidindiphosphat *nt*; CDP
- 6275 cytidine diphosphate diacylglycerol *n***
g διφωσφοκυτιδινοδιακυλογλυκερόλη *f* -ης
i citidina difosfato diaciglycerolo *m*
d Cytidindiphosphatdiacylglycerin *nt*
- 6276 cytidine monophosphate *n*; CMP**
g μονοφωσφορική κυτιδίνη *f* -ης; CMP
i citidina monofosfato *f*; CMP
d Cytidinmonophosphat *nt*; CMP
- 6277 cytidine triphosphate *n*; CTP**
g τριφωσφορική κυτιδίνη *f* -ης; CTP
i citidina trifosfato *f*; CTP
d Cytidintriphosphat *nt*; CTP
- 6278 cytidylate *n***
g κυτιδυλικό *nt* -ού
i citidilato *m*

- d* Cytidylat *nt*; Zytidylat *nt*
- 6279 cytidylic acid *n***
- g* κυτιδίλικό οξύ *nt* -έος
 - i* acido citidilico *m*
 - d* Cytidylsäure *f*; Zytidylsäure *f*
- * **cytoarchitectonics *n* → 6280**
- 6280 cytoarchitecture *n*; cytoarchitectonics *n***
- g* αρχιτεκτονική κυττάρου *f* -ής;
 - κυτοαρχιτεκτονική *f* -ής
 - i* citoarchitettonica *f*
 - d* Zytoarchitektonik *f*; Zellanordnung *f*
- * **cytobiology *n* → 6305**
- * **cytocentrum *n* → 4379**
- 6281 cytochalasin *n***
- g* κυτταροχαλασίνη *f* -ής; κυτοχαλασίνη *f* -ής
 - i* citocalasina *f*
 - d* Cytochalasin *nt*; Zytochalasin *nt*
- 6282 cytochemical staining *n***
- g* κυτταροχημική χρώση *f* -ής
 - i* colorazione citochimica *f*
 - d* zytochemische Färbung *f*
- 6283 cytochemistry *n***
- g* κυτταροχημεία *f* -ας
 - i* citochimica *f*
 - d* Zytchemie *f*
- 6284 cytochrome *n***
- g* κυτόχρωμα *nt* -ώματος
 - i* citocromo *m*
 - d* Cytochrom *nt*; Zytochrom *nt*
- * **cytochrome aa3 *n* → 6285**
- * **cytochrome bc1 complex *n* → 6286**
- * **cytochrome c oxidase *n* → 6285**
- 6285 cytochrome oxidase *n*; cytochrome aa3 *n*;**
cytochrome c oxidase *n*
- g* κυτοχρωμική οξειδάση *f* -ής; κυτόχρωμα-*c* οξειδάση *nt* -ώματος; κυτόχρωμος οξειδάση *f* -ής; κυτόχρωμα-aa3 *nt* -ώματος
 - i* citocromo ossidasi *f*; citocromo-*c* ossidasi *f*; citocromossidasi *f*; citocromo-aa3 *m*
 - d* Cytochromoxidase *f*; Zytochromoxidase *f*; Cytochrom aa3 *nt*; Cytochrom-*c*-Oxidase *f*
- 6286 cytochrome reductase *n*; cytochrome bc1 complex *n*; complex III *n*; ubicinol-cytochrome c reductase *n***
- g* κυτοχρωμική αναγωγάση *f* -ής; σύμπλοκο κυτοχρώματος bc1 *nt* -όκον; σύμπλοκο III *nt* -όκον; ουβικινολοαναγωγάση κυτοχρώματος *c* *f* -ής
 - i* citocromo reduttasi *f*; complesso del citocromo bc1 *m*; complesso III *m*; ubichinolo-citocromo *c* reduttasi *f*
 - d* Cytochromreduktase *f*; Cytochrom-bc1-Komplex *m*; Komplex III *m*; Ubichinol-Cytochrom-*c*-Reduktase *f*
- * **cytocuprein *n* → 24607**
- 6287 cytodiagnosis *n*; cell diagnosis *n***
- g* κυτταροδιαγνωστική *f* -ής
 - i* citodiagnosi *f*
 - d* Zelldiagnostik *f*; Zytodiagnose *f*; Zytodiagnostik *f*
- * **cytogene *n* → 18931**
- 6288 cytogenesis *n***
- g* κυτταρογένεση *f* -ής; κυτογένεση *f* -ής
 - i* citogenesi *f*
 - d* Zytogenese *f*; Zellbildung *f*
- 6289 cytogenetic *adj*; cytogenic *adj***
- g* κυτταρογενετικός *adj* -ή,-ό; κυτογενετικός *adj* -ή,-ό
 - i* citogenetico *adj*
 - d* zytogenetisch *adj*
- 6290 cytogenetic analysis *n***
- g* κυτταρογενετική ανάλυση *f* -ής
 - i* analisi citogenetica *f*
 - d* zytogenetische Analyse *f*
- * **cytogenetic map *n* → 9602**
- 6291 cytogenetics *n***
- g* κυτταρογενετική *f* -ής
 - i* citogenetica *f*
 - d* Zellgenetik *f*; Zytogenetik *f*
- * **cytogenic *adj* → 6289**
- 6292 cytokeratin *n***
- g* κυτοκερατίνη *f* -ής; κυτταροκερατίνη *f* -ής
 - i* citocheratina *f*
 - d* Zytokeratin *nt*; Cytokeratin *nt*
- 6293 cytokine *n***
- g* κυτοκίνη *f* -ής; κυτταροκίνη *f* -ής
 - i* citochina *f*
 - d* Cytokin *nt*; Zytokin *nt*
- 6294 cytokine capture *n***
- g* σύλληψη κυτοκίνης *f* -ής

- i* cattura di citochine *f*
d Cytokin-Einfangen *nt*
- 6295 cytokine receptor *n***
g κυτοκινούποδοχέας *m* -α;
 κυτταροκινούποδοχέας *m* -α; ιποδοχέας
 κυτοκινών *m* -α; ιποδοχέας κυτταροκινών *m*
 -α
i recettore per le citochine *m*
d Cytokin-Rezeptor *m*
- 6296 cytokine receptor superfamily *n***
g υπεροικογένεια κυτοκινούποδοχέων *f* -ας;
 υπεροικογένεια ιποδοχέων κυτοκίνης *f* -ας;
 υπεροικογένεια κυτταροκινούποδοχέων *f* -ας;
 υπεροικογένεια ιποδοχέων κυτταροκίνης *f*
 -ας
i superfamiglia dei recettori per le citochine *f*
d Cytokin-Rezeptor-Superfamilie *f*
- 6297 cytokinesis *n***
g κυτοκίνηση *f* -ης; κυτταροκίνηση *f* -ης
i citochinesi *f*
d Zytokinese *f*; Cytokinese *f*
- 6298 cytokine-specific *adj***
g κυτοκινοειδικός *adj* -ή,-ό;
 κυτταροκινοειδικός *adj* -ή,-ό
i citochrome-specifico *adj*
d cytokinspezifisch *adj*; zytokinspezifisch *adj*
- 6299 cytokinin *n*; phytokinin *n***
g κυτοκινίνη *f* -ης; φυτοκινίνη *f* -ης
i citochinina *f*; fitochinina *f*
d Cytokinin *nt*; Zytokinin *nt*; Phytokinin *nt*
- * **cytolemma *n* → 4256**
- 6300 cytologic *adj*; cytological *adj***
g κυτολογικός *adj* -ή,-ό; κυτταρολογικός *adj*
 -ή,-ό
i citologico *adj*
d zytologisch *adj*; cytologisch *adj*
- * **cytological *adj* → 6300**
- 6301 cytological atypia *n*; cytoplasmic atypia *n*; cell atypia *n***
g κυτταρολογική ατυπία *f* -ας;
 κυτταροπλασματική ατυπία *f* -ας
i atipia citologica *f*; atipia citoplasmatica *f*
d Zellatypie *f*; zytologische Atypie *f*
 zytoplasmatische Atypie *f*
- 6302 cytological examination *n***
g κυτταρολογική εξέταση *f* -ης
i esame citologico *m*
d zytologische Untersuchung *f*
- 6303 cytological hybridization *n***
g κυτταρολογική υβριδοποίηση *f* -ης
i ibridazione citologica *f*
d zytologische Hybridisierung *f*
- 6304 cytologist *n***
g κυτταρολόγος *m* -ου
i citologo *m*
d Zytologe *m*
- 6305 cytology *n*; cytobiology *n*; cell biology *n***
g κυτταρική βιολογία *f* -ας; κυτταρολογία *f* -ας
i biologia cellulare *f*; citologia *f*
d Zytobiologie *f*; Zytologie *f*; Zellbiologie *f*
 Zellenlehre *f*
- * **cytolymph *n* → 6335**
- 6306 cytolysis *n***
g κυτόλυση *f* -ης; κυτταρόλυση *f* -ης
i citolisi *f*; lisi di cellule *f*
d Zytolyse *f*; Cytolyse *f*; Zellauflösung *f*
- * **cytolysosome *n* → 2584**
- 6307 cytolytic *adj***
g κυτολυτικός *adj* -ή,-ό; κυτταρολυτικός *adj*
 -ή,-ό
i citolitico *adj*
d zytolytisch *adj*; cytolytisch *adj*
- 6308 cytomegalovirus *n*; CMV**
g κυτταρομεγαλοϊός *m* -ού; CMV
i citomegalovirus *m*; CMV
d Zytomegalievirus *nt*; Cytomegalovirus *nt*; CMV
- 6309 cytometer *n***
g κυτταρόμετρο *nt* -ον; κυτόμετρο *nt* -ον
i citometro *m*
d Zytometer *nt*
- 6310 cytometry *n***
g κυτταρομετρία *f* -ας; κυτομετρία *f* -ας
i citometria *f*
d Zytometrie *f*
- 6311 cytonecrosis *n*; cell necrosis *n*; cell death *n***
g κυτονέκρωση *f* -ης; κυτταρική νέκρωση *f* -ης;
 κυτταρικός θάνατος *m* -όνος
i citonecrosi *f*; necrosi cellulare *f*; morte
 cellulare *f*
d Zellnekrose *f*; Zytonekrose *f*; Zelltod *f*
- 6312 cytopenia *n***
g κυτταροπενία *f* -ας; κυτοπενία *f* -ας
i citopenia *f*

- d* Zytopenie *f*
- 6313 cytopharynx *n***
- g* κυτοφάρυγγας *m* -α; κυτταροφάρυγγας *m* -α
 - i* citofaringe *f*
 - d* Zellschlund *m*; Zytopharynx *m*
- 6314 cytophilic *adj***
- g* κυτταρόφιλος *adj* -η,-ο
 - i* citofilico *adj*
 - d* zytophil adj
- 6315 cytophotometry *n*; microfluorometry *n*; microspectrophotometry *n***
- g* κυτταροφωτομετρία *f* -ας;
 - μικροφθορισμομετρία *f* -ας;
 - μικροφασματοφωτομετρία *f* -ας
 - i* citofotometria *f*; microfluorimetria *f*;
 - microspectrofotometria *f*
 - d* Zytophotometrie *f*; Mikrofluorometrie *f*;
 - Mikrospektrophotometrie *f*
- 6316 cytophysiology *n*; cellular physiology *n*; cell physiology *n***
- g* κυτταροφυσιολογία *f* -ας; φυσιολογία κυττάρου *f* -ας
 - i* citofisiologia *f*; fisiologia cellulare *f*
 - d* Zellphysiologie *f*; Zytphysiologie *f*
- 6317 cytoplasm *n***
- g* κυτόπλασμα *nt* -άσματος; κυτταρόπλασμα *nt* -άσματος
 - i* citoplasma *m*
 - d* Zytoplasma *nt*; Zellplasma *nt*; Cytoplasma *nt*
- 6318 cytoplasmatic *adj*; cytoplasmic *adj***
- g* κυτοπλασματικός *adj* -ή,-ό;
 - κυτταροπλασματικός *adj* -ή,-ό
 - i* citoplasmatico *adj*
 - d* zytoplasmatisch *adj*; cytoplasmatisch *adj*
- * **cytoplasmic *adj* → 6318**
- * **cytoplasmic atypia *n* → 6301**
- 6319 cytoplasmic boundary *n***
- g* κυτοπλασματικό όριο *nt* -iov
 - i* frontiera nucleocitoplasmatica *f*
 - d* Zytoplasmagrenze *f*
- 6320 cytoplasmic bridge *n*; intercellular bridge *n*; cell bridge *n*; plasmodesm *n*; plasmodesma *n***
- g* κυτταροπλασματική γέφυρα *f* -ας;
 - διακυτταρική γέφυρα *f* -ας; πλασμοδέσμη *f* -ης; πλασμοδέσμος *m* -ού
 - i* ponte intercellulare *m*; ponte citoplasmatico *m*; ponte cellulare *m*; plasmodesmo *m*
- d* Zytoplasmabrücke *f*; zytoplasmatische Brücke *f*; Zellbrücke *f*; Plasmodesmos *m*; Plasmodesmus *m*
- * **cytoplasmic bridge *n* → 20272**
- 6321 cytoplasmic cycle *n***
- g* κυτταροπλασματικός κύκλος *m* -ov
 - i* ciclo citoplasmatico *m*
 - d* zytoplasmatischer Zyklus *m*
- 6322 cytoplasmic dynein *n***
- g* δυνεΐνη κυτταροπλάσματος *f* -ης;
 - κυτταροπλασματική δυνεΐνη *f* -ης
 - i* dineina citoplasmatica *f*
 - d* Zytoplasmadynein *nt*
- 6323 cytoplasmic filament *n***
- g* κυτοπλασματικό νημάτιο *nt* -iov
 - i* filamento citoplasmatico *m*
 - d* Zytosplasmafilament *nt*
- 6324 cytoplasmic inheritance *n*; maternal inheritance *n*; extranuclear inheritance *n***
- g* κυτταροπλασματική κληρονομικότητα *f* -ας;
 - μητρική κληρονομικότητα *f* -ας;
 - εξωπυρηνική κληρονομικότητα *f* -ας
 - i* eredità citoplasmatica *f*; eredità materna *f*;
 - eredità extranucleare *f*
 - d* zytoplasmatische Vererbung *f*; plasmatische Vererbung *f*; extranukleäre Vererbung *f*;
 - mütterliche Vererbung *f*
- * **cytoplasmic membrane *n* → 4256**
- * **cytoplasmic process *n* → 6325**
- 6325 cytoplasmic projection *n*; cytoplasmic process *n***
- g* κυτταροπλασματική προεκβολή *f* -ής;
 - κυτταροπλασματική απόφυση *f* -ης
 - i* proiezione citoplasmatica *f*; processo citoplasmatico *m*
 - d* zytoplasmatischer Fortsatz *m*;
 - Zytoplasmabortsatz *m*
- 6326 cytoplasmic protein synthesis *n***
- g* κυτταροπλασματική πρωτεΐνοσύνθεση *f* -ης
 - i* sintesi proteica citoplasmatica *f*
 - d* zytoplasmatische Proteinsynthese *f*
- 6327 cytoplasmic ring *n***
- g* κυτοπλασματικός δακτύλιος *m* -iov
 - i* anello citoplasmatico *m*
 - d* zytoplasmatischer Ring *m*
- * **cytoplasmic streaming *n* → 6206**

- 6328 cytoplasmic tyrosine kinase n**
g κυτταροπλασματική κινάση τυροσίνης *f*-ης
i tirosina chinasi citoplasmatica *f*
d zytoplasmatische Tyrosinkinase *f*
- 6329 cytoplast n**
g κυτοπλάστης *m* -η; κυτταροπλάστης *m* -η
i citoplasto *m*
d Zytoplast *m*
- * **cytoproct n → 6331**
- 6330 cytoprotective adj**
g κυτταροπροστατευτικός *adj* -ή,-ό
i citoprotettivo *adj*
d zytoprotektiv *adj*
- 6331 cytopype n; cytoproct n**
g κυτταροπηγή *f*-ής; κυτταροπρωκτός *m* -ού
i citopigio *m*; citoprocto *m*
d Zytopype *nt*; Cytopype *nt*; Zytoproktos *nt*; Zellafter *m*
- 6332 cytosine n; C**
g κυτοσίνη *f*-ης; C
i citosina *f*; C
d Cytosin *nt*; Zytosin *nt*; C
- * **cytosine arabinoside n → 6272**
- 6333 cytoskeletal filament n**
g κυτταροσκελετικό νημάτιο *nt* -ίον
i filamento citoscheletrico *m*
d Zytoskelettfilament *nt*
- 6334 cytoskeleton n**
g κυτταροσκελετός *m* -ού; κυτταρικός σκελετός *m* -ού
i citoscheletro *m*
d Zytoskelett *nt*
- 6335 cytosol n; cell sap n; hyaloplasm n; cytolympn n; ground plasma n; paraplasm n**
g κυτοσόλιο *nt* -ίον; κυτταροδιάλυμα *nt* -ύματος; θεμελιώδες πλάσμα *nt* -ατος;
 κυτταρολέμφος *f*-ον; υαλόπλασμα *nt* -άσματος; κυτταρόλυμα *nt* -ύματος;
 παραπλάσμα *nt* -ατος
i citosol *m*; citoplasma *m*; citoplasma fondamentale *m*; ialoplasma *m*; matrice citoplasmatica *f*; paraplasma *m*; citolinfra *f*
d Zytosol *nt*; Cytosol *nt*; Grundzytoplasm *nt*; Hyaloplasma *nt*; Zytolymphe *f*; Paraplasma *nt*; zytoplasmatische Matrix *f*
- 6336 cytosolic adj**
g κυτοσολικός *adj* -ή,-ό; κυτταρολυματικός *adj* -ή,-ό
- ή,-ό
i citosolico *adj*
d zytosolisch *adj*
- 6337 cytosolic apposition n**
g κυτοσολική απόθεση *f*-ης
i apposizione citosolica *f*
d zytosolische Anheftung *f*
- 6338 cytosolic domain n**
g κυτοσολική περιοχή *f*-ής
i dominio citosolico *m*
d zytosolische Domäne *f*
- 6339 cytosolic dynein n**
g δυνεῖνη κυτοσολίου *f*-ης
i dineina citosolica *f*
d zytosolisches Dynein *nt*
- 6340 cytosolic kinesin n**
g κινεσίνη κυτοσολίου *f*-ης
i chinesina citosolica *f*
d zytosolisches Kinesin *nt*
- 6341 cytosolic site n; P site n**
g πλευρά διαμεμβρανικού χώρου στο μιτοχόνδριο *f*-άς; πλευρά P *f*-άς
i versante citosolico *m*; versante P *m*
d Zytosolseite *f*; P-Seite *f*
- 6342 cytosome n**
g κυτόσωμα *nt* -όματος; κυτταρόσωμα *nt* -όματος
i citosoma *m*
d Zytosom *nt*; Cytosom *nt*
- 6343 cytostatic n**
g κυτταροστατικό *nt* -ού
i citostatico *m*
d Zytostatikum *nt*
- 6344 cytostatic adj**
g κυτταροστατικός *adj* -ή,-ό
i citostatico *adj*
d zytostatisch *adj*
- 6345 cytostome n**
g κυτταρόστομα *nt* -όματος
i citostoma *m*
d Zellmund *m*
- 6346 cytotoxic adj**
g κυτταροτοξικός *adj* -ή,-ό
i citotossico *adj*
d zytotoxisch *adj*
- 6347 cytotoxic effector protein n**
g κυτταροτοξική δραστική πρωτεΐνη *f*-ης;

κυτταροτοξική πρωτεΐνη τελεστής *f* -ης
i proteina citotossica effettrice *f*
d zytotoxisches Effektorprotein *nt*

* **cytovillin** *n* → 8552

* **cytotoxic hypersensitivity reaction** *n* → 26417

6348 cytotoxicity *n*

g κυτταροτοξικότητα *f* -ας
i citotossicità *f*
d Zytotoxizität *f*

* **cytotoxic lymphocytes** *npl* → 12832

* **cytotoxic T cells** *npl* → 12832

6349 cytotoxic therapy *n*

g κυτταροτοξική θεραπεία *f* -ας
i terapia citotossica *f*
d zytotoxische Therapie *f*

* **cytotoxic T lymphocytes** *npl* → 12832

6350 cytotoxin *n*

g κυτταροτοξίνη *f* -ης
i citotossina *f*
d Zytotoxin *nt*

6351 cytrophoblast *n*; **Langhans layer** *n*

g κυτταροτροφοβλάστη *f* -ης; στιβάδα
 Langhans *f* -ας
i citotrofoblasto *m*; strato di Langhans *m*
d Langhans-Zellschicht *f*; Zytotrophoblast *m*

6352 cytrophoblastic *adj*

g κυτταροτροφοβλαστικός *adj* -ή, -ό
i citotrofoblastico *adj*
d Zytotrophoblast-

6353 cytrophoblastic cell *n*

g κυτταροτροφοβλαστικό κύτταρο *nt* -άρον
i cellula del citotrofoblasto *f*
d Zytotrophoblastzelle *f*

6354 cytotropic *adj*

g κυτταροτροπικός *adj* -ή, -ό
i citotropico *adj*
d zytotrop *adj*

6355 cytotropic antibody *n*

g κυτταροτροπικό αντίσωμα *nt* -όματος
i anticorpo citotropico *m*
d zytotroper Antikörper *m*

6356 cytropism *n*

g κυτταροτροπισμός *m* -ού
i citotropismo *m*
d Zytotropismus *m*

D

* **D** → 2313; 6766; 6960

* **3D-echocardiography** *n* → 25537

* **D₂O** → 10331

* **Da** → 6368

* **dA** → 6632

6357 dabsyl chloride *n*

g νταβσυλοχλωρίδιο *nt -iov*
i cloruro di dabsile *m*
d Dabsylchlorid *nt*

6358 dacarbazine *n*

g δακαρβαζίνη *f -ης*
i dacarbazina *f*
d Dacarbazin *nt*

* **dacryagogic** *adj* → 12943

* **dacryagogue** *adj* → 12943

* **dacrycystitis** *n* → 6360

* **dacryocyst** *n* → 12938

6359 dacryocystectomy *n*

g δακρυοκυστεκτομία *f -ας*; εκτομή δακρυϊκού ασκού *f -ής*
i dacriocistectomia *f*; ectomia del sacco lacrimale *f*
d Dakryozystektomie *f*; Tränsackentfernung *f*

6360 dacryocystitis *n*; **dacrycystitis** *n*

g δακρυοκυστίτιδα *f -ας*
i dacriocistite *f*
d Dakryozystitis *f*

6361 dacryolith *n*; **lacrimal calculus** *n*; **lacrimal stone** *n*; **tear stone** *n*; **ophthalmolith** *n*

g δακρυόλιθος *m -ov*; δακρυϊκός λίθος *m -ov*; οφθαλμόλιθος *m -ov*
i dacriolito *m*; calcolo lacrimale *m*; oftalmolito *m*
d Dakryolith *m*; Tränenstein *m*; Ophthalmolith *m*

6362 dacryoma *n*

g δακρύωμα *nt -όματος*; δακρυϊκός όγκος *m -ov*

i dacrioma *m*
d Dakryoma *nt*; Dakryom *nt*

6363 dacryon *n*

g δάκρυ *nt -όν*
i lacrima *f*
d Dakryon *nt*

6364 dactinomycin *n*; **actinomycin D** *n*; **meractinomycin** *n*

g δακτινομυκίνη *f -ης*; ακτινομυκίνη D *f -ης*
i dactinomicina *f*; actinomicina D *f*
d Daktinomyzin *nt*; Aktinomyzin D *nt*

* **dactylic** *adj* → 6935

6365 dactylitis *n*; **finger inflammation** *n*

g δακτυλίτιδα *f -ας*; φλεγμονή δακτύλων *f -ής*
i dattilite *f*; dactilite *f*; infiammazione delle dita *f*
d Daktylitis *f*; Fingerentzündung *f*; Zehenentzündung *f*

* **dactylogram** *n* → 8877

* **dactylography** *n* → 4531

* **dactylolysis spontanea** *n* → 828

* **dactylomegaly** *n* → 13933

6366 dactylozooid *n*

g δακτυλοζωϊδιο *nt -iov*
i dattilozoide *m*
d Dactylozooid *nt*

* **DAD** → 6907

* **daddy longlegs** *npl* → 10254

* **DAF** → 6422

* **DAG** → 6797

* **dahlin** *n* → 12407

6367 daily torpor *n*

g ημερήσια αδράνεια *f -ας*
i torpore diurno *m*
d täglicher Torpor *m*

6368 dalton *n*; **Da**

g δάλτον *nt inv*; ντάλτον *nt inv*
i dalton *m*
d Dalton *nt*

6369 daltonism *n*

g δαλτωνισμός *m -ού*

- i* daltonismo *m*
d Daltonismus *m*
- * **dAMP → 6633**
- 6370 damping *n***
g απόσβεση *f*-*ης*
i smorzamento *m*
d Dämpfung *f*
- * **damselflies *npl* → 7283**
- 6371 danazol *n***
g δαναζόλη *f*-*ης*
i danazolo *m*
d Danazol *nt*
- 6372 dance language *n***
g γλώσσα χορού *f*-*ας*
i linguaggio danzato *m*
d Tanzsprache *f*
- * **dander *n* → 6373**
- 6373 dandruff *n*; scurf *n*; furfur *n*; dander *n***
g πτυρίδα *f*-*ας*
i forfora *f*
d Haarschuppe *f*; Kopfschuppe *f*; Schuppe *f*
- * **dandy fever *n* → 6600**
- * **Dandy-Walker malformation *n* → 6374**
- 6374 Dandy-Walker syndrome *n*; Dandy-Walker malformation *n***
g σύνδρομο Dandy-Walker *nt* -όμον;
 δύσμορφία Dandy-Walker *f*-*ας*
i sindrome di Dandy-Walker *f*; malformazione di Dandy-Walker *f*
d Dandy-Walker-Syndrom *nt*; Dandy-Walker-Missbildung *f*
- * **Dane particle *n* → 10503**
- * **danger *n* → 21704**
- 6375 dansyl chloride *n***
g ντανσλογλωρίδιο *nt* -ίον;
 διμεθυλαμινοναφθολοσουλφονυλοχλωρίδιο *nt* -ίον
i cloruro di dansile *m*
d Dansylchlorid *nt*
- 6376 dantrolene *n***
g δαντρολένη *f*-*ης*
i dantrolina *f*
d Dantrolen *nt*
- 6377 dapsone *n*; 4,4'-diaminodiphenyl sulfone *n***
g δαψόνη *f*-*ης*
i dapsone *m*
d Dapson *nt*
- 6378 dark adaptation *n***
g προσαρμογή στο σκοτάδι *f*-*ής*
i adattamento al buio *m*; adattamento scotopico *m*
d Dunkeladaption *f*; Dunkelanpassung *f*
- 6379 dark reaction *n***
g αντίδραση σκότους *f*-*ης*
i reazione al buio *f*; reazione oscura *f*
d Dunkelreaktion *f*
- * **Darling disease *n* → 10751**
- 6380 D arm *n***
g βραχίονας D *m* -*α*
i braccio D *m*
d D-Arm *m*
- 6381 dartos *n*; tunica dartos *TA*; dartos fascia *n***
g δάρτος χιτώνας *m* -*α*
i tonaca dartos *f*
d Tunica dartos *f*
- * **dartos fascia *n* → 6381**
- 6382 dartos muscle *n*; musculus dartos *TA***
g δαρτός μυς *m* μώρις
i muscolo dartos *m*
d Musculus dartos *m*
- 6383 darwinian *adj***
g δαρβινικός *adj* -ή,-ό
i darwiniano *adj*
d Darwin-
- * **darwinian apex *n* → 6385**
- * **darwinian fitness *n* → 21155**
- * **darwinian tubercle *n* → 6385**
- 6384 Darwinism *n***
g Δαρβινισμός *m* -ού
i darvinismo *m*; darwinismo *m*
d Darwinismus *m*
- 6385 Darwin tubercle *n*; tuberculum auriculae *TA*; darwinian tubercle *n*; auricular tubercle *n*; darwinian apex *n***
g φύμα Darwin *nt* -οτος; ωτιαίο φύμα *nt* -οτος
i tubercolo di Darwin *m*; tubercolo auricolare *m*; tubercolo darwiniano *m*; apice darwiniano *m*; apice auricolare *m*

<i>d</i> Darwin-Höcker <i>m</i> ; Apex auriculae <i>m</i> ;	* DBA → 6846
Darwin-Ohr <i>nt</i>	* DCC → 6872
6386 daughter cell <i>n</i>	* D cell <i>n</i> → 6557
<i>g</i> θυγατρικό κύτταρο <i>nt</i> -άρον	* DCIS → 7307
<i>i</i> cellula figlia <i>f</i>	* dCMP → 6641
<i>d</i> Tochterzelle <i>f</i>	* DD → 6895
* daughter cyst <i>n</i> → 22239	* DDAO → 1204
6387 daughter double-strand <i>n</i>; daughter duplex <i>n</i>	* DDI → 6875
<i>g</i> θυγατρική δίκλωνη αλυσίδα <i>f</i> -ας	* ddI → 6875
<i>i</i> doppia elica figlia <i>f</i> ; doppio filamento figlio <i>m</i>	* DDT → 6856
<i>d</i> Tochterdoppelstrang <i>m</i>	
* daughter duplex <i>n</i> → 6387	
6388 daughter nucleus <i>n</i>	6392 deacetylase <i>n</i>
<i>g</i> θυγατρικός πυρήνας <i>m</i> -α	<i>g</i> αποακετυλάση <i>f</i> -ης
<i>i</i> nucleo della cellula figlia <i>m</i>	<i>i</i> deacetilasi <i>f</i>
<i>d</i> Tochterzellkern <i>m</i>	<i>d</i> Deacetylase <i>f</i>
6389 daughter plasmid <i>n</i>	6393 deacetylation <i>n</i>
<i>g</i> θυγατρικό πλασμίδιο <i>nt</i> -ίον	<i>g</i> αποακετυλώση <i>f</i> -ης
<i>i</i> plasmide figlio <i>m</i>	<i>i</i> deacetilazione <i>f</i>
<i>d</i> Tochterplasmid <i>nt</i>	<i>d</i> Deacetylierung <i>f</i>
6390 daughter strand <i>n</i>	6394 deacylate <i>vb</i>
<i>g</i> θυγατρική αλυσίδα <i>f</i> -ας; θυγατρικός κλώνος <i>m</i> -ον	<i>g</i> αποακυλώνω <i>vb</i> ακυλίωσα, -μένος
<i>i</i> filamento figlio <i>m</i>	<i>i</i> rimuovere gruppo acilico <i>vb</i>
<i>d</i> Tochterstrang <i>m</i>	<i>d</i> deacylieren <i>vb</i>
* daunomycin <i>n</i> → 6391	
6391 daunorubicin <i>n</i>; rubidomycin <i>n</i>; daunomycin <i>n</i>	6395 deacylation <i>n</i>
<i>g</i> δαουνορούβικίνη <i>f</i> -ης; δαουνορούμπικίνη <i>f</i> -ης; ρουβιδομυκίνη <i>f</i> -ης	<i>g</i> αποακυλίωση <i>f</i> -ης
<i>i</i> daunorubicina <i>f</i> ; rubidomicina <i>f</i> ; daunomicina <i>f</i>	<i>i</i> deacilazione <i>f</i>
<i>d</i> Daunorubicin <i>nt</i> ; Rubidomycin <i>nt</i> ; Daunomycin <i>nt</i>	<i>d</i> Deacylierung <i>f</i>
* Davidoff cell <i>n</i> → 17551	6396 dead airspace <i>n</i>
* Davidov cell <i>n</i> → 17551	<i>g</i> νεκρός αναπνευστικός χώρος <i>m</i> -ον
* Dawson encephalitis <i>n</i> → 24122	<i>i</i> spazio morto respiratorio <i>m</i>
* day blindness <i>n</i> → 10405	<i>d</i> Totluftraum <i>m</i>
* day vision <i>n</i> → 18638	* dead birth <i>n</i> → 23881
* dB → 6426	6397 deadhesion <i>n</i>
	<i>g</i> αποσυγκόλληση <i>f</i> -ης; αποσύνδεση <i>f</i> -ης
	<i>i</i> distacco <i>m</i>
	<i>d</i> Ablösung <i>f</i>
	* deadly nightshade <i>n</i> → 2947
	6398 dead space <i>n</i>
	<i>g</i> νεκρός χώρος <i>m</i> -ον
	<i>i</i> spazio morto <i>m</i>
	<i>d</i> Totraum <i>m</i>

6399 dead space ventilation n

- g* αεριομός νεκρού χώρου *m* -ού
i ventilazione dello spazio morto *f*
d Totraumventilation *f*

6400 dead space volume n

- g* όγκος νεκρού χώρου *m* -ον
i volume dello spazio morto *m*
d Totraumvolumen *nt*

6401 deaf adj

- g* κουφός *adj* -ή,-ό
i sordo *adj*
d taub *adj*; gehörlos *adj*

6402 deafness n; surdity n

- g* κάθφωση *f*-ής
i sordità *f*; cofosi *f*
d Taubheit *f*; Surditas *f*; Kophosis *f*, Gehörlosigkeit *f*

6403 dealkylation n

- g* αποαλικυλίσηση *f*-ής
i dealchilazione *f*
d Dealkylierung *f*

6404 deaminase n

- g* απαμινάση *f*-ής
i deaminasi *f*; desaminasi *f*; deamminasi *f*, desamminasi *f*
d Desaminase *f*

6405 deaminated cytosine n

- g* απαμινωμένη κυτοσίνη *f*-ής
i citosina deaminata *f*
d desaminisertes Cytosin *nt*

6406 deamination n; desamination n

- g* απαμίνωση *f*-ής
i deaminazione *f*; desaminazione *f*; deaminazione *f*; desamminazione *f*
d Desaminierung *f*

6407 death n; decease n; somatic death n

- g* θάνατος *m* -άτον; αποβίωση *f*-ής; σωματικός θάνατος *m* -άτον
i morte *f*; decesso *m*; morte somatica *f*
d Tod *m*; Ableben *nt*; biologische Tod *m*; Körpertod *m*

6408 death domain n

- g* περιοχή θανάτου *f*-ής
i dominio di morte *m*
d Todesdomäne *f*

* **death rate n** → 15395

6409 death receptor n

- g* υποδοχέας θανάτου *m* -α
i recettore di morte *m*
d Todesrezeptor *m*

6410 debility n; weakness n; asthenia n

- g* αδύναμια *f*-ας; εξασθένηση *f*-ης
i debolezza *f*
d Schwäche *f*

6411 debrancher enzyme n; amylo-1,6-

- glucosidase n; debranching enzyme n**
g αποδιακλαδίζον ένζυμο *nt* -όμον; ένζυμο αποδιακλαδωσης *nt* -όμον; αμυλο-1,6-γλυκοσιδάση *f*-ης
i enzima deramificante *m*; amilo-1,6-glucosidasi *f*
d Spaltungsenzym *nt*; Amylo-1,6-Glukosidase *f*

* **debranching enzyme n** → 6411

6412 debridement n; wound excision n

- g* καθαρισμός *m* -ού; χειρουργικός καθαρισμός *m* -ού; εκτομή πληγής *f*-ής
i sbrigliamento *m*; svientramento *m*
d Wundtoilette *f*; Wundexzision *f*; Wundauffrischung *f*

6413 debris n

- g* υπολείμματα *npl* -άτων; νεκρή μάζα με ξένο υλικό *f*-ας
i detriti *mpl*; massa necrotica con materiali estranei *f*
d Debris *m*;nekrotische Gewebestrümmer *npl*

6414 decalcification n

- g* απασβέστωση *f*-ής
i decalcificazione *f*
d Dekalifizierung *f*; Entkalkung *f*

6415 decalcify vb

- g* απασβέστων *vb* απασβέστωσα,-μένος
i decalcificare *vb*
d dekalifizieren *vb*

* **decalvant agent n** → 6669

* **decanoic acid n** → 3869

6416 decapitation n

- g* αποκεφαλισμός *m* -ού
i decapitazione *f*
d Dekapitation *f*

* **Decapoda npl** → 6417

6417 decapods npl; Decapoda npl

- g* Δεκάποδα *npl* -ών

- i* Decapodi *mpl*
d Dekapoden *mpl*; Zehnfußkrebse *mpl*
- 6418 decapsulation *n***
g αφαίρεση κάψας *f*-ης
i decapsulazione *f*
d Kapselentfernung *f*; Dekapsulation *f*
- * **decarboxylated dopa *n* → 7197**
- 6419 decarboxylation *n***
g αποκαρβοξύλωση *f*-ης
i decarbossilazione *f*
d Decarboxylierung *f*
- 6420 decatenation *n***
g αποαλυσίδωση *f*-ης
i decatenazione *f*
d Catenanauflösung *f*
- * **decay *vb* → 21785**
- * **decay *n* → 21786**
- 6421 decay *n***
g κατάπτωση *f*-ης; φθορά *f*-άς
i decadimento *m*; degrado *m*
d Verfall *m*; Zerfall *m*
- 6422 decay-accelerating factor *n*; DAF; CD55**
g παράγοντας επιτάχυνσης φθοράς *m* -α; DAF;
 CD55
i fattore di accelerazione del decadimento *m*;
 DAF; CD55
d Decay-Accelerating-Faktor *m*; DAF; CD55
- * **decease *n* → 6407**
- 6423 deceleration *n*; slowdown *n***
g επιβράδυνση *f*-ης; ελάττωση *f*-ης; μείωση *f*-ης
i rallentamento *m*; riduzione *f*
d Abnahme *f*; Verzögerung *f*; Verlangsamung *f*
- 6424 deceleratory force *n***
g δύναμη επιβράδυνσης *f*-ης
i forza di decelerazione *f*
d Verlangsamskraft *f*
- 6425 decerebrate rigidity *n*; decerebrate state *n***
g ανεγκεφαλική ακαμψία *f*-ας; ανεγκεφαλική δύσκαμψία *f*-ας
i rigidità da decerebrazione *f*
d Dezerebrationsrigidität *f*; Dezerebrierungsstarre *f*; Enthirnungsstarre *f*
- * **decerebrate state *n* → 6425**
- 6426 decibel *n*; dB**
g ντεσιμέλη *nt inv*; dB
i decibel *m*; dB
d Dezibel *nt*; dB
- * **decidua *n* → 6432**
- 6427 decidua basalis *n*; decidua serotina *n*; membrana serotina *n***
g βασικός φθαρτός *m* -ού
i decidua basale *f*; decidua serotina *f*
d Decidua basalis *f*
- 6428 decidua capsularis *n*; capsular decidua *n*; reflex decidua *n*; decidua reflexa *n***
g θυλακειδής φθαρτός *m* -ού
i decidua capsulare *f*
d Decidua capsularis *f*
- 6429 decidual cell *n***
g φθαρτογενές κύτταρο *nt* -άρον; κύτταρο φθαρτού υμένα *nt* -άρον
i cellula deciduale *f*
d Deziduzelle *f*
- 6430 decidua parietalis *n*; decidua vera *n***
g τοιχωματικός φθαρτός *m* -ού
i decidua parietale *f*; decidua vera *f*
d Decidua parietalis *f*
- * **decidua reflexa *n* → 6428**
- * **decidua serotina *n* → 6427**
- * **decidua vera *n* → 6430**
- 6431 deciduous adj**
g εφήμερος *adj* -η,-ο; αποβαλλόμενος *adj* -η,-ο;
 φυλλοβόλος *adj* -οψ/-α,-ο
i caduco *adj*; deciduo *adj*; transitorio *adj*;
 caducifoglio *adj*
d ausfallend *adj*; abfallend *adj*; hinfälling *adj*;
 vergänglich *adj*; blattabwerfend *adj*
- * **deciduous denition *n* → 19844**
- 6432 deciduous membrane *n*; decidua *n*; caduca *n***
g φθαρτός υμένας *m* -α; φθαρτός *m* -ού
i decidua *f*; membrana decidua *f*
d Decidua *f*; Decidua membrana *f*; Caduca *f*
- 6433 deciduous tooth *n*; dens deciduus TA; milk tooth *n*; primary tooth *n*; temporary tooth *n*; baby tooth *n***
g νεογιλό δόντι *nt* -ιού; προσωρινό δόντι *nt* -ιού
i dente deciduo *m*; dente primario *m*; dente infantile *m*; dente da latte *m*; dente

- temporaneo** *m*
d Dens deciduus *m*; Milchzahn *m*
- * **deck plate of neural tube** *n* → **21744**
- 6434 declarative memory** *n*
g δηλωτική μνήμη *f* -ης
i memoria dichiarativa *f*
d deklaratives Gedächtnis *nt*; explizites Gedächtnis *nt*
- 6435 decline** *TA*
g κλιτής *f* -άος
i decline *m*
d Decline *nt*
- 6436 decoding** *n*
g αποκωδικοποίηση *f* -ης
i decodificazione *f*
d Decodierung *f*; Dekodierung *f*
- * **decoiling** *n* → **6744**
- * **decoloration** *n* → **6667**
- 6437 decompensated heart failure** *n*
g μη αντισταθμιζόμενη καρδιακή ανεπάρκεια *f* -ας
i insufficienza cardiaca scompensata *f*
d dekompensierte Herzinsuffizienz *f*
- 6438 decompensation** *n*
g αποαντιστάθμιση *f* -ης
i scompenso *m*
d Dekompensation *f*
- * **decompose** *vb* → **21785**
- 6439 decompose** *vb*
g αποσυνθέτω *vb* αποσυνέθεσα, -τεθειμένος
i decomporre *vb*
d abbauen *vb*; zersetzen *vb*
- * **decomposition** *n* → **3502**
- 6440 decompression sickness** *n*; **compressed air sickness** *n*; **caisson sickness** *n*; **caisson disease** *n*; **divers' palsy** *n*; **divers' paralysis** *n*; **bends** *npl*
g νόσος αποσυμπίεσης *f* -ον; νόσος δυτών *f* -ον; νόσος πεπιεσμένου αέρα *f* -ον;
i paralisi dei palombari *f*; sindrome da decompressione *f*
d Caisson-Krankheit *f*, Dekompressionskrankheit *f*, Druckluftkrankheit *f*
- 6441 decondensation** *n*
g αποσυμπύκνωση *f* -ης
i decondensazione *f*
d Dekondensation *f*
- 6442 decondensed chromosome** *n*
g αποσυμπυκνωμένο χρωμόσωμα *nt* -ώματος
i cromosoma decondensato *m*
d dekondensiertes Chromosom *nt*
- 6443 decongestant** *adj*
g αποιδηματικός *adj* -ή, -ό
i decongestionante *adj*
d abschwellend *adj*; entstauend *adj*
- 6444 decontaminate** *vb*
g απολύμανω *vb* απολύμανα, απολύμασμένος
i decontaminare *vb*
d dekontaminieren *vb*; entseuchen *vb*
- 6445 decontamination** *n*
g απολύμανση *f* -ης
i decontaminazione *f*; disinfezione *f*, disinfezione *f*
d Entseuchung *f*; Dekontamination *f*
- 6446 decorated filament** *n*
g διακοσμημένο νημάτιο *nt* -ίον
i filamento decorato *m*
d dekopiertes Filament *nt*
- 6447 decorin** *n*
g ντεκορίνη *f* -ης
i decorina *f*
d Decorin *nt*
- 6448 decortication** *n*
g αποφλοίωση *f* -ης; ξεφλούδισμα *nt* -ίσματος
i decorticazione *f*
d Entrindung *f*; Aushülsung *f*; Entkapselung *f*
- 6449 decremental conduction** *n*
g αποβένουσα αγωγή *f* -ής
i conduzione con decremento *f*
d dekrementale Leitung *f*
- * **decubital ulcer** *n* → **19802**
- * **decubitus** *n* → **19802**
- * **decubitus ulcer** *n* → **19802**
- 6450 decussate** *adj*
g διαστανρομένος *adj* -η, -ο; χιαστός *adj* -ή, -ό
i decussato *adj*
d dekussiert *adj*; kreuzgegenständig *adj*; kreuzständig *adj*

- * **decussatio TA → 6451**
- * **decussatio motoria n → 6452**
- 6451 decussation n; decussatio TA**
g χιασμός *m -ov*
i decussazione *f*; incrociamento *m*
d Dekussation *f*; Kreuzung *f*
- * **decussation of cranial cerebellar peduncles n → 6453**
- * **decussation of optic nerve n → 16949**
- 6452 decussation of pyramids n; decussatio pyramidum TA; motor decussation n; decussatio motoria n**
g χιασμός πυραμίδων *m -ov*
i decussazione delle piramidi *f*
d Decussatio pyramidum *f*;
Pyramidenbahnenkreuzung *f*;
Pyramidenkreuzung *f*
- 6453 decussation of superior cerebellar peduncles n; decussatio pedunculorum cerebellarium superiorum TA; decussation of cranial cerebellar peduncles n**
g χιασμός ἀνώ σκελών παρεγκεφαλίδας *m -ov*
i decussazione dei penduncoli cerebellari superiori *f*
d Decussatio pedunculorum cerebellarium superiorum *f*; große Haubenkreuzung *f*
- * **decussatio pedunculorum cerebellarium superiorum TA → 6453**
- * **decussatio pyramidum TA → 6452**
- 6454 dedifferentiation n**
g αποδιαφοροποίηση *f -ης*
i sdifferenziamento *m*
d Entdifferenzierung *f*; Dedifferenzierung *f*
- * **de-efferentation syndrome n → 13662**
- * **de-efferented state n → 13662**
- 6455 deep adj; profundus TA**
g εν τῷ βάθει
i profondo *adj*
d tiefe *adj*
- * **deep abdominal ring n → 6477**
- 6456 deep artery n; arteria profunda TA**
g εν τῷ βάθει αρτηρία *f -ας*
i arteria profunda *f*
- d* tiefe Schlagader *f*; tiefe Arterie *f*
- * **deep artery of arm n → 6459**
- 6457 deep artery of penis n; arteria profunda penis TA**
g εν τῷ βάθει αρτηρία του πέονς *f -ας*
i arteria profonda del pene *f*
d Arteria profunda penis *f*; tiefe Penisarterie *f*
- * **deep artery of thigh n → 6470**
- * **deep artery of tongue n → 6478**
- * **deep atlantooccipital ligament n → 1587**
- 6458 deep auricular artery n; arteria auricularis profunda TA**
g εν τῷ βάθει οτιαία αρτηρία *f -ας*
i arteria auricolare profonda *f*
d Arteria auricularis profunda *f*; tiefe Ohrarterie *f*
- 6459 deep brachial artery n; arteria profunda brachii TA; deep artery of arm n; profunda brachii artery n**
g εν τῷ βάθει βραχιόνια αρτηρία *f -ας*
i arteria profonda del braccio *f*
d Arteria profunda brachii *f*; tiefe Armarterie *f*
- 6460 deep branch n; ramus profundus TA**
g εν τῷ βάθει κλάδος *m -ov*
i ramo profundo *m*
d Ramus profundus *m*; tiefer Ast *m*
- 6461 deep cervical artery n; arteria cervicalis profunda TA**
g εν τῷ βάθει αυχενική αρτηρία *f -ας*; εν τῷ βάθει τραχηλική αρτηρία *f -ας*
i arteria cervicale profonda *f*
d Arteria cervicalis profunda *f*; tiefe Halsarterie *f*
- * **deep cervical fascia n → 4460**
- 6462 deep cervical vein n; vena cervicalis profunda TA; vena colli profunda n**
g εν τῷ βάθει αυχενική φλέβα *f -ας*; εν τῷ βάθει τραχηλική φλέβα *f -ας*
i vena cervicale profonda *f*
d Vena cervicalis profunda *f*; tiefe Halsvene *f*
- 6463 deep circumflex iliac artery n; arteria circumflexa ilium profunda TA**
g εν τῷ βάθει περισπωμένη λαγόνια αρτηρία *f -ας*
i arteria circonflessa iliaca profunda *f*
d Arteria circumflexa ilium profunda *f*; tiefe

- Hüftkranzarterie *f*
- 6464 deep circumflex iliac vein *n*; vena circumflexa ilium profunda *TA*; vena circumflexa iliaca profunda *n***
- g* εν τω βάθει περισπομένη λαγόνια φλέβα *f*-*ας*
i vena circonflessa iliaca profonda *f*
d Vena circumflexa ilium profunda *f*
- * **deep cortex *n* → 25616**
- * **deep dorsal sacrococcygeal ligament *n* → 6489**
- 6465 deep dorsal vein of clitoris *n*; vena dorsalis profunda clitoridis *TA*; vena dorsalis clitoridis profunda *TA***
- g* εν τω βάθει ραχιαία φλέβα κλειτορίδας *f*-*ας*
i vena dorsale profonda del clitoride *f*
d Vena dorsalis profunda clitoridis *f*
- 6466 deep dorsal vein of penis *n*; vena dorsalis profunda penis *TA*; vena dorsalis penis profunda *n***
- g* εν τω βάθει ραχιαία φλέβα πέους *f*-*ας*
i vena dorsale profonda del pene *f*
d Vena dorsalis profunda penis *f*; tief
 Penisrückenvene *f*
- 6467 deep etching *n***
- g* βαθιά εξάγνωση *f*-*ης*
i etching profondo *m*; incisione profonda *f*
d Tiefanätzung *f*
- 6468 deep facial vein *n*; vena profunda faciei *TA*; vena profunda facialis *TA*; vena faciei profunda *TA***
- g* εν τω βάθει προσωπική φλέβα *f*-*ας*
i vena facciale profonda *f*
d Vena profunda faciei *f*; tief Gesichtsvene *f*
- * **deep fascia of arm *n* → 3447**
- * **deep fascia of forearm *n* → 1577**
- 6469 deep fascia of penis *n*; fascia penis profunda *TA*; deep penile fascia *n*; Buck fascia *n***
- g* εν τω βάθει περιτονία πέους *f*-*ας*; περιτονία Buck *f*-*ας*
i fascia profonda del pene *f*; fascia di Buck *f*
d Fascia penis profunda *f*; tief Penissazie *f*; Buck-Faszie *f*
- * **deep fascia of thigh *n* → 3527**
- 6470 deep femoral artery *n*; arteria profunda**
- femoris *TA*; deep artery of thigh *n*; profunda femoris artery *n*
- g* εν τω βάθει μηριαία αρτηρία *f*-*ας*
i arteria profonda del femore *f*
d Arteria profunda femoris *f*; tiefe
 Oberschenkelarterie *f*
- 6471 deep femoral vein *n*; vena profunda femoris *TA*; deep vein of thigh *n*; profunda femoris vein *n***
- g* εν τω βάθει μηριαία φλέβα *f*-*ας*
i vena profonda del femore *f*
d Vena profunda femoris *f*; tiefe
 Oberschenkelvene *f*
- * **deep fibular nerve *n* → 6484**
- 6472 deep flexor muscle of fingers *n*; musculus flexor digitorum profundus *TA*; flexor digitorum profundus *n*; musculus flexor profundus *n***
- g* εν τω βάθει καμπτήρας μυς των δακτύλων *m*
 μυός
i muscolo flessore profondo delle dita *m*
d Musculus flexor digitorum profundus *m*; tiefer Fingerbeuger *m*
- 6473 deep folliculitis *n***
- g* εν τω βάθει θυλακίτιδα *f*-*ας*
i follicolite profonda *f*
d Folliculitis profunda *f*
- 6474 deep-freeze *vb*; quick-freeze *vb***
- g* υπερψύχων *vb* υπερέψυξα,-γμένος; καταψύχω ταχέως *vb* κατέψυξα,-γμένος
i surgelare *vb*
d tiefgefrieren *vb*; tiefkühlen *vb*
- 6475 deep-freezing *n***
- g* κατάψυξη *f*-*ης*; υπέρψυξη *f*-*ης*
i surgelamento *m*; surgelazione *f*
d Einfrieren *nt*; Tiefkühlung *f*
- 6476 deep infrapatellar bursa *n*; bursa infrapatellaris profunda *TA*; infragenual bursa *n***
- g* εν τω βάθει υποεπιγονατιδικός θύλακος *m*-*ou/-ákon*
i borsa sottopatellare profonda *f*; borsa infrapatellare profonda *f*; borsa infragenuale *f*
d Bursa infrapatellaris profunda *f*
- 6477 deep inguinal ring *n*; anulus inguinalis profundus *TA*; deep abdominal ring *n*; anulus inguinalis abdominis *n*; anulus abdominalis abdominis *n*; internal abdominal ring *n*; internal inguinal ring *n***
- g* εν τω βάθει βουβωνικός δακτύλιος *m*-*iov*;

- 6478 deep lingual artery *n*; arteria profunda linguae *TA*; ranine artery *n*; deep artery of tongue *n*; arteria ranina *n***
g εν τω βάθει γλωσσική αρτηρία *f*-*ας*
i arteria profunda della lingua *f*; arteria ranina *f*
d Arteria profunda linguae *f*; tiefes Zungenarterien *f*
- 6479 deep lingual vein *n*; vena profunda linguae *TA***
g εν τω βάθει γλωσσική φλέβα *f*-*ας*
i vena profonda della lingua *f*
d Vena profunda linguae *f*; tiefes Zungenvenen *f*
- 6480 deep lymph vessel *n*; vas lymphaticum profundum *TA***
g εν τω βάθει λαμφαγγείο *nt* -*ov*
i vaso linfatico profondo *m*
d Vas lymphaticum profundum *nt*; tiefes Lymphgefäß *nt*
- 6481 deep middle cerebral vein *n*; vena media profunda cerebri *TA***
g εν τω βάθει μέση εγκεφαλική φλέβα *f*-*ας*
i vena cerebrale media profunda *f*
d Vena media profunda cerebri *f*
- 6482 deep palmar arch *n*; arcus palmaris profundus *TA*; arcus volaris profundus *n***
g εν τω βάθει παλαιματίο τόξο *nt* -*ov*
i arcata palmare profonda *f*
d Arcus palmaris profundus *m*
- 6483 deep palmar branch *n*; ramus palmaris profundus *TA***
g εν τω βάθει παλαιματίος κλάδος *m* -*ov*
i ramo palmare profundo *m*
d Ramus palmaris profundus *m*; tiefer Hohlhandast *m*
- * **deep penile fascia *n* → 6469**
- 6484 deep peroneal nerve *n*; nervus peroneus profundus *TA*; deep fibular nerve *n*; nervus fibularis profundus *TA*; anterior tibial nerve *n***
g εν τω βάθει περονιατίο νεύρο *nt* -*ov*
i nervo peroniero profondo *m*
d Nervus fibularis profundus *m*; Nervus peroneus profundus *m*
- 6485 deep petrosal nerve *n*; nervus petrosus profundus *TA*; radix sympathica ganglii pterygopalatini *n*; sympathetic root of pterygopalatine ganglion *n***
g εν τω βάθει λιθοειδές νεύρο *nt* -*ov*
i nervo petroso profondo *m*
d Nervus petrosus profundus *m*
- 6486 deep plantar arch *n*; arcus plantaris profundus *TA*; plantar arterial arch *n***
g εν τω βάθει πελματιαίο τόξο *nt* -*ov*
i arcata plantare profonda *f*
d Arcus plantaris profundus *m*
- 6487 deep plantar artery *n*; arteria plantaris profunda *TA*; ramus plantaris profundus arteriae dorsalis pedis *n*; deep plantar branch of dorsalis pedis artery *n***
g εν τω βάθει πελματιαία αρτηρία *f*-*ας*
i arteria plantare profonda *f*
d Arteria plantaris profunda *f*; tiefes Fußsohlenarterien *f*
- * **deep plantar branch of dorsalis pedis artery *n* → 6487**
- 6488 deep popliteal lymph nodes *npl*; nodi lymphoidei poplitei profundi *TA***
g εν τω βάθει γνυακοί λεμφαδένες *mpl* -*ov*
i linfonodi poplitei profundi *mpl*
d Nodi lymphoidei poplitei profundi *mpl*; tiefes Kniekehlenlymphknoten *mpl*; tiefe Popliteallymphknoten *mpl*
- 6489 deep posterior sacrococcygeal ligament *n*; ligamentum sacrococcygeum posterius profundum *TA*; ligamentum sacrococcygeum dorsale profundum *n*; deep dorsal sacrococcygeal ligament *n***
g εν τω βάθει οπίσθιος ειροκοκκυγικός σύνδεσμος *m* -*ov*/-έσμου
i legamento sacrococcigeo posteriore profondo *m*
d Ligamentum sacrococcygeum posterius profundum *nt*
- * **deep sensibility *n* → 2904**
- 6490 deep temporal artery *n*; arteria temporalis profunda *TA***
g εν τω βάθει κροταφική αρτηρία *f*-*ας*
i arteria temporale profunda *f*
d Arteria temporalis profunda *f*; tiefer Schläfenarterie *f*
- 6491 deep temporal nerve *n*; nervus temporalis profundus *TA***
g εν τω βάθει κροταφικό νεύρο *nt* -*ov*

- i* nervo temporale profondo *m*
- d* Nervus temporalis profundus *m*; tiefer Schläfennerv *m*

* **deep tendon reflex** *n* → 15561

6492 deep transverse metatarsal ligaments npl;

ligamenta metatarsalia transversa profunda TA

- g* εν τω βάθει εγκάρσιοι μετατάρσιοι σύνδεσμοι *mpl -ων/-έσμων*
- i* legamenti metatarsali trasversi profondi *mpl*
- d* Ligamenta metatarsalia transversa profunda *npl*

* **deep transverse muscle of perineum** *n* → 6493

6493 deep transverse perineal muscle *n*;

musculus transversus perinei profundus TA; deep transverse muscle of perineum *n*

- g* εν τω βάθει εγκάρσιος μυς περινέου *m* μυός
- i* muscolo trasverso profondo del perineo *m*
- d* Musculus transversus perinei profundus *m*; tiefer querer Dammmuskel *m*

6494 deep vein *n*; **vena profunda** *TA*

- g* εν τω βάθει φλέβα *f -ας*
- i* vena profonda *f*
- d* tiefen Vene *f*

* **deep vein of thigh** *n* → 6471

6495 deep vein thrombosis *n*; **deep venous thrombosis** *n*; **DVT**

- g* εν τω βάθει φλεβοθρόμβωση *f -ης*
- i* trombosi venosa profonda *f*; TVP
- d* tiefen Venenthrombose *f*; TTV

* **deep venous thrombosis** *n* → 6495

* **deer-fly disease** *n* → 26337

* **deer-fly fever** *n* → 26337

6496 defecate *vb*

- g* αφόδευνω *vb* αφόδευσα, -μένος
- i* defecare *vb*
- d* defäkieren *vb*; koten *vb*

6497 defecation *n*

- g* αφόδευση *f -ης*; κένωση εντέρου *f -ης*
- i* defecazione *f*; evacuazione intestinale *f*
- d* Defäkation *f*; Darmentleerung *f*; Kotentleerung *f*

6498 defecation reflex *n*; **rectal reflex** *n*

- g* αντανακλαστικό αφόδευσης *nt -ού*

- i* riflesso di defecazione *m*
- d* Defäkationsreflex *m*; Stuhlentleerungsreflex *m*

* **defective bone formation** *n* → 7382

6499 defective endogenous retrovirus *n*

- g* ελαττωματικός ενδογενής ρετροϊός *m -ού*
- i* retrovirus difettivo endogeno *m*
- d* defektes endogenes Retrovirus *nt*

* **defective ossification** *n* → 7382

6500 defective virus *n*

- g* ελαττωματικός ιός *m -ού*
- i* virus difettivo *m*
- d* defektes Virus *nt*

6501 defense mechanism *n*

- g* αμυντικός μηχανισμός *m -ού*
- i* meccanismo di difesa *m*
- d* Abwehrmechanismus *m*

* **defense reflex** *n* → 16276

6502 defensin *n*

- g* αμυντή *f -ης*; ντεφενσίνη *f -ης*
- i* difensina *f*
- d* Defensin *nt*

* **deferent canal** *n* → 6503

6503 deferent duct *n*; **ductus deferens** *TA*;

excretory duct of testis *n*; **secretory duct of the testicle** *n*; **deferent canal** *n*; **vas deferens** *n*; **spermatic duct** *n*; **spermiduct** *n*; **testicular duct** *n*

- g* σπερματικός πόρος *m -ον*; εκφορητικός πόρος όρχεως *m -ον*; ορχικός πόρος *m -ον*
- i* dotti deferente *m*; vaso deferente *m*; dotti escretore del testicolo *m*; dotti spermatico *m*; dotti testicolare *m*
- d* Ductus deferens *m*; Samenleiter *m*; Ductus spermaticus *m*

* **deferentectomy** *n* → 26850

6504 deferential artery *n*; **arteria ductus**

deferentis *TA*; **artery to vas deferens** *n*; **artery to ductus deferens** *n*; **arteria deferentialis** *n*

- g* αρτηρία σπερματικού πόρου *f -ας*
- i* arteria del canale deferente *f*; arteria vescicolodefenziale *f*
- d* Arteria ductus deferentis *f*; Samenleiterarterie *f*

6505 deferential plexus *n*; **plexus deferentialis**

<i>TA; plexus of ductus deferens n</i>	<i>g φυλλόρροια f -ας i defogliazione f d Entblätterung f; Entlaubung f; Blattfall m</i>
6506 deferoxamine n; desferrioxamine n	<i>g δεφεροξαμίνη f -ης i deferossamina f; desferrioxamina f d Deferoxamin nt; Desferrioxamin nt</i>
6507 defervescence n; abatement of fever n	<i>g περίοδος ύφεσης πυρετού f -όδου; πτώση πυρετού f -ης i defervescenza f d Deferveszenz f; Entfieberung f</i>
6508 defibrillation n	<i>g απνίδωση f -ης; απνιδισμός m -ού i defibrillazione f d Defibrillation f</i>
6509 defibrillator n	<i>g απνιδωτής m -ή i defibrillatore m d Defibrillator m</i>
6510 defibrillation n	<i>g αφαίρεση ινικής f -ης i defibrinazione f d Defibrillation nt; Defibrinierung f</i>
6511 deficiency n	<i>g ανεπάρκεια f -ας; έλλειμμα nt -είματος; έλλειψη f -ης i deficienza f; carenza f d Mangel m; Defizienz f</i>
6512 deficiency disease n	<i>g στερητική νόσος f -ού i malattia da carenza f d Mangelkrankheit f</i>
* definite kidney n → 14806	
6513 definitive host n; final host n; primary host n	<i>g πρωτογενής ξενιστής m -ή; οριστικός ξενιστής m -ή; κύριος ξενιστής m -ή i ospite definitivo m; ospite primario m; ospite finale m d Endwirt m; Hauptwirt m; Primärwirt m</i>
* definitive kidney n → 14806	
* definitive notochord n → 4745	
6514 defoliation n	
	6515 deforestation n
	<i>g αποδάσωση f -ης; αποψύλωση f -ης; εκδάσωση f -ης; εκχέρσωση f -ης i deforestazione f d Entwaldung f; Abholzung f</i>
	6516 deformity n
	<i>g δυσμορφία f -ας; παραμόρφωση f -ης i deformità f d Deformität f; Deformation f</i>
	6517 deformylase n
	<i>g αποφορμυλάση f -ης i deformilasi f d Deformylase f</i>
	6518 degenerate adj
	<i>g εκφυλισμένος adj -η,-o i degenerato adj d degeneriert adj</i>
	6519 degenerate probe n
	<i>g εκφύλισμένος ανιχνευτής m -ή i sonda degenerata f d degenerierte Sonde f</i>
	6520 degeneration n
	<i>g εκφύλιση f -ης i degenerazione f d Degeneration f; Entartung f; Degenerierung f; Degeneratio f</i>
	* degenerative arthritis n → 17167
	* degenerative chorea n → 10956
	* degenerative joint disease n → 17167
	6521 deglutition n; swallowing n
	<i>g κατάποση f -ης i degluzione f d Schlucken nt; Schluckakt m</i>
	6522 deglutition center n; swallowing center n
	<i>g κέντρο κατάποσης nt -ού i centro della deglutizione m d Schluckzentrum nt</i>
	* deglutition pneumonia n → 2323
	* deglutition reflex n → 24812
	* degradation n → 3502

6523 degranulation <i>n</i>	<i>d</i> dehydrieren <i>vb</i> ; trocken <i>vb</i> ; entwässern <i>vb</i>
<i>g</i> αποκοκκίωση <i>f</i> -ης; απόλεια κυνταροπλασματικόν κοκκίον <i>f</i> -ας	
<i>i</i> degranulazione <i>f</i>	
<i>d</i> Degranulierung <i>f</i>	
6524 degree <i>n</i> ; grade <i>n</i>	
<i>g</i> βαθμός <i>m</i> -ού; τάξη <i>f</i> -ης	
<i>i</i> grado <i>m</i>	
<i>d</i> Grad <i>m</i> ; Stufe <i>f</i>	
6525 degree of differentiation <i>n</i>	
<i>g</i> βαθμός διαφοροποίησης <i>m</i> -ού	
<i>i</i> grado di differenziamento <i>m</i>	
<i>d</i> Differenzierungsgrad <i>m</i>	
6526 degree of freedom <i>n</i>	
<i>g</i> βαθμός ελευθερίας <i>m</i> -ού	
<i>i</i> grado di libertà <i>m</i>	
<i>d</i> Freiheitsgrad <i>m</i>	
6527 degree of supercoiling <i>n</i>	
<i>g</i> βαθμός υπερστείρωσης <i>m</i> -ού	
<i>i</i> grado di superavvolgimento <i>m</i>	
<i>d</i> Superspiralisierungsausmaß <i>nt</i>	
6528 degree of unsaturation <i>n</i>	
<i>g</i> βαθμός ακορεστότητας <i>m</i> -ού	
<i>i</i> grado di insaturazione <i>m</i>	
<i>d</i> Sättigungsgrad <i>m</i>	
6529 dehalogenase <i>n</i>	
<i>g</i> αφαλογονάση <i>f</i> -ης	
<i>i</i> dealogenasi <i>f</i>	
<i>d</i> Dehalogenase <i>f</i>	
6530 dehiscence <i>n</i>	
<i>g</i> διάνοιξη <i>f</i> -ης; διάρρηξη <i>f</i> -ης	
<i>i</i> deiscenza <i>f</i> ; fessura <i>f</i>	
<i>d</i> Dehiszenz <i>f</i> ; Klaffen <i>nt</i> ; Schlitzung <i>f</i>	
6531 dehiscent <i>adj</i>	
<i>g</i> διαρρηκτός <i>adj</i> -ή,-ό	
<i>i</i> deiscente <i>adj</i>	
<i>d</i> aufspringend <i>adj</i> ; dehiszent <i>adj</i> ; aufplatzend <i>adj</i>	
* dehydrase <i>n</i> → 6532	
6532 dehydratase <i>n</i> ; dehydrase <i>n</i>	
<i>g</i> αφυδατάση <i>f</i> -ης; αφυδράση <i>f</i> -ης	
<i>i</i> deidrasi <i>f</i> ; deidrasi <i>f</i>	
<i>d</i> Dehydrase <i>f</i> ; Dehydratase <i>f</i>	
6533 dehydrate <i>vb</i>	
<i>g</i> αποξηραίνω <i>vb</i> αποξήρανα,-μένος; αφυδατώνω <i>vb</i> αφυδάτωσα,-μένος	
<i>i</i> disidratare <i>vb</i> ; essiccare <i>vb</i> ; seccare <i>vb</i>	
6534 dehydrated <i>adj</i>	
<i>g</i> αφυδατωμένος <i>adj</i> -η,-ο	
<i>i</i> disidratato <i>adj</i>	
<i>d</i> dehydratisiert <i>adj</i> ; dehydriert <i>adj</i> ; getrocknet <i>adj</i>	
6535 dehydration <i>n</i> ; anhydration <i>n</i>	
<i>g</i> αφυδάτωση <i>f</i> -ης	
<i>i</i> disidratazione <i>f</i> ; deidratazione <i>f</i>	
<i>d</i> Dehydration <i>f</i> ; Dehydratation <i>f</i>	
Entwässerung <i>f</i>	
6536 dehydrocholesterol <i>n</i>	
<i>g</i> δεϋδροχοληστερόλη <i>f</i> -ης	
<i>i</i> diidrocolesterolo <i>m</i>	
<i>d</i> Dehydrocholesterin <i>nt</i> ; Dehydrocholesterol <i>nt</i>	
6537 dehydroepiandrosterone <i>n</i> ; DHA	
<i>g</i> δεϋδροεπιανδροστερόνη <i>f</i> -ης	
<i>i</i> deidroepiandrosterone <i>m</i>	
<i>d</i> Dehydroepiandrosteron <i>nt</i>	
6538 dehydroepiandrosterone sulfate <i>n</i> ; DHEA-S	
<i>g</i> θειική δεϋδροεπιανδροστερόνη <i>f</i> -ης	
<i>i</i> deidroepiandrosterone solfato <i>f</i>	
<i>d</i> Dehydroepiandrosteronsulfat <i>nt</i>	
6539 dehydrogenase <i>n</i>	
<i>g</i> αφυδρογόναση <i>f</i> -ης	
<i>i</i> deidrogenasi <i>f</i>	
<i>d</i> Dehydrogenase <i>f</i>	
6540 dehydrogenated <i>adj</i>	
<i>g</i> αφυδρογόνωμένος <i>adj</i> -η,-ο	
<i>i</i> deidrogenato <i>adj</i>	
<i>d</i> dehydrogeniert <i>adj</i>	
6541 dehydrogenation <i>n</i>	
<i>g</i> αφυδρογόνωση <i>f</i> -ης	
<i>i</i> deidrogenazione <i>f</i>	
<i>d</i> Dehydrierung <i>f</i> ; Dehydrogenisation <i>f</i>	
6542 dehydroquinate <i>n</i>	
<i>g</i> δεϋδροκινικό <i>nt</i> -ού	
<i>i</i> deidrochinato <i>m</i>	
<i>d</i> Dehydrochinat <i>nt</i>	
6543 dehydroretinol <i>n</i> ; 3,4-didehydroretinol <i>n</i> ; retinol 2 <i>n</i> ; vitamin A₂ <i>n</i> ; vitamin A₂ alcohol <i>n</i>	
<i>g</i> διυδρορετινόλη <i>f</i> -ης; βιταμίνη A ₂ <i>f</i> -ης; ρετινόλη 2 <i>f</i> -ης	
<i>i</i> deidroretinolo <i>m</i> ; vitamina A ₂ <i>f</i> ; retinolo 2 <i>m</i>	
<i>d</i> Dehydroretinol <i>nt</i> ; Vitamin A ₂ <i>nt</i> ; Retinol 2 <i>nt</i>	

- 6544 dehydroshikimate *n***
g δεϋδροσικιμικό *nt -oύ*
i deidroschichimato *m*
d Dehydroshikimat *nt*
- 6545 dehydrosphinganine *n***
g δεϋδροσφιγγανίνη *f -ης*
i deidrosfingamina *f*
d Dehydrosphinganin *nt*
- * **deinsectization *n* → 7068**
- 6546 deiodinase *n***
g αποϊωδιώση *f -ης*
i deiodasi *f*
d Deiododinase *f*; Dejododinase *f*
- 6547 deiodination *n***
g αποϊωδιώση *f -ης*
i deiodinazione *f*
d Deiodierung *f*; Dejodierung *f*
- * **Deiters nucleus *n* → 13186**
- * **Dejerine-Roussy syndrome *n* → 25389**
- 6548 delayed channel *n***
g καθυστερημένο κανάλι *nt -ιού*
i canale ad appertura ritardata *m*
d verzögerte Kanal *m*
- 6549 delayed compliance *n***
g άνψη ενδοτικότητα *f -ας*
i complianza ritardata *f*
d Delayed-Compliance *f*
- 6550 delayed early gene *n*; middle gene *n***
g καθυστερημένο πρώτο γονίδιο *nt -ιον*; μέσο γονίδιο *nt -ιον*
i gene precoce-ritardato *m*; gene intermedio *m*
d verzögert frühes Gen *nt*; mittleres Gen *nt*
- * **delayed hypersensitivity *n* → 6553**
- * **delayed reaction *n* → 6551**
- 6551 delayed response *n*; delayed reaction *n***
g καθυστερημένη απόκριση *f -ης*
i risposta tardiva *f*; risposta ritardata *f*
d verzögerte Reaktion *f*; aufgeschobene Reaktion *f*
- 6552 delayed response genes *npl***
g γονίδια καθυστερημένης απόκρισης *npl -ιον*
i geni a risposta tardiva *mpl*
d verzögerten Reaktion-Gene *npl*
- 6553 delayed-type hypersensitivity reaction *n*; T cell-mediated hypersensitivity reaction *n*; type IV hypersensitivity reaction *n*; cell-mediated hypersensitivity reaction *n*; delayed hypersensitivity *n***
g αντίδραση υπερευασθησίας επιβραδυνομένου τύπου *f -ης*; αντίδραση υπερευασθησίας μέσω Τ κυττάρων *f -ης*; αντίδραση υπερευασθησίας τύπου IV *f -ης*
i reazione di ipersensibilità di tipo ritardato *f*; reazione di ipersensibilità ritardata *f*; reazione di ipersensibilità di tipo IV *f*
d Hypersensibilitätsreaktion vom verzögerten Typ *f*; Überempfindlichkeitsreaktion vom verzögerten Typ *f*; Hypersensibilitätsreaktion vom Typ IV *f*; Überempfindlichkeitsreaktion vom Typ IV *f*
- 6554 deletion *n***
g ἐλλειψη *f -ης*; απαλειφή *f -ής*
i delezione *f*
d Deletion *f*
- 6555 deletion mutant *n***
g μετάλλαγμα απαλειφής *nt -άγματος*
i mutante di delezione *f*
d Deletionsmutante *f*
- 6556 deletion mutation *n***
g μετάλλαξη απαλειφής *f -ης*
i mutazione per delezione *f*
d Deletionsmutation *f*
- * **deliquium *n* → 8578**
- * **delirium *n* → 6567**
- * **delirium cordis *n* → 2438**
- * **delivery *n* → 17853**
- 6557 delta cell *n*; D cell *n***
g κύτταρο D *nt -άρον*; κύτταρο δέλτα *nt -άρον*
i cellula D *f*; cellula delta *f*
d D-Zelle *f*; Delta-Zelle *f*
- * **delta granules *npl* → 6602**
- 6558 delta wave *n*; δ wave *n***
g δέλτα κύμα *nt -ατος*; κύμα δ *nt -ατος*
i onda delta *f*; onda δ *f*
d Deltawelle *f*; δ-Welle *f*
- * **deltoid *n* → 6562**
- 6559 deltoid *adj***
g δελτοειδής *adj -ής, -ές*
i deltoide *adj*

- d* deltoid *adj*; deltaförmig *adj*
- 6560 deltoid branch *n*; ramus deltoideus *TA***
- g* δελτοειδής κλάδος *m -ov*
 - i* ramo deltoideo *m*
 - d* Ramus deltoideus *m*
- * **deltoid bursa *n* → 24117**
- * **deltoideopectoral triangle *n* → 6566**
- 6561 deltoid fascia *n*; fascia deltoidea *TA***
- g* δελτοειδής περιτονία *f -ας*
 - i* fascia deltoidea *f*
 - d* Fascia deltoidea *f*
- 6562 deltoid muscle *n*; musculus deltoideus *TA*; deltoid *n***
- g* δελτοειδής μυς *m μούς*; δελτοειδής *m -όνις*
 - i* muscolo deltoide *m*; deltoide *m*
 - d* Musculus deltoideus *m*; Deltoides *m*
- 6563 deltoid region *n*; regio deltoidea *TA***
- g* δελτοειδής χώρα *f -ας*
 - i* regione deltoidea *f*
 - d* Regio deltoidea *f*
- 6564 deltoid tuberosity *n*; tuberositas deltoidea *TA***
- g* δελτοειδές τράχυσμα *nt -όσματος*
 - i* tuberosità deltoidea *f*
 - d* Tuberositas deltoidea *f*
- 6565 deltopectoral lymph nodes *npl*; nodi lymphoidei deltopectorales *TA*; infraclavicular lymph nodes *npl***
- g* δελτοειδοθωρακικοί λεμφαδένες *mpl -ων*; θωρακοδελτοειδείς λεμφαδένες *mpl -ων*; υποκλειδίοι λεμφαδένες *mpl -ων*
 - i* linfonodi deltoideopettorali *mpl*
 - d* Nodi lymphoidei deltopectorales *mpl*
- 6566 deltopectoral triangle *n*; trigonum clavipectorale *TA*; trigonum deltopectorale *n*; deltoideopectoral triangle *n*; clavipectoral triangle *n***
- g* θωρακοδελτοειδές τρίγωνο *nt -όνον*; θωρακοκλειδικό τρίγωνο *nt -όνον*
 - i* trigono clavipettorale *m*
 - d* Trigonum clavipectorale *nt*
- 6567 delusion *n*; delirium *n***
- g* ψευδαίσθηση *f -ης*; παραίσθηση *f -ης*; ντελιρίο *nt -ον*
 - i* delirio *m*; follia *f*
 - d* Wahn *m*; Delirium *nt*
- 6568 demarcation current *n*; current of injury *n***
- g* ρεύμα βλάβης *nt -ατος*; ρεύμα τραύματος *nt -ατος*
 - i* corrente di demarcazione *f*; corrente di lesione *f*
 - d* Demarkationsstrom *m*; Verletzungstrom *m*
- 6569 demarcation membrane system *n*; DMS *g***
- g* περιχαρακωμένο μεμβρανικό σύστημα *nt -ήματος*; DMS
 - i* sistema di membrana di demarcazione *m*; DMS
 - d* Demarkationsmembransystem *nt*; DMS
- 6570 demarcation potential *n*; injury potential *n***
- g* δυναμικό βλάβης *nt -ού*; δυναμικό τραύματος *nt -ού*
 - i* potenziale di demarcazione *m*; potenziale di lesione *m*
 - d* Demarkationspotenzial *nt*; Verletzungspotenzial *nt*
- 6571 dematin *n***
- g* δεματίνη *f -ης*
 - i* dematina *f*
 - d* Dematin *nt*
- 6572 deme *n***
- g* δῆμος *m -ον*
 - i* deme *m*; demo *m*
 - d* Dem *nt*
- 6573 demeclocycline *n*; demethylchlortetracycline *n***
- g* δεμεκλοκυκλίνη *f -ης*
 - i* demeclocicline *f*; demetylchlortetracycline *f*
 - d* Demeclocyclin *nt*; Demethylchlortetracyclin *nt*
- 6574 dementia *n***
- g* ἀνοίᾳ *f -ας*
 - i* demenza *f*
 - d* Demenz *f*
- * **dementia praecox *n* → 22097**
- 6575 demethylase *n***
- g* απομεθυλάση *f -ης*
 - i* demetilasi *f*
 - d* Demethylase *f*
- 6576 demethylation *n***
- g* απομεθυλίωση *f -ης*
 - i* demetilazione *f*
 - d* Demethylierung *f*
- 6577 demethylation site *n***
- g* θέση απομεθυλίωσης *f -ης*
 - i* sito di demetilazione *m*

- d Demethylierungsstelle f*
- * **demethylchlortetracycline n → 6573**
- 6578 demineralization n**
- g απομετάλλωση f -ης*
 - i demineralizzazione f*
 - d Demineralisation f; Entmineralisation f*
- 6579 demography n**
- g δημογραφία f -ας*
 - i demografia f*
 - d Demographie f*
- * **De Morgan spots npl → 4591**
- 6580 demosponges npl; Demospongiae npl**
- g Δημόσπογγοι mpl -ων*
 - i Demosponge fpl; Demospongic fpl*
 - d Gemeinschwämme mpl; Kieselschwämme mpl*
- * **Demospongiae npl → 6580**
- 6581 demulcent n; demulcent agent n; lenitive n; lenitive agent n**
- g μαλακτικό nt -όν; μαλακτικός παράγοντας m -α*
 - i demulcente m; agente demulcente m; lenitivo m; agente lenitivo m*
 - d Demulcens nt; Demulzens nt; Leniens nt; Linderungsmittel nt*
- * **demulcent agent n → 6581**
- 6582 demyelinating disease n**
- g απομυελινωτική νόσος f -ου; ασθένεια απομυελίνωσης f -ας*
 - i malattia demielinizzante f*
 - d Demyelinisationskrankheit f*
- 6583 demyelination n; demyelimization n**
- g απομυελινοποίηση f -ης; απομυελίνωση f -ης*
 - i demielinazione f; demielinizzazione f*
 - d Demyelinisation f; Demyelinisierung f; Entmarkung f*
- * **demyelination n → 6583**
- 6584 denatured adj**
- g αποδιαταγμένος adj -η,-ο*
 - i denaturato adj*
 - d denaturiert adj*
- 6585 denaturation n**
- g αποδιάταξη f -ης; μετουσίωση f -ης*
 - i denaturazione f*
 - d Denaturierung f*
- 6586 dendrite n; neurodendrite n; dendron n; neurodendron n**
- g δενδρίτης m -η; νευροδενδρίτης m -η*
 - i dendrite m; dendrone m*
 - d Dendrit m; Nervenfortsatz m*
- 6587 dendritic adj**
- g δενδριτικός adj -ή,-ό; δενδρώδης adj -ης,-ες*
 - i dendritico adj*
 - d dendritisch adj*
- * **dendritic cell n → 9079**
- 6588 dendritic cell n**
- g δενδριτικό κύτταρο nt -άρον*
 - i cellula dendritica f*
 - d dendritische Zelle f*
- 6589 dendritic epidermal T cell n; dETC**
- g δενδριτικό επιδερμικό κύτταρο nt -άρον*
 - i linfocita T epidermico dendritico m*
 - d dendritische epidermale T-Zelle f*
- 6590 dendritic process n; dendritic spine n**
- g δενδριτική αποφυάδα f -ας; δενδριτική προεκβολή f -ής*
 - i processo dendritico m*
 - d dendritischer Fortsatz m*
- 6591 dendritic reticulum cell n**
- g δενδριτικό δικτυωτό κύτταρο nt -άρον*
 - i cellula reticolare dendritica f*
 - d dendritische Retikulumzelle f*
- * **dendritic spine n → 6590**
- 6592 dendritic synapse n**
- g δενδριτική σύναψη f -ης*
 - i sinapsi dendritica f*
 - d dendritische Synapse f*
- 6593 dendrochronology n**
- g δενδροχρονολογία f -ας*
 - i dendrocronologia f*
 - d Dendrochronologie f; Jahrringdatierung f*
- 6594 dendrodendritic adj**
- g δενδροδενδριτικός adj -ή,-ό*
 - i dendrodendritico adj*
 - d dendrodendritisch adj*
- 6595 dendrogram n; dendrograph n**
- g δενδρόγραμμα nt -άμματος*
 - i dendrogramma m*
 - d Dendrogramm nt*
- * **dendrograph n → 6595**

- 6596 dendroid adj; arboreous adj; arborescent adj**
- g* δενδροειδής *adj* -ής,-ές; δενδρόμορφος *adj* -η,-ο; δενδρόβιος *adj* -α,-ο
 - i* dendroide *adj*; arboreo *adj*; boschivo *adj*; arborescente *adj*
 - d* baumartig *adj*; baumförmig *adj*; baumähnlich *adj*; arboreszent *adj*
- * **dendron n → 6586**
- 6597 denervated muscle n**
- g* απονεύρωμένος μυς *m* μυός
 - i* muscolo denervato *m*
 - d* denervierter Muskel *m*
- 6598 denervation n; enervation n**
- g* απονεύρωση *f*-ης
 - i* denervazione *f*; innervazione *f*
 - d* Denervierung *f*; Entnervung *f*; Denervation *f*
- 6599 denervation atrophy n; neurogenic atrophy n**
- g* ατροφία απονεύρωσης *f*-ας; νευρογενής ατροφία *f*-ας
 - i* atrofia da denervazione *f*; atrofia neurogena *f*
 - d* neurogene Atrophie *f*
- 6600 dengue n; dengue fever n; breakbone fever n; seven-day fever n; Aden fever n; dandy fever n**
- g* δάγγειος *m* -ον; δάγγειος πυρετός *m* -ού
 - i* dengue *f*; febbre dengue *f*; febbre di Aden *f*; febbre del dandy *f*
 - d* Dengue *nt*; Dengue-Fieber *nt*; Dandy-Fieber *nt*; Aden-Fieber *nt*
- * **dengue fever n → 6600**
- 6601 denitrification n**
- g* απονίτρωση *f*-ης
 - i* denitrificazione *f*
 - d* Denitrifikation *f*; Nitratreduktion *f*
- * **dens TA → 25754**
- * **dens axis TA → 25755**
- * **dens bicuspidus n → 19743**
- * **dens caninus TA → 3835**
- * **dens deciduus TA → 6433**
- 6602 dense bodies *npl*; delta granules *npl*; δ-granules *npl***
- g* πυκνά σωμάτια *npl* -ίων; κοκκία δέλτα *npl* -ών; δ-κοκκία *npl* -ον
 - i* corpi densi *mpl*; granuli delta *mpl*; granuli δ *mpl*
 - d* δ-Granula *npl*; Delta-Granula *npl*; dichte Granula *npl*
- * **dense body n → 9032**
- * **dense deposit disease n → 26419**
- * **dens epistrophei n → 25755**
- * **dens incisivus TA → 11639**
- * **dens incisivus lateralis TA → 22291**
- * **dens incisivus medialis TA → 8884**
- 6603 densitometer n**
- g* πυκνόμετρο *nt* -ον
 - i* densitometro *m*
 - d* Densitometer *nt*
- 6604 densitometry n**
- g* πυκνομετρία *f*-ας
 - i* densitometria *f*
 - d* Dichtemessung *f*
- 6605 density n**
- g* πυκνότητα *f*-ας
 - i* densità *f*
 - d* Dichte *f*
- 6606 density-dependent factor n**
- g* παράγοντας εξαρτώμενος από πυκνότητα *m* -α
 - i* fattore densità-dipendente *m*
 - d* dichteabhängiger Faktor *m*
- 6607 density gradient n**
- g* βαθμίδωση πυκνότητας *f*-ης; διαβάθμιση πυκνότητας *f*-ης
 - i* gradiente di densità *m*
 - d* Dichtegradient *m*
- 6608 density gradient centrifugation n; band centrifugation n; rate-zonal centrifugation n; zonal centrifugation n**
- g* φυγοκέντρηση σε κλίση πυκνότητας *f*-ης; φυγοκέντρηση σε βαθμίδωση πυκνότητας *f*-ης; φυγοκέντρηση σε ζόνες *f*-ης
 - i* centrifugazione in gradiente di densità *f*; centrifugazione zonale *f*
 - d* Dichtegradientenzentrifugation *f*; Dichtegradientensedimentation *f*; Zonenzentrifugation *f*
- * **density gradient equilibrium**

- sedimentation** *n* → 8151
- 6609 density-independent factor** *n*
g παράγοντας ανεξάρτητος από πυκνότητα *m*
-α
i fattore densità-indipendente *m*
d dichteunabhängiger Faktor *m*
- * **dens molaris** *TA* → 15235
- * **dens of axis** *n* → 25755
- * **dens premolaris** *TA* → 19743
- * **dentagra** *n* → 16686
- 6610 dental alveolus** *n*; **alveolus dentalis** *TA*; **alveolar cavity** *n*; **tooth socket** *n*; **alveole** *n*; **alveolus** *TA*
g οδοντικό φατνίο *nt -ov*; οδοντική κοιλότητα *f*
-ας
i alveolo dentale *m*; alveolo dentario *m*
d Alveolus dentalis *m*; Zahnfach *nt*
- * **dental calculus** *n* → 16694
- * **dental capsule** *n* → 18198
- 6611 dental caries** *n*; **carries** *n*; **tooth decay** *n*
g τερηδόνα *f -ας*; οδοντική τερηδόνα *f -ας*
i carie *f*; carie dentaria *f*
d Dentalkaries *f*; Zahnfäule *f*; Zahnkaries *f*; Karies *f*; Caries *f*
- 6612 dental cavity** *n*; **cavitas dentis** *TA*; **cavitas pulparis** *n*; **nerve cavity** *n*; **pulp cavity** *n*
g πολφική κοιλότητα *f -ας*; οδοντική κοιλότητα *f -ας*; κοιλότητα οδόντος *f -ας*
i cavità del dente *f*; cavità della polpa *f*; cavità dentale *f*
d Cavitas dentis *f*; Pulpahöhle *f*; Zahnmärkhöhle *f*; Zahnpulphöhle *f*
- 6613 dental cement** *n*
g οδοντική οστείνη *f -ης*
i cemento dentale *m*; cemento *m*
d Zahnkitt *m*; Zahnzement *m*; Dentalzement *m*
- 6614 dental crown** *n*; **corona dentis** *TA*; **crown** *n*; **anatomical crown** *n*
g μύλη δοντιού *f -ης*
i corona *f*; corona del dente *f*
d Corona dentis *f*; Krone *f*; Zahnnkrone *f*
- 6615 dental crusp** *n*; **cuspis dentis** *TA*
g φύμα οδόντος *nt -ατος*
i cuspide dentale *f*
d Cuspis dentis *f*, Zahnhöcker *m*
- * **dental enamel** *n* → 7728
- * **dental fovea** *n* → 9167
- * **dentalgia** *n* → 16686
- * **dental granuloma** *n* → 18100
- * **dental orthopedics** *n* → 17089
- 6616 dental plaque** *n*; **plaque** *n*; **bacterial plaque** *n*
g οδοντική πλάκα *f -ας*; πλάκα *f -ας*; μικροβιακή πλάκα *f -ας*
i placca dentaria *f*; placca *f*; placca batterica *f*
d Zahnbefall *m*; Plaque *f*; bakterielle Plaque *f*
- * **dental prosthetics** *n* → 20153
- * **dental pulp** *n* → 25756
- 6617 dental root** *n*; **radix dentis** *TA*; **anatomical root** *n*; **root of tooth** *n*; **radix anatomica** *n*; **root** *n*
g οδοντική ρίζα *f -ας*; ρίζα δοντιού *f -ας*; ανατομική ρίζα *f -ας*; ρίζα *f -ας*
i radice del dente *f*; radice dentaria *f*; radice anatomica *f*; radice *f*
d Radix dentis *f*; Zahnwurzel *f*; anatomische Wurzel *f*; Wurzel *f*
- * **dental root cyst** *n* → 18099
- * **dental surgeon** *n* → 24762
- 6618 dentate** *adj*
g οδοντωτός *adj -ή, -ό*
i dentato *adj*
d gezähnt *adj*
- * **dentate fissure** *n* → 10701
- 6619 dentate gyrus** *n*; **gyrus dentatus** *TA*
g οδοντωτή έλικα *f -ας*
i giro dentato *m*
d Gyrus dentatus *m*
- * **dentate line** *n* → 1541
- 6620 dentate nucleus** *n*; **nucleus dentatus** *TA*; **corpus dentatum** *n*
g οδοντωτός πυρήνας *m -α*
i nucleo dentato *m*
d Nucleus dentatus *m*
- * **dentes permanentes** *TA* → 18265

-
- * denticle *n* → 18869
- * dentification *n* → 6626
- * dentiform *adj* → 16693
- 6621 dentifrice *n*; toothpaste *n***
g οδοντόπαστα *f*-*ας*; οδοντόπλυμα *nt* -ύματος
i dentifricio *m*
d Zahncreme *f*; Zahnrēinigungsmittel *f*;
 Zahnpasta *f*
- 6622 dentigerous cyst *n*; follicular cyst *n***
g οδοντοφόρος κύστη *f*-*ης*; θυλακική κύστη *f*-*ης*
i cisti dentigera *f*; cisti follicolare *f*
d Dentitionszyste *f*; Zahnkeimzyste *f*;
 Follikelzyste *f*
- 6623 dentin *n*; dentinum TA; dentine *n*;**
substantia eburnea *n*; ebur dentis *n*
g οδοντίνη *f*-*ης*
i dentina *f*; avorio del dente *m*
d Dentin *nt*; Dentinum *nt*; Zahnbein *nt*
- 6624 dentinal fiber *n*; odontoblastic process *n*;**
process of odontoblast *n*; Tomes fiber *n*;
Tomes fibril *n*
g οδοντινοβλαστική αποφυάδα *f*-*ας*; νημάτιο
 Tomes *nt* -ίον; íva Tomes *f*-*ας*
i processo odontoblastico *m*; fibra di Tomes *f*;
 fibrilla di Tomes *f*; fibra dentinale *f*
d Odontoblastenfortsatz *m*; Tomes-Faser *f*
- * dentinal pulp *n* → 25756
- 6625 dentinal tubule *n***
g οδοντινικό σωληνάριο *nt* -ίον; σωληνάριο
 οδοντίνης *nt* -ίον
i tubulo della dentina *m*
d Dentinkanälchen *nt*
- * dentine *n* → 6623
- * dentin formation *n* → 6626
- 6626 dentinogenesis *n*; dentification *n*; dentin**
formation *n*
g οδοντινογένεση *f*-*ης*; σχηματισμός οδοντίνης
m -ού
i dentinogenesi *f*; formazione della dentina *f*
d Dentinogenese *f*; Dentinogenesis *f*
- 6627 dentinoma *n***
g οδοντίνομα *nt* -όματος
i dentinoma *m*
d Dentinom *nt*
- * dentinum TA → 6623
- * dentist *n* → 16696
- * dentistry *n* → 16697
- * dentition *n* → 22580
- 6628 dentition *n***
g οδοντοφυῖα *f*-*ας*; ανατολή οδόντων *f*-*ής*
i dentizione *f*
d Dentition *f*; Bezahlung *f*; Zahnung *f*
- 6629 dentoalveolar *adj***
g οδοντοφατνιακός *adj* -ή,-ό
i dentoalveolare *adj*
d dentoalveolär *adj*
- * dentoalveolar abscess *n* → 1977
- * dentoalveolitis *n* → 18195
- * dentofacial orthopedics *n* → 17089
- 6630 denture *n*; artificial dentition *n***
g οδοντοστοιχία *f*-*ας*; τεχνητή οδοντοστοιχία *f*-*ας*
i dentatura *f*; dentiera *f*; protesi dentaria *f*
d Zahnprothese *f*; Zahnersatz *m*; künstliches
 Gebiss *nt*
- 6631 deodorant *n*; deodorizer *n*; deodoriferant *n***
g αποσμητικό *nt* -όν; αποσμητικός παράγοντας
m -α
i deodorante *m*
d Deodorant *nt*; Desodorans *nt*
- * deodoriferant *n* → 6631
- * deodorizer *n* → 6631
- 6632 deoxyadenosine *n*; dA**
g δεοξιαδενοσίνη *f*-*ης*; dA
i deossiadenosina *f*; dA
d Desoxyadenosin *nt*; dA
- * 3'-deoxyadenosine *n* → 5746
- 6633 deoxyadenosine monophosphate *n*;**
deoxyadenylic acid *n*; dAMP
g μονοφωσφορική δεοξιαδενοσίνη *f*-*ης*;
 δεοξιαδενυλικό οξύ *nt* -έος; dAMP
i desossiadenosinmonofosfato *m*; acido
 desossiadénilico *m*; dAMP
d Desoxyadenosinmonophosphat *nt*;
 Desoxyadenylsäure *f*; dAMP
- 6634 deoxyadenosylcobalamin *n***

<i>g</i> δεοξυαδενοσυλοκοβαλαμίνη <i>f</i> -ης	<i>g</i> δεοξυγουανομένος <i>adj</i> -η,-ο
<i>i</i> deossiadenosilcobalamina <i>f</i>	<i>i</i> deossigenato <i>adj</i>
<i>d</i> Desoxyadenosylcobalamin <i>nt</i>	<i>d</i> desoxygeniert <i>adj</i>
6635 deoxyadenylate <i>n</i>	6644 deoxyguanosine <i>n</i>
<i>g</i> δεοξυαδενυλικό <i>nt</i> -ού	<i>g</i> δεοξυγουανοσίνη <i>f</i> -ης
<i>i</i> deossiadenilate <i>m</i>	<i>i</i> deoxiguanosina <i>f</i>
<i>d</i> Desoxyadenylat <i>nt</i>	<i>d</i> Desoxyguanosin <i>nt</i>
* deoxyadenylic acid <i>n</i> → 6633	
6636 deoxy analog <i>n</i>	6645 deoxyguanosine monophosphate <i>n</i>; dGMP; deoxyguanylic acid <i>n</i>
<i>g</i> δεοξυ-ανάλογο <i>nt</i> -ού	<i>g</i> δεοξυγουανοστροφορικό <i>nt</i> -ού;
<i>i</i> analogo deossi <i>m</i>	dGMP; δεοξυγουανυλικό οξύ <i>nt</i> -έος
<i>d</i> Desoxyanalogon <i>nt</i>	<i>i</i> desoxiguanosinmonofosfato <i>m</i> ; dGMP; acido desoxiguanilico <i>m</i>
6637 deoxyarabinohexitulosonate-phosphate <i>n</i>	<i>d</i> Desoxyguanosinmonophosphat <i>nt</i> ; dGMP; Desoxyguanylsäure <i>f</i>
<i>g</i> φωσφοδεοξυαραβινοεπτονιοζονικό <i>nt</i> -ού	
<i>i</i> deoxiarabinohexitulosonato fosfato <i>m</i>	
<i>d</i> Deoxyarabinohexitulosonatphosphat <i>nt</i>	
6638 deoxycholic acid <i>n</i>	6646 deoxyguanylate <i>n</i>
<i>g</i> δεοξυχολικό οξύ <i>nt</i> -έος	<i>g</i> δεοξυγουανυλικό <i>nt</i> -ού
<i>i</i> acido desossicolico <i>m</i>	<i>i</i> deoxiguaniilate <i>m</i>
<i>d</i> Desoxycholsäure <i>f</i>	<i>d</i> Desoxyguanylat <i>nt</i>
6639 deoxycorticosterone <i>n</i>; DOC	* deoxyguanylic acid <i>n</i> → 6645
<i>g</i> δεοξυκορτικοστερόνη <i>f</i> -ης	6647 deoxyhemoglobin <i>n</i>; reduced hemoglobin <i>n</i>
<i>i</i> deossicorticosterone <i>m</i>	<i>g</i> δεοξυαιμοσφαιρίνη <i>f</i> -ης; ανηγμένη αιμοσφαιρίνη <i>f</i> -ης
<i>d</i> Desoxykortikosteron <i>nt</i> ; Desoxycorticosteron <i>nt</i>	<i>i</i> deoxsiemoglobin <i>f</i> ; emoglobin ridotta <i>f</i>
	<i>d</i> Desoxyhämoglobin <i>nt</i> ; reduziertes Hämoglobin <i>nt</i>
6640 deoxycytidine <i>n</i>	6648 deoxyhemoglobin S <i>n</i>
<i>g</i> δεοξυκυτιδίνη <i>f</i> -ης	<i>g</i> δεοξυαιμοσφαιρίνη S <i>f</i> -ης
<i>i</i> deossicitidina <i>f</i>	<i>i</i> deoxsiemoglobin S <i>f</i>
<i>d</i> Desoxycytidin <i>nt</i>	<i>d</i> Desoxyhämoglobin S <i>nt</i>
6641 deoxycytidine monophosphate <i>n</i>; deoxycytidylic acid <i>n</i>; dCMP	* 6-deoxy-L-mannose <i>n</i> → 21505
<i>g</i> μονοφωσφορική δεοξυκυτιδίνη <i>f</i> -ης;	6649 deoxymyoglobin <i>n</i>
δεοξυκυτιδιλικό οξύ <i>nt</i> -έος; dCMP	<i>g</i> δεοξυμυοσφαιρίνη <i>f</i> -ης
<i>i</i> desoxicitidimonofofosfato <i>m</i> ; acido desoxicitidilico <i>m</i> ; dCMP	<i>i</i> deoxsimioglobin <i>f</i>
<i>d</i> Desoxycytidinmonophosphat <i>nt</i> ;	<i>d</i> Desoxymyoglobin <i>nt</i>
Desoxycytidylsäure <i>f</i> ; dCMP	
6642 deoxycytidylate <i>n</i>	* deoxynucleoside <i>n</i> → 6653
<i>g</i> δεοξυκυτιδιλικό <i>nt</i> -ού	* deoxynucleotide <i>n</i> → 6656
<i>i</i> deossicitidilate <i>m</i>	
<i>d</i> Desoxycytidylat <i>nt</i>	
* deoxycytidylic acid <i>n</i> → 6641	6650 deoxyribofuranose <i>n</i>
* 2-deoxy-erythro-pentose <i>n</i> → 6657	<i>g</i> δεοξυριβοφουρανόζη <i>f</i> -ης
* 6-deoxygalactose <i>n</i> → 9284	<i>i</i> deossiribofuranoso <i>m</i>
6643 deoxygenated <i>adj</i>	<i>d</i> Desoxyribofuranose <i>f</i>
	6651 deoxyribonuclease <i>n</i>; DNase; DNAse; DNAase
	<i>g</i> δεοξυριβονουκλεάση <i>f</i> -ης; DNase; DNAse; DNAase
	<i>i</i> deossiribonucleasi <i>f</i> ; desosiribonucleasi <i>f</i>

- DNase; DNase; DNAse
d Desoxyribonuklease *f*; DNase; DNAse;
 DNAase
- 6652 deoxyribonucleic acid *n*; DNA**
g δεοξυριβονουκλείνικό οξύ *nt* -έος;
 δεοξυριβόζονουκλείνικό οξύ *nt* -έος; DNA
i acido desosiribonucleico *m*; ADN; DNA
d Desoxyribonukleinsäure *f*,
 Desoxyribonucleinsäure *f*,
 Desoxyribosenukleinsäure *f*; DNA; DNS
- 6653 deoxyribonucleoside *n*; deoxynucleoside *n***
g δεοξυριβονουκλεοσίδιο *nt* -iov;
 δεοξυριβονουκλείτης *m* -η
i deossiribonucleoside *m*
d Desoxyribonukleosid *f*
- 6654 deoxyribonucleoside diphosphate *n***
g διφωσφορικό δεοξυριβονουκλεοσίδιο *nt* -iov
i deossiribonucleoside difosfato *m*
d Desoxyribonukleosiddiphosphat *nt*
- 6655 deoxyribonucleoside phosphoramidite *n***
g φωσφοραμιδικός δεοξυριβονουκλεοζίτης *m*
 -η
i deossiribonucleoside fosforamidite *m*
d Desoxyribonukleosidphosphoramid *nt*
- 6656 deoxyribonucleotide *n*; deoxynucleotide *n***
g δεοξυριβονουκλεοτίδιο *nt* -iov
i deossiribonucleotide *m*;
 desosiribonucleotide *m*
d Desoxyribonukleotid *nt*
- * **2-deoxyribose *n* → 6657**
- 6657 deoxyribose *n*; 2-deoxyribose *n*; 2-deoxy-erythro-pentose *n*; dRib**
g δεοξυριβόζη *f*-ης; δεοξυριβόζη *f*-ης
i deossiriboso *m*; desosiribosio *m*;
 desosiriboso *m*
d Desoxyribose *f*
- * **deoxyribosylthymine *n* → 25599**
- * **deoxyribovirus *n* → 7168**
- 6658 deoxythymidine *n*; dT**
g δεοξυθυμιδίνη *f*-ης; dT
i deositimidina *f*; dT
d Desoxythymidin *nt*; dT
- * **deoxythymidine diphosphate *n* → 25600**
- * **deoxythymidine monophosphate *n* → 25602**
- * **deoxythymidine triphosphate *n* → 25603**
- 6659 deoxythymidylate *n***
g δεοξυθυμιδιλικό *nt* -ού
i deositimidato *m*; deositimilato *m*
d Desoxythymidylat *nt*
- * **deoxythymidylic acid *n* → 25602**
- 6660 deoxyuridine monophosphate *n*;**
deoxyuridylic acid *n*; dUMP
g δεοξυουριδιλικό οξύ *nt* -έος;
 μονοφωσφορική δεοξυουριδίνη *f*-ης; dUMP
i acido desosuriuridilico *m*;
 desosuriuridinamonofosfato *m*;
 deosuriuridinamonofosfato *m*; dUMP
d Desoxyuridinmonophosphat *nt*; dUMP
- 6661 deoxyuridylate *n***
g δεοξυουριδιλικό *nt* -ού
i desosuriuridilato *m*
d Desoxyuridylat *nt*
- * **deoxyuridylic acid *n* → 6660**
- 6662 depactin *n***
g ντεπακτίνη *f*-ης
i depactina *f*
d Depaktin *nt*; Depactin *nt*
- 6663 dependence *n*; dependency *n***
g εξάρτηση *f*-ης
i dipendenza *f*
d Abhängigkeit *f*
- * **dependency *n* → 6663**
- 6664 depersonalization *n*; dispersonalization *n*;**
depersonalization syndrome *n*
g αποπροσωποποίηση *f*-ης
i depersonalizzazione *f*
d Depersonalisation *f*; Entpersönlichung *f*
- * **depersonalization syndrome *n* → 6664**
- * **dephosphophosphorylase kinase *n* → 18576**
- 6665 dephosphorylated *adj***
g αποφωσφορυλωμένος *adj* -η,-ο
i defosforilato *adj*
d dephosphoryliert *adj*
- 6666 dephosphorylation *n***
g αποφωσφορυλώση *f*-ης
i defosforilazione *f*
d Dephosphorylierung *f*

6667 depigmentation n; decoloration n

- g* αποχρωματισμός *m* -ού
i depigmentazione *f*
d Depigmentierung *f*

* **deposit n → 19669**

6668 depilation n; epilation n

- g* αποτρίχωση *f* -ης
i depilazione *f*; epilazione *f*
d Enthaarung *f*; Depilation *f*

6669 depilatory agent n; depilatory substance n; decalvant agent n

- g* αποτριχωτικό *nt* -ού; αποτριχωτικός παράγοντας *m* -α
i agente depilatorio *m*; depilatorio *m*; sostanza depilatoria *f*
d Depilatorum *nt*; Enthaarungsmittel *f*

* **depilatory substance n → 6669**

6670 depolarization n

- g* αποπόλωση *f* -ης; εκπόλωση *f* -ης
i depolarizzazione *f*
d Depolarisation *f*; Depolarisierung *f*

6671 depolarization phase n; depolarization state n

- g* στάδιο αποπόλωσης *nt* -ίον; στάδιο εκπόλωσης *nt* -ίον
i fase di depolarizzazione *f*
d Depolarisationsphase *f*

6672 depolarization spread n

- g* επέκταση εκπόλωσης *f* -ης
i diffusione della depolarizzazione *f*
d Depolarisationsausbreitung *f*

* **depolarization state n → 6671**

6673 depolarization wave n

- g* κύμα εκπόλωσης *nt* -άτος
i onda di depolarizzazione *f*
d Depolarisationswelle *f*

6674 depolarized adj

- g* εκπολωμένος *adj* -ή,-ο
i depolarizzato *adj*
d depolarisiert *adj*

6675 depolarizing adj

- g* αποπόλωτικός *adj* -ή,-ό
i depolarizzante *adj*
d depolarisierend *adj*

6676 depolymerization n

- g* αποπολυμερισμός *m* -ού
i depolimerizzazione *f*
d Depolymerisation *f*

6677 depot fat n

- g* αποθηκευτικό λίπος *nt* -οντος
i adipe *m*; grasso di deposito *m*
d Depotfett *nt*

6678 deprenyl n

- g* δεπρενύλη *f* -ης
i deprenile *m*
d Deprenyl *nt*

* **depressant n → 22321**

6679 depression n

- g* βαθούλωμα *nt* -ώματος; εντύπωμα *nt* -ώματος
i depressione *f*
d Depression *f*

6680 depression of optic disc n; excavatio disci TA; physiological cup n; excavation of optic disk n; physiologic excavation n

- g* βοθρίο οπτικής θηλής *nt* -ον
i fossa della papilla ottica *f*; cappa ottica *f*, cappa fisiologica *f*
d Excavatio disci *f*; Puppenexkavation *f*

* **depressor anguli oris n → 6681**

* **depressor labii inferioris n → 6682**

6681 depressor muscle of angle of mouth n; musculus depressor anguli oris TA;**depressor anguli oris n**

- g* καθελκτήρας μυς της γωνίας του στόματος *m* μυός
i muscolo depressore dell'angolo della bocca *m*
d Musculus depressor anguli oris *m*

* **depressor muscle of eyebrow n → 24434**

6682 depressor muscle of lower lip n; musculus depressor labii inferioris TA; depressor labii inferioris n

- g* καθελκτήρας μυς του κάτω χείλους *m* μυός
i muscolo depressore del labbro inferiore *m*
d Musculus depressor labii inferioris *m*

6683 depressor nerve n; nervus depressor TA

- g* κατασταλτικό νεύρο *nt* -ον
i nervo depressore *m*
d drucksenkender Nerv *m*

* **depressor supercilii n → 24434**

6684 deprivation n

- g* στέρηση *f*-ης; έλλειψη *f*-ης; απουσία *f*-ας
i deprivazione *f*; perdita *f*
d Mangel *m*; Deprivation *f*; Entziehung *f*;
 Entzug *m*

6685 deprotonation *n*

- g* αποπρωτονίση *f*-ης
i deprotonazione *f*
d Deprotonierung *f*

6686 depth perception *n*

- g* αντίληψη βάθους *f*-ης
i percezione di profondità *f*
d Tiefenperzeption *f*

6687 depurination *n*

- g* αποπυρίωση *f*-ης
i depurazione *f*
d Depurinierung *f*

* de Quervain thyroiditis *n* → 9699

6688 dereism *n*

- g* φαντασιοπληξία *f*-ας
i dereismo *m*
d Dereismus *m*

6689 dereistic *adj*

- g* φαντασιοπληκτικός *adj* -ή,-ό
i dereistico *adj*
d dereistisch *adj*

6690 derepressed *adj*

- g* αποκατεσταλμένος *adj* -η,-ο
i derepresso *adj*
d dereprimiert *adj*

* derepressor *n* → 2038

* derm *n* → 6165

* derma *n* → 6165

6691 dermabrasion *n*

- g* δερμοαπόξεση *f*-ης
i dermoabrasione *f*; dermabrasione *f*
d Dermabrasion *f*

* dermal *adj* → 6155

* dermal denticle *n* → 18869

* dermal nevus *n* → 12325

* dermal papillae *npl* → 17584

**6692 dermal ridges *npl*; cristae cutis *TA*;
 epidermal ridges *npl*; papillary ridges *npl*;**

- skin ridges *npl***
g επιδερμικά εντυπώματα *npl* -άτων;
 επιδερμικά επάρματα *npl* -άτων
i creste epidermiche *fpl*
d Hautleisten *fpl*; Papillarlinien *fpl*

* dermal tooth *n* → 18869

6693 Dermaptera *npl*; earwigs *npl*

- g* Δερμάπτερα *npl* -ων
i Dermatteri *mpl*
d Ohrwürmer *mpl*

6694 dermatan sulfate *n*; chondroitin sulfate B *n*

- g* θεική δερματάνη *f*-ης; θεική χονδροϊτίνη B
f-ης
i dermatansolfato *m*; condroitina sulfato B *m*
d Dermatansulfat *nt*; Chondroitinsulfat B *nt*

6695 dermatitis *n*

- g* δερματίτιδα *f*-ας
i dermatite *f*
d Dermatitis *f*; Hautentzündung *f*

* dermatitis exfoliativa infantum *n* → 21710

* dermatitis exfoliativa neonatorum *n* → 21710

6696 dermatitis herpetiformis *n*; Duhring disease *n*

- g* ερητοειδής δερματίτιδα *f*-ας; νόσος
 Duhring *f*-ον
i dermatite erpetiforme *f*; dermatite di Duhring
f
d Dermatitis herpetiformis *f*; Duhring-Krankheit *f*; Morbus Duhring *m*

* dermatitis seborrheica *n* → 22223

* dermatitis venenata *n* → 965

* dermatochalasis *n* → 9561

* dermatochalazia *n* → 9561

6697 dermatofibroma *n*; fibrous histiocytoma *n*

- g* δερματόνιφρα *nt* -άματος; ινώδες
 istiokutárhoμα *nt* -άματος; ινώδες
 istiokútωμα *nt* -άματος
i dermatofibroma *m*; istiocitoma fibroso *m*
d Dermatofibrom *nt*; Hautfibrom *nt*;
 Fibrohistiozytom *nt*; fibröses Histiozytom *nt*

6698 dermatofibrosarcoma *n*

- g* δερματοϊνοσάρκωμα *nt* -άματος
i dermatofibrosarcoma *m*
d Dermatofibrosarkom *nt*;

- Dermatofibrosarcoma *nt*
- 6699 dermatofibrosarcoma protuberans** *n*; **progressive and recurring dermatofibroma** *n*
g προεξέχον δερματοϊνοσάρκωμα *nt* -όματος
i dermatofibrosarcoma protuberante *m*
d Dermatofibrosarcoma protuberans *nt*
- 6700 dermatographism** *n*; **dermographia** *n*; **autographism** *n*; **dermographism** *n*
g δερμογραφισμός *m* -όν; δερμογραφία *f* -ας
i dermatografismo *m*; dermografia *f*
d Dermographismus *m*; Dermographie *f*
- 6701 dermatoid** *adj*; **dermoid** *adj*
g δερματοειδής *adj* -ής, -ές; δερμοειδής *adj* -ής, -ές
i dermoide *adj*; simile al derma *adj*
d dermatoid *adj*; dermoid *adj*; hautähnlich *adj*
- 6702 dermatologic** *adj*; **dermatological** *adj*
g δερματολογικός *adj* -ή, -ό
i dermatologico *adj*
d dermatologisch *adj*
- * **dermatological** *adj* → 6702
- * **dermatologic test** *n* → 22891
- 6703 dermatologist** *n*
g δερματολόγος *m* -ον
i dermatologo *m*
d Dermatologe *m*; Hautarzt *m*
- 6704 dermatology** *n*
g δερματολογία *f* -ας
i dermatologia *f*
d Dermatologie *f*; Hautkunde *f*
- * **dermatolysis** *n* → 9561
- * **dermatolytic bullous dermatosis** *n* → 7403
- 6705 dermatome** *n*
g δερματόμος *m* -ον
i dermatomo *m*
d Dermatom *nt*
- 6706 dermatomere** *n*
g δερματομερίδιο *nt* -ίον
i dermatomero *m*
d Dermatomer *nt*
- 6707 dermatomycosis** *n*
g δερματομυκητίαση *f* -ης
i dermatomicosi *f*
d Dermatomykose *f*
- * **dermatomycosis furfuracea** *n* → 25686
- * **dermatomycosis pedis** *n* → 25685
- * **dermatomyoma** *n* → 13297
- 6708 dermatomyositis** *n*
g δερματομυοσίτιδα *f* -ας
i dermatomiosite *f*
d Dermatomyositis *f*
- * **dermatopathic lymphadenitis** *n* → 6709
- 6709 dermatopathic lymphadenopathy** *n*; **dermatopathic lymphadenitis** *n*; **lipomelanotic reticulosis** *n*
g δερματοπαθητική λεμφαδενοπάθεια *f* -ας;
 δερμοπαθητική λεμφαδενοπάθεια *f* -ας
i linfoadenopatia dermatopatica *f*;
 linfoadenopatia dermopatica *f*; reticolosi
 lipomelanotica *f*
d dermatopathische Lymphadenitis *f*;
 dermatopathische Lymphopathie *f*
- * **dermatopathy** *n* → 6713
- 6710 dermatophyte** *n*; **dermatophytic fungus** *n*
g δερματοφυτικός μύκητας *m* -α; δερματόφυτο *nt* -ον
i dermatofita *m*; fungo dermatofitico *m*
d Dermatophyt *m*
- 6711 dermatophytic** *adj*
g δερματοφυτικός *adj* -ή, -ό
i dermatofitico *adj*
d Dermatophyten-
- * **dermatophytic fungus** *n* → 6710
- 6712 dermatophytosis** *n*
g δερματοφυτία *f* -ας
i dermatofitosi *f*
d Dermatophytose *f*
- * **dermatopolyneuritis** *n* → 8663
- * **dermatosclerosis** *n* → 22146
- 6713 dermatosis** *n*; **dermatopathy** *n*
g δερματοπάθεια *f* -ας
i dermatosi *f*; dermatopatia *f*
d Dermatose *f*; Hautkrankheit *f*
- * **dermatoxerasia** *n* → 27370
- * **dermis TA** → 5758

- 6714 dermblast *n***
g δέρματοβλάστη *f*-ης
i dermoblasto *m*
d Dermblast *m*
- * **dermographia *n*** → 6700
- * **dermographism *n*** → 6700
- * **dermoid *n*** → 6715
- * **dermoid *adj*** → 6701
- 6715 dermoid cyst *n*; dermoid *n***
g δέρμοειδής κύστη *f*-ης
i cisti dermoide *f*; dermoide *m*
d Dermoidzyste *f*; Dermoid *nt*
- * **dermolytic bullous dermatosis *n*** → 7403
- 6716 dermomyotome *n***
g δέρμομυοτόμος *m* -ον
i dermomiotomo *m*
d Dermomyotom *nt*
- * **Dermoptera *npl*** → 6717
- 6717 dermopterans *npl*; Dermoptera *npl*; colugos *npl*; gliding lemurs *npl*; flying lemurs *npl***
g Δερμόπτερα *npl* -ων; ιπτάμενοι λεμούριοι *mpl* -ίων
i Dermotteri *mpl*; lemuri volanti *mpl*
d Pelzflatterer *mpl*; Riesengleitflieger *mpl*; Dermoptera *npl*
- * **DES → 6892**
- * **desamination *n*** → 6406
- 6718 desaturase *n***
g αποκορεσμάση *f*-ης
i desaturasi *f*
d Desaturase *f*
- * **Descemet membrane *n*** → 19507
- * **descemetocoele *n*** → 12774
- 6719 descending aorta *n*; aorta descendens *TA*; descending part of aorta *n*; pars descendens aortae *TA***
g κατιούσα αορτή *f*-ής; κατιούσα μοίρα αορτής *f*-ας
i aorta descendente *f*; parte descendente dell'aorta *f*
d absteigende Aorta *f*; Aorta descendens *f*; Pars descendens aortae *f*
- 6720 descending colon *n*; colon descendens *TA***
g κατιόν κόλο *nt* -ον
i colon discendente *m*
d Colon descendens *nt*; absteigendes Colon *nt*
- 6721 descending genicular artery *n*; arteria descendens genus *TA*; arteria descendens genicularis *n***
g κατιούσα αρτηρία γονάτου *f*-ας
i arteria discendente geniculare *f*
d absteigende Kniegelenkarterie *f*; Arteria descendens genus *f*
- 6722 descending palatine artery *n*; arteria palatina descendens *TA***
g κατιούσα υπερώια αρτηρία *f*-ας
i arteria palatina discendente *f*
d Arteria palatina descendens *f*; absteigende Gaumenarterie *f*
- 6723 descending part *n*; pars descendens *TA***
g κατιούσα μοίρα *f*-ας
i parte discendente *f*
d absteigender Abschnitt *m*; Pars descendens *f*
- * **descending part of aorta *n*** → 6719
- 6724 descending part of duodenum *n*; pars descendens duodeni *TA*; pars secundum duodeni *n*; second part of duodenum *n***
g κατιούσα μοίρα δωδεκαδακτύου *f*-ας;
 δεύτερο τμήμα δωδεκαδακτύου *nt* -ατος
i porzione discendente del duodeno *f*; porzione seconda del duodeno *f*
d Pars descendens duodeni *f*; absteigender Duodenabschnitt *m*
- 6725 desensitization *n***
g απεναισθητοποίηση *f*-ης
i desensibilizzazione *f*
d Desensibilisierung *f*
- * **desferrioxamine *n*** → 6506
- 6726 desiccated *adj*; dried *adj***
g αποξηραμένος *adj* -η,-ο;-; ξηραμένος *adj* -η,-ο;
i secco *adj*; essiccato *adj*
d ausgetrocknet *adj*; getrocknet *adj*; entwässert *adj*
- 6727 desiccation *n*; drying *n*; exsiccation *n***
g αποξήρανση *f*-ης; αφυδάτωση *f*-ης; ξήρανση *f*-ης; στέγνωμα *nt* -όματος
i essiccamento *m*; essiccazione *f*
d Austrocknen *nt*; Austrocknung *f*; Entwässerung *f*; Trocknen *nt*; Trocknung *f*

6728 desiccator *n*; exsiccator *n*

- g* ξηραντήρας *m* -α
i essiccatore *m*
d Exsikkator *m*; Desikkator *m*

6729 desmid *n*

- g* δεσμιδη *f* -ης
i desmide *f*
d Desmid *nt*

6730 desmin *n*; skeleton *n*

- g* δεσμίνη *f* -ης; σκελετίνη *f* -ης
i desmina *f*; scheletina *f*
d Desmin *nt*; Skeleton *nt*

6731 desmocollin *n*

- g* δεσμοκολλίνη *f* -ης
i desmocollina *f*
d Desmocollin *nt*

* **desmocyte *n* → 8781**

6732 desmoglein *n*

- g* δεσμογλεΐνη *f* -ης
i desmogleina *f*
d Desmoglein *nt*

6733 desmolase *n*

- g* δεσμολάση *f* -ης
i desmolasi *f*
d Desmolase *f*

6734 desmoplakin *n*

- g* δεσμοπλακίνη *f* -ης
i desmoplachina *f*
d Desmoplakin *nt*

* **desmoplakin III *n* → 18874**

6735 desmoplastic *adj*

- g* δεσμοπλαστικός *adj* -ή,-ό
i desmoplastico *adj*
d desmoplastisch *adj*

6736 desmoplastic response *n*

- g* δεσμοπλαστική απόκριση *f* -ης
i risposta desmoplastica *f*
d desmoplastische Reizantwort *f*

6737 desmopressin *n*

- g* δεσμοπρεσσίνη *f* -ης
i desmopressina *f*
d Desmopressin *nt*

6738 desmosine *n*

- g* δεσμοσίνη *f* -ης
i desmosina *f*
d Desmosin *nt*

6739 desmosome *n*; macula adherens *n*

- g* δεσμόσωμα *nt* -ώματος
i desmosoma *m*
d Desmosom *nt*

6740 desmotomy *n*

- g* συνδεσμοτομία *f* -ας
i desmotomia *f*; taglio di legamenti *m*
d Desmotomie *f*; Sehnendurchtrennung *f*,
Sehnenschlitt *m*

6741 desmotubule *n*

- g* δεσμοσωληνίσκος *m* -ον
i desmotubulo *m*
d Desmotubulus *m*

6742 desogestrel *n*

- g* δεσοργεστρέλη *f* -ης
i desogestrel *m*
d Desogestrel *nt*

6743 desoximetasone *n*

- g* δεσοξυμεταζόνη *f* -ης
i desosimetasone *f*
d Desoximetason *nt*

6744 despiralization *n*; decoiling *n*; unwinding *n*

- g* αποελικωση *f* -ης; αποσυμπόνωση *f* -ης,
αποσυστέρωση *f* -ης
i svolgimento *m*; disavvolgimento *m*
d Entspiralisierung *f*; Entwindung *f*

6745 desquamation *n*

- g* απόλεπτιση *f* -ης; αποφολίδωση *f* -ης
i desquamazione *f*
d Desquamation *f*; Abschilferung *f*,
Abschuppung *f*

6746 desquamation of skin *n*

- g* απόλεπτιση δέρματος *f* -ης; αποφολίδωση
δέρματος *f* -ης
i desquamazione cutanea *f*
d Hautabschuppung *f*; Hautabschilferung *f*

6747 desquamative *adj*; exfoliative *adj*

- g* απόλεπτιστικός *adj* -ή,-ό; αποφολίδωτικός *adj*
-ή,-ό
i desquamativo *adj*; esfoliativo *adj*
d desquamativ adj; abschuppend *adj*; exfoliativ
adj; abblätternd *adj*

6748 desquamative interstitial pneumonia *n*; DIP

- g* απόλεπτιστική διάμεση πνευμονίτιδα *f* -ας
i polmonite interstiziale desquamativa *f*; DIP
d desquamative interstitielle Pneumonitis *f*,
DIP

- 6749 destrin** *n*
g ντεστρίνη *f*-ης; δεστρίνη *f*-ης
i destrina *f*
d Destrin *nt*
- 6750 destructive interference** *n*
g εξουδετερωτική συμβολή *f*-ης
i interferenza distruttiva *f*
d destruktive Interferenz *nt*
- 6751 destruxin** *n*
g ντεστρουξίνη *f*-ης; δεστρουξίνη *f*-ης
i destruxina *f*
d Destruxin *nt*
- 6752 desulfuration** *n*; **desulphurization** *n*
g αποθεώση *f*-ης
i desolforazione *f*
d Desulfurierung *f*; Entschwefelung *f*
- * **desulphurization** *n* → 6752
- * **desynchronization sleep** *n* → 20901
- * **detachment of retina** *n* → 21416
- * **dETC** → 6589
- 6753 detector** *n*
g ανιχνευτής *m* -ή
i rivelatore *m*
d Detektor *m*
- 6754 detergent** *n*
g απορρυπαντικό *nt* -ού
i detergente *m*
d Detergens *nt*
- 6755 determinant** *n*
g ορίζουσα *f*-ας
i determinante *m*
d Determinante *f*
- 6756 determinate cleavage** *n*
g καθορισμένη αυλάκωση *f*-ης
i segmentazione determinata *f*
d determinierte Furchung *f*
- 6757 determination** *n*
g καθορισμός *m* -ού; προσδιορισμός *m* -ού
i determinazione *f*
d Determination *f*; Bestimmung *f*
- * **DeToni-Silverman-Caffey syndrome** *n* → 11729
- 6758 detorsion** *n*
- g* αποσυστροφή *f*-ής
i detorsione *f*
d Detorsion *f*
- * **detoxication** *n* → 6759
- 6759 detoxification** *n*; **detoxication** *n*
g αποτοξίνωση *f*-ης
i detossicazione *f*; detossificazione *f*
d Detoxikation *f*; Entgiftung *f*
- 6760 detoxification reaction** *n*
g αντίδραση αποτοξίνωσης *f*-ης
i reazione di detossificazione *f*
d Entgiftungsreaktion *f*
- 6761 detritus** *n*
g απότριψμα *nt* -ίμματος; αποπίπτων ιστός *m* -ού
i detrito *m*
d Detritus *m*
- * **detrusor** *n* → 6763
- 6762 detrusor** *n*; **detrusor muscle** *n*
g εξωστήρας *m* -α; εξωστήρας μυς *m* μυός
i detrusore *m*; muscolo detrusore *m*
d Detrusor *m*; Musculus detrusor *m*
- * **detrusor muscle** *n* → 6762
- 6763 detrusor muscle of bladder** *n*; **musculus detrusor urinae** *TA*; **detrusor urinae** *n*; **musculus detrusor vesicae** *n*; **detrusor** *n*
g εξωστήρας μυς ουροδόχου κύστης *m* μυός;
*εξωστήρας *m* -α*
i muscolo detrusore della vescica *m*; muscolo detrusore dell'urina *m*; muscolo detrusore vescicale *m*; detrusore *m*
d Musculus detrusor vesicae *m*; Musculus detrusor urinae *m*; Entleerungsmuskel *m*; Detrusor *m*
- * **detrusor urinae** *n* → 6763
- 6764 detumescence** *n*
g υποχώρηση οιδήματος *f*-ης
i detumescenza *f*
d Detumeszenz *f*; Abschwellung *f*
- 6765 deutanopia** *n*; **deutanopsia** *n*; **green blindness** *n*
g δευτερανοψία *f*-ας; τύφλωση στο πράσινο *f*-ης
i deutanopia *f*; deutanopsia *f*; cecità per il verde *f*
d Deutanopsie *f*; Deutanopie *f*; Grünblindheit *f*

		<i>i</i> devoniano <i>m</i> <i>d</i> Devon <i>nt</i>
* deuteranopsia <i>n</i> → 6765		
6766 deuterium <i>n; D</i>		* dew-worm <i>n</i> → 7426
<i>g</i> δευτέριο <i>nt -iov</i>		
<i>i</i> deuterio <i>m</i>		6774 dexamethasone <i>n</i>
<i>d</i> Deuterium <i>nt</i>		<i>g</i> δεξαμεθαζόνη <i>f -ης</i>
* deuterium oxide <i>n</i> → 10331		<i>i</i> desametazone <i>f</i> ; desametasone <i>f</i>
* Deuteromycetes <i>npl</i> → 11599		<i>d</i> Dexamethason <i>nt</i>
6767 deuterostomes <i>npl</i> ; Deuterostomia <i>npl</i>		6775 dexamethasone suppression test <i>n</i>
<i>g</i> δευτεροστόμια <i>npl -iov</i>		<i>g</i> δοκιμασία καταστολής με δεξαμεθαζόνη <i>f -ας</i>
<i>i</i> Deuterostomi <i>mpl</i>		<i>i</i> test di soppressione con desametasone <i>m</i>
<i>d</i> Deuterostomier <i>mpl</i> ; Neumundtiere <i>npl</i>		<i>d</i> Dexamethason-Suppression-Test <i>m</i> ; Dexamethason-Test <i>m</i> ; Dexamethason-Hemm-Test <i>m</i>
* Deuterostomia <i>npl</i> → 6767		* dexiocardia <i>n</i> → 6779
6768 development <i>n</i>		* dextral <i>adj</i> → 21647
<i>g</i> ανάπτυξη <i>f -ης</i>		6776 dextran <i>n</i>
<i>i</i> sviluppo <i>m</i>		<i>g</i> δεξτράνη <i>f -ης</i>
<i>d</i> Entwicklung <i>f</i>		<i>i</i> destrano <i>m</i>
6769 developmental control gene <i>n</i>		<i>d</i> Dextran <i>nt</i>
<i>g</i> γονίδιο ελέγχου ανάπτυξης <i>nt -iov</i>		6777 dextrin <i>n</i>
<i>i</i> gene del controllo dello sviluppo <i>m</i>		<i>g</i> δεξτρίνη <i>f -ης</i>
<i>d</i> Entwicklungscontrollgen <i>nt</i>		<i>i</i> destrina <i>f</i>
6770 developmental disorder <i>n</i>		<i>d</i> Dextrin <i>nt</i>
<i>g</i> αναπτυξιακή διαταραχή <i>f -ής</i>		6778 dextrinase <i>n</i>
<i>i</i> disturbo dello sviluppo <i>m</i>		<i>g</i> δεξτρινάση <i>f -ης</i>
<i>d</i> Entwicklungsstörung <i>f</i>		<i>i</i> destrinasi <i>f</i>
* development of chorion <i>n</i> → 4757		<i>d</i> Dextrinase <i>f</i>
6771 deviation <i>n</i>		* dextrin 6α-D-glucanohydrolase <i>n</i> → 12603
<i>g</i> απόκλιση <i>f -ης</i> ; εκτροπή <i>f -ής</i>		6779 dextrocardia <i>n</i> ; dexiocardia <i>n</i>
<i>i</i> deviazione <i>f</i>		<i>g</i> δεξιοκαρδία <i>f -ας</i>
<i>d</i> Abweichung <i>f</i> ; Deviation <i>f</i>		<i>i</i> destrocardia <i>f</i>
* deviation of the septum <i>n</i> → 22478		<i>d</i> Dextrokardie <i>f</i> ; Dexiokardie <i>f</i>
* deviation to the left <i>n</i> → 22636		* dextromanual <i>adj</i> → 21647
* deviation to the right <i>n</i> → 22637		* dextrorotatory <i>adj</i> → 6780
* Devic disease <i>n</i> → 16127		6780 dextrorse <i>adj</i> ; dextrorotatory <i>adj</i>
* Devonian <i>n</i> → 6773		<i>g</i> δεξιόστρωφος <i>adj -η,-ο</i>
6772 devonian <i>adj</i>		<i>i</i> destroro <i>adj</i> ; destrogiro <i>adj</i>
<i>g</i> δεβόνιος <i>adj -a/-oς,-o</i>		<i>d</i> rechtsdrehend <i>adj</i> ; rechtsgewunden <i>adj</i>
<i>i</i> devoniano <i>adj</i>		* dextrose <i>n</i> → 9817
<i>d</i> devonisch <i>adj</i>		6781 dextroversion <i>n</i>
6773 Devonian period <i>n</i> ; Devonian <i>n</i>		<i>g</i> στροφή προς τα δεξιά <i>f -ής</i>
<i>g</i> Δεβόνιο <i>nt -iov</i> ; δεβόνιος περίοδος <i>f -όδον</i>		<i>i</i> destroye <i>f</i>
		<i>d</i> Dextroversion <i>f</i> ; Dextroversio <i>f</i>

- * **DFP → 6966**
- * **D gene segment n → 7122**
- * **dGMP → 6645**
- * **DHA → 6537**
- * **DHAP → 9876**
- * **DHEA-S → 6538**
- * **DHFR → 6950**
- * **DHOase → 6954**
- * **DHPG → 9411**
- * **DHT → 6959**
- * **DI → 6783**
- 6782 diabetes n**
g διαβήτης *m* -η
i diabete *m*
d Diabetes *m*
- 6783 diabetes insipidus n; DI**
g ἀποις διαβήτης *m* -η
i diabete insipido *m*
d Diabetes insipidus *m*; Wasserharnruhr *f*
- 6784 diabetes mellitus n; DM**
g σαχαρόδης διαβήτης *m* -η; DM
i diabete mellito *m*; DM
d Diabetes mellitus *m*; DM
- * **diabetes mellitus type I n → 12032**
- * **diabetes mellitus type II n → 16333**
- 6785 diabetic n**
g διαβητικός *m* -ού
i diabetico *m*
d Diabetiker *m*; Zuckerkranker *m*
- 6786 diabetic adj**
g διαβητικός *adj* -ή, -ό
i diabetico *adj*
d diabetisch *adj*; zuckerkrank *adj*
- 6787 diabetic amyotrophy n**
g διαβητική αμυοτροφία *f* -ας
i amiotrofia diabetica *f*
d diabetische Amyotrophie *f*
- 6788 diabetic glomerular disease n**
- g* διαβητική σπειραματική νόσος *f* -ον
i malattia glomerulare diabetica *f*
d diabetische Glomerulopathie *f*
- 6789 diabetic glomerulosclerosis n; intercapillary glomerulosclerosis n**
g διαβητική σπειραματοσκλήρυνση *f* -ης;
 διατριχειδική σπειραματοσκλήρυνση *f* -ης
i glomerulosclerosi diabetica *f*;
 glomerulosclerosis intercapillare *f*
d diabetische Glomerulosklerosis *f*;
 interkapilliäre Glomerulosklerose *f*
- 6790 diabetic ketoacidosis n**
g διαβητική κετοξέωση *f* -ης
i chetoacidosi diabetica *f*
d diabetische Ketoazidose *f*
- 6791 diabetic nephropathy n; diabetic renal disease n**
g διαβητική νεφροπάθεια *f* -ας
i nefropatia diabetica *f*
d diabetische Nierenerkrankung *f*
- 6792 diabetic neuropathy n**
g διαβητική νευροπάθεια *f* -ας
i neuropatia diabetica *f*
d diabetische Neuropathie *f*
- * **diabetic renal disease n → 6791**
- * **diabetic retinal disease n → 6793**
- * **diabetic retinitis n → 6793**
- 6793 diabetic retinopathy n; diabetic retinal disease n; diabetic retinitis n**
g διαβητική αμφιβληστροειδοπάθεια *f* -ας
i retinopatia diabetica *f*
d diabetische Retinopathie *f*
- 6794 diabetic xanthoma n; xanthoma diabetorum n**
g διαβητικό ξάνθωμα *nt* -ώματος
i xantoma diabetico *m*; xantoma dei diabetici
m
d diabetisches Xanthom *nt*
- 6795 diabetogenic adj**
g διαβητογόνος *adj* -ος/-α, -ο
i diabetogeno *adj*
d diabetogen *adj*
- * **diacetate n → 210**
- * **diacetylcholine n → 24356**
- 6796 diacetylmorphine n; acetomorphine n;**

- diamorphine** *n; heroin n*
g διακετυλομορφίνη *f*-ης; ηρωΐνη *f*-ης
i diacetilmorfina *f*; eroina *f*
d Diacetylmorphin *nt*; Diamorphin *nt*; Heroin *nt*
- * **diaclasis** *n* → 17176
- * **diacylglycerine** *n* → 6797
- 6797 diacylglycerol n; diacylglycerine n; DAG**
g διακυλογλυκερόλη *f*-ης; DAG
i diacilglicerolo *m*; DAG
d Diacylglycerin *nt*; DAG
- 6798 diacylglycerol kinase n**
g κινάση διακυλογλυκερόλης *f*-ης
i diacilglicerolo chinasi *f*
d Diacylglycerin-Kinase *f*
- * **diacylglycerol lipase** *n* → 13584
- 6799 diad** *n*
g διάδο *f*-ας
i diade *f*
d Diade *f*
- 6800 diadelphous** *adj*
g διαδελφικός *adj* -ή,-ό
i diadelfo *adj*
d zweibrüderig *adj*; diadelphisch *adj*
- 6801 diageotropism** *n*
g διαγεωτροπισμός *m* -ού
i diageotropismo *m*
d Diageotropismus *m*; Transversalgeotropismus *m*
- 6802 diagnosis** *n*
g διάγνωση *f*-ης
i diagnosi *f*
d Diagnose *f*
- 6803 diagnostic** *adj*
g διαγνωστικός *adj* -ή,-ό
i diagnostico *adj*
d diagnostisch *adj*; Diagnose-
- 6804 diagnostic exfoliative cytology** *n*
g διαγνωστική αποφοιλωτική κυτταρολογία *f*-ας
i citologia diagnostica esfoliativa *f*
d diagnostische Exfoliativzytologie *f*
- 6805 diagnostic pathology** *n; laboratory medicine n*
g διαγνωστική παθολογία *f*-ας; εργαστηριακή ματρική *f*-ής
- i* patologia diagnostica *f*; medicina di laboratorio *f*
d diagnostische Pathologie *f*; Labormedizin *f*
- 6806 diagnostics** *n*
g διαγνωστική *f*-ής
i diagnostica *f*
d Diagnostik *f*
- * **diagnostic serology** *n* → 22518
- 6807 diagonal electrophoresis** *n*
g διαγώνια ηλεκτροφόρηση *f*-ης
i elettroforesi diagonale *f*
d diagonale Elektrophorese *f*
- 6808 diagram** *n; graph n; plot n; chart n*
g διάγραμμα *nt* -άμματος; γράφημα *nt* -ήματος
i γραφική παράσταση *f*-ης; σχήμα *nt* -ατος
i diagramma *m*; grafico *m*; plot *m*; schema *m*
d Diagramm *nt*; Kurve *f*; Kurvendarstellung *f*; graphische Darstellung *f*; Schema *nt*
- 6809 diakinesis** *n*
g διακίνηση *f*-ης
i diacinesi *f*
d Diakinese *f*
- * **dialypetalous** *adj* → 4767
- 6810 dialysate** *n*
g διατίδημα *nt* -ήματος
i dializzato *m*
d Dialysat *nt*
- 6811 dialysed serum** *n*
g διωλισμένος ορός *m* -ού
i siero dializzato *m*
d dialysiertes Serum *nt*
- 6812 dialysing fluid** *n; dialysis solution n; dialysis fluid n*
g υγρό αιμοδιύλισης *nt* -ού; υγρό διύλισης *nt* -ού
i liquido di dialisi *m*
d Dialysierlösung *f*; Dialysierflüssigkeit *f*
- 6813 dialysis** *n*
g διάλυση *f*-ης; διαπίδυση *f*-ης
i dialisi *f*
d Dialyse *f*
- * **dialysis fluid** *n* → 6812
- * **dialysis solution** *n* → 6812
- 6814 dialytic** *adj*
g διαλυτικός *adj* -ή,-ό

- i* diluente *adj*
d dialytisch *adj*
- * **diaphoretic** *adj* → 24378
- 6815 dialyzer** *n*
g διαλυστής *m* -ή
i dializzatore *m*
d Dialysator *m*
- * **diaphoretic** *n* → 24380
- * **diaphoretic agent** *n* → 24380
- * **diaphragm** *n* → 16951; 22493; 5667
- 6816 diameter** *n*
g διάμετρος *f* -μέτρου
i diametro *m*
d Diameter *m*; Durchmesser *m*
- 6817 diamine** *n*
g διαμίνη *f* -ης
i diamina *f*; diammina *f*
d Diamin *nt*
- * **3,6-diaminoacridine** *n* → 20013
- * **1,4-diaminobutane** *n* → 20579
- * **α,ε-diaminocaproic acid** *n* → 13890
- * **4,4-diaminodiphenyl sulfone** *n* → 6377
- * **2,6-diaminohexanoic acid** *n* → 13890
- * **Diamond-Blackfan anemia** *n* → 5570
- * **Diamond-Blackfan syndrome** *n* → 5570
- * **diamorphine** *n* → 6796
- 6818 diapause** *n*
g διάπαυση *f* -ης
i diapausa *f*
d Diapause *f*
- * **diapedesis** *n* → 25981
- 6819 diapedesis** *n*
g διαπίδωση *f* -ης
i diapedesi *f*
d Diapedese *f*; Diapedesis *f*
- * **diaphorase** *n* → 6952
- 6820 diaphoresis** *n*; **sudoresis** *n*; **polyhidrosis** *n*; **hyperhidrosis** *n*; **hyperidrosis** *n*; **excessive sweating** *n*; **hidorrhea** *n*
g διαφόρηση *f* -ης; έντονη εφιδρωση *f* -ης;
*υπεριδρωση *f* -ης*; εφιδρωση *f* -ης;
i diaforesi *f*; sudorazione eccessiva *f*; iperidrosi *f*; efidrosi *f*; idorrhea *f*
d Diaphorese *f*; übermäßige Schweißproduktion *f*; Hyperhidrose *f*; Polyhidrose *f*
- * **diaphragma** *TA* → 6821
- * **diaphragma pelvis** *TA* → 17993
- * **diaphragmatic arteries** *npl* → 11819
- * **diaphragmatic muscle** *n* → 6821
- 6822 diaphragmatic part** *n*; **pars diaphragmatica** *TA*
g διαφραγματική μοίρα *f* -ας
i parte diaframmatica *f*
d Pars diaphragmatica *f*
- 6823 diaphragmatic respiration** *n*
g διαφραγματική αναπνοή *f* -ης
i respirazione diaframmatica *f*
d Zwerchfellatmung *f*
- 6824 diaphragmatic surface** *n*; **facies diaphragmatica** *TA*
g διαφραγματική επιφάνεια *f* -ας
i faccia diaframmatica *f*
d Facies diaphragmatica *f*; Zwerchfellfläche *f*
- * **diaphragm of pelvis** *n* → 17993
- * **diaphyseal** *adj* → 6825
- 6825 diaphysial** *adj*; **diaphyseal** *adj*
g φιαφυσιακός *adj* -ή,-ό
i diafisario *adj*
d diaphysär *adj*; Diaphysen-
- * **diaphysial ossification center** *n* → 19870
- 6826 diaphysis** *n*; **corpus** *TA*; **shaft** *n*
g διάφυση *f* -ης
i corpo *m*; diafisi *f*
d Corpus *nt*; Diaphyse *f*; Knochenschaft *m*

6827 diaphysitis n

- g* διαφυσίτιδα *f*-ας
i diafisis *f*; infiammazione di una diafisi *f*
d Diaphysitis *f*; Diaphysenentzündung *f*

* **diaplacental infection n → 25999**

* **diaplasia n → 21274**

6828 diarch adj

- g* διαρχικός *adj* -ή,-ό
i diarco *adj*
d diarch *adj*; zweistrahlig *adj*

6829 diarrhea; diarrhoea n

- g* διάρροια *f*-ας
i diarrhea *f*
d Diarröh *f*; Diarrhoe *f*; Diarrhöe *f*; Diarrhoa *f*, Durchfall *m*

* **diarrhoea n → 6829**

* **diarthrodial cartilage n → 2230**

* **diarthrodial joint n → 24974**

* **diarthrosis TA → 24974**

6830 diaspora n; disseminule n; dispersal unit n

- g* διαστόριο *nt* -ιον; μονάδα διασποράς *f*-ας
i diaspora *f*; disseminule *m*
d Diaspora *f*; Verbreitungseinheit *f*, Ausbreitungseinheit *f*

* **diaspore n → 1272**

6831 diastasis n

- g* διάσταση *f*-ης
i diastasi *f*
d Diastase *f*

6832 diastema n

- g* διάστημα *nt* -ήματος
i diastema *m*
d Diastema *nt*

* **diaster n → 1230**

6833 diastereoisomer n

- g* διαστερεοίσομερές *nt* -ούς
i diastereoisomero *m*
d Diastereoisomer *nt*

6834 diastole n

- g* διαστολή *f*-ής
i diastole *f*
d Diastole *f*

* **diastolic arterial pressure n → 6835**

6835 diastolic blood pressure n; diastolic arterial pressure n; diastolic pressure n

- g* διαστολική πίεση *f*-ης; διαστολική αρτηριακή πίεση *f*-ης
i pressione diastolica *f*; pressione sanguigna diastolica *f*
d diastolischer Blutdruck *m*

6836 diastolic murmur n; DM

- g* διαστολικό φύσημα *nt* -ήματος
i soffio diastolico *m*
d Diastolengeräusch *nt*; diastolisches Herzgeräusch *nt*

* **diastolic pressure n → 6835**

* **diathermocoagulation n → 24772**

6837 diathermy n

- g* διαθερμία *f*-ας
i diatermia *f*
d Diathermie *f*

6838 diathesis n

- g* διάθεση *f*-ης
i diatesi *f*
d Diathese *f*; Diathesis *f*

6839 diatomaceous earth n; infusorial earth n; siliceous earth n; diatomite n

- g* γη διατόμων *f* γης; διατομίτης *m* -η; πυριτικό άλεύρι *nt* -ιού
i farina fossile *f*; terra di Diatomee *f*; tripoli *m*; diatomite *m*
d Diatomeenerde *f*; Infusorienerde *f*; Kieselgur *f*; Diatomit *m*

* **diatomite n → 6839**

6840 diatropic adj

- g* διατροπικός *adj* -ή,-ό
i diatropico *adj*
d diatrop *adj*; diatropisch *adj*

6841 diatropism n

- g* διατροπισμός *m* -ού
i diatropismo *m*
d Diatropismus *m*

6842 diazepam n

- g* διαζεπάμη *f*-ης
i diazepam *m*
d Diazepam *nt*

6843 diazotrophic microorganism n

- g* διαζωτροφικός μικροοργανισμός *m* -oύ
i microrganismo diazotrofico *m*
d diazotropher Mikroorganismus *m*

- όνος
i bicefalo *m*; feto con due teste *m*
d Dizephalus *m*; Diplozephalus *m*;
 Diplocephalus *m*

6844 diazoxide *n*

- g* διαζοξίδη *f* -ης
i diazossido *m*
d Diazoxid *nt*

- 6854 dichlamydeous *adj*; diplochlamydeous *adj***
g διχλάμυδος *adj* -η,-ο; διπλοχλάμυδος *adj* -η,-ο
i diclamidato *adj*; diclamideo *adj*;
 diploclamideo *adj*
d dichlamydeisch *adj*; zweihüllig *adj*;
 dichlamyd *adj*

6845 dibasic *adj*

- g* διβασικός *adj* -ή,-ό
i bibasico *adj*; dibasico *adj*
d zweibasisch *adj*

6846 dibenzanthracene *n*; DBA

- g* διβενζανθρακένιο *nt* -ίον
i dibenzoanthracene *m*
d Dibenzanthracen *nt*

- 6855 dichloroacetic acid *n***
g διχλωροξικό οξείο *nt* -έος
i acido dicloroacetico *m*
d Dichloressigsäure *f*

6847 dibenzodiazepine *n*

- g* διβενζοδιαζεπίνη *f* -ης
i dibenzodiazepina *f*
d Dibenzodiazepin *nt*

- 6856 dichlorodiphenyltrichloroethane *n*; 1,1,1-trichloro-2,2-bis(p-chlorophenyl)ethane *n*; chlorophenothane *n*; dicophane *n*; DDT**
g διχλωροδιφαινυλοτριχλωροαιθάνιο *nt* -ίον;
 DDT
i diclorodifeniltricloroetano *m*; dicofano *m*;
 clorofenotano *m*; DDT
d Dichlordiphenyltrichloräthan *nt*; Dicophan *nt*;
 Chlorofenotan *nt*; DDT

* **dibenzothiazine *n* → 18438**

* **dibothrioccephaliasis *n* → 7008**

* **DIC → 7090**

6848 dicarboxylate carrier *n*

- g* φορέας δικαρβοξυλικών *m* -α
i trasportatore del dicarbossilato *m*
d Dicarboxylat-Träger *m*

- 6857 dichogamic *adj*; dichogamous *adj***
g διγαμικός *adj* -ή,-ό; διχόγαμος *adj* -η,-ο
i dicogamo *adj*
d dichogam *adj*; digamisch *adj*

* **dichogamous *adj* → 6857**

6849 dicaryon *n*; dikaryon *n*

- g* δικάρυο *nt* -όνος; διπύρηνο *nt* -ον
i dicarion *m*; dicarionte *m*
d Kernpaar *nt*

- 6858 dichogamy *n***
g διχογαμία *f* -ας
i dicogamia *f*
d Dichogamie *f*

* **dichorial twins *npl* → 7131**

6850 dicentric *adj*

- g* δικεντρικός *adj* -ή,-ό
i dicentrico *adj*
d dizentrisch *adj*

- 6859 dichotomic *adj*; dichotomous *adj***
g διχοτομικός *adj* -ή,-ό
i dicotomico *adj*
d dichotom *adj*; gabelteilig *adj*; gabelig *adj*

* **dichotomous *adj* → 6859**

6851 dicentric chromosome *n*

- g* δικεντρικό χρωμόσωμα *nt* -ώματος
i cromosoma dicentrico *m*
d dizentrisches Chromosom *nt*

- 6860 dichotomy *n***
g διχοτόμηση *f* -ης
i dicotomia *f*
d Dichotomie *f*; Gabelteilung *f*; Gabelung *f*

6852 dicephalous *adj*; bicephalous *adj*

- g* δικέφαλος *adj* -η,-ο; με δύο κεφάλια
i bicefalo *adj*; con due teste
d dizephal *adj*; zweiköpfig *adj*; dikephal *adj*;
 doppelköpfig *adj*

- 6861 dichroic mirror *n***
g διχρωικό κάτοπτρο *nt* -όπτρον
i specchio dicroico *m*
d dichromatischer Spiegel *m*

6853 dicephalus *n*; bicephalus *n*; diplocephalus *n*

- g* δικέφαλος *m* -ον; έμβρυο με δύο κεφάλια *nt*

- 6862 dichroism *n***
g διχρωισμός *m* -ού
i dicroismo *m*
d Dichroismus *m*; Doppelfarbigkeit *f*
- 6863 dichromatic *adj***
g διχρωματικός *adj* -ή,-ό
i dicromatico *adj*
d dichromatisch *adj*; zweifarbensichtig *adj*;
 zweifarbig *adj*
- * **Dick test toxin *n* → 8210**
- * **Dick toxin *n* → 8210**
- * **dicliny *n* → 9960**
- 6864 diclofenac *n***
g δικλοφενάκη *f*-ης
i diclofenac *m*
d Diclofenac *nt*
- * **dicophane *n* → 6856**
- * **dicots *npl* → 6866**
- * **Dicotyledoneae *npl* → 6866**
- 6865 dicotyledonous *adj***
g δικοτυλήδονος *adj* -η,-ο; δικότυλος *adj* -η,-ο
i dicotiledone *adj*
d zweikeimblätterig *adj*; zweikeimblättrig *adj*;
 dikotyledonisch *adj*; dikotyl *adj*;
 zweisamenlappig *adj*
- 6866 dicotyledonous plants *npl*; Dicotyledoneae *npl*; dicotyledons *npl*; dicots *npl***
g δικοτυλήδονα φυτά *npl* -ών; δικοτυλήδονα *npl* -ων; δικότυλα *npl* -ων
i piante dicotiledoni *fpl*; dicotiledoni *fpl*
d zweikeimblättrige Pflanzen *fpl*;
 Dikotyledonen *fpl*; Dikotylen *fpl*;
 zweisamenlappige Pflanzen *fpl*
- * **dicotyledons *npl* → 6866**
- * **dicoumarol *n* → 6871**
- 6867 dicrotic *adj***
g δικροτικός *adj* -ή,-ό
i dicrotico *adj*
d dikrot *adj*; dikrotisch *adj*
- 6868 dicrotism *n***
g δικροτισμός *m* -ού
i dicrotismo *m*
d Dikrotie *f*; Doppelgipfligkeit *f*
- 6869 dictyosome *n*; Golgi body *n*; Golgi stack *n*; Golgisome *n***
g δικτυόσωμα *nt* -ώματος; σωμάτιο Golgi *nt* -ίον
i dittiosoma *m*; corpo di Golgi *m*
d Dictyosome *nt*; Golgi-Körperchen *nt*
- 6870 dictyotene *n***
g δικτυοτανία *f*-ας
i dictotene *m*
d Dictyotän *nt*
- 6871 dicumarol *n*; dicoumarol *n*; bishydroxycoumarin *n*; melilotoxin *n***
g δικουμαρόλη *f*-ης
i dicumarolo *m*; dicumarina *f*
d Dikumarol *nt*; Dicumarol *nt*; Dicoumarol *nt*
- 6872 dicyclohexylcarbodiimide *n*; DCC**
g δικυκλοεξυλοκαρβοδιιμίδιο *nt* -ίον
i dicicloesilcarbodiimide *f*
d Dicyclohexylcarbodiimid *nt*
- 6873 dicyclomine *n***
g δικυκλομίνη *f*-ης
i dicicloamina *f*
d Dicyclomin *nt*
- 6874 dicycloverine *n***
g δικυκλοβερίνη *f*-ης
i dicicloverina *f*
d Dicycloverin *nt*
- * **dicysteine *n* → 6253**
- 6875 didanosine *n*; 2,3-dideoxyinosine *n*; DDI; ddI**
g διδανοσίνη *f*-ης; 2,3-διδεοξυϊνοσίνη *f*-ης
i didanosina *f*; 2,3-dideoxiinosina *f*
d Didanosin *nt*; 2,3-Didesoxyinosin *nt*
- * **7,8-didehydro-4,5-epoxy-17-methylmorphinan-3,6-diol *n* → 15382**
- * **3,4-didehydroretinol *n* → 6543**
- 6876 didelphic *adj***
g διδέλφος *adj* -η,-ο
i didelfo *adj*
d didelph *adj*
- 6877 dideoxy analog *n***
g διδεόξυ-ανάλογο *nt* -ον
i analogo dideossi *m*
d Didesoxyanalogon *nt*
- * **2,3-dideoxyinosine *n* → 6875**

- * **dideoxy method** *n* → 6878
- 6878 dideoxyribonucleotide sequencing** *n*; **dideoxy sequencing** *n*; **Sanger-Coulson method** *n*; **plus-minus method** *n*; **Sanger method** *n*; **Sanger dideoxy method** *n*; **dideoxy method** *n*
- g* μέθοδος προσδιορισμού αλληλουχίας DNA κατά Sanger *f*-όδου; προσδιορισμός αλληλουχίας με διδεοξυριβονουκλεοτίδια *m*-ού; μέθοδος διδεοξυ-αναλογιών Sanger *f*-όδου; μέθοδος διδεοξην *f*-όδου
- i* metodo di Sanger *m*; metodo del dideossi *m*; sequenziamento dideossi *m*; sequenziamento di Sanger *m*; metodo dei dideossi di Sanger *m*; metodo dideossi *m*
- d* Didesoxysequenzierungsmethode *f*; Didesoxymethode *f*; Sequenzierungsmethode nach Sanger *f*; Sanger-Sequenzierungsmethode *f*; Sanger-Didesoxymethode *f*; Didesoxymethode nach Sanger *f*
- * **dideoxy sequencing** *n* → 6878
- 6879 didymous** *adj*
- g* διδύμος *adj* -η,-ο; ανα ζεύγη
- i* didimo *adj*
- d* didymisch *adj*; gedoppelt *adj*
- * **didymus** *n* → 25347
- 6880 didynamous** *adj*
- g* διδύναμος *adj* -η,-ο
- i* didinamo *adj*
- d* zweimächtig *adj*; didynamisch *adj*
- * **diecious** *adj* → 6993
- 6881 dielectric constant** *n*
- g* διηλεκτρική σταθερά *f*-άς
- i* costante dielettrica *f*
- d* Dielektrizitätskonstante *f*
- 6882 diencephalic** *adj*
- g* διεγκεφαλικός *adj* -ή,-ό
- i* diencefalico *adj*
- d* diencephal *adj*; Dienzephalon-
- 6883 diencephalic herniation** *n*
- g* κήλη διεγκεφαλού *f*-ης
- i* erniazione diencefalica *f*
- d* dienzephal Herniation *f*
- 6884 diencephalon TA; interbrain** *n*
- g* διεγκεφαλος *m* -ον/-άλον
- i* diencefalo *m*
- d* Dienzephalon *nt*; Zwischenhirn *nt*
- 6885 diestrus** *n*; **dioestrus** *n*
- g* διοίστρος *m* -ον
- i* diestro *m*
- d* Diöstrus *m*
- 6886 diet** *n*
- g* διαιτα *f*-ας
- i* dieta *f*
- d* Diät *f*
- 6887 dietary factor** *n*
- g* διαιτητικός παράγοντας *m* -α
- i* fattore dietetico *m*
- d* diätetischer Faktor *m*
- 6888 dietary fibers** *npl*; **roughage** *n*
- g* διαιτητικές ίνες *fpl* -ών; άπεπτες ίνες *fpl* -όν
- i* fibre dietetiche *fpl*; fibre alimentari *fpl*; fibre grezze *fpl*
- d* Rohfasern *fpl*; Ballaststoffe *mpl*; Faserstoffe *mpl*
- 6889 dietary intake** *n*; **absorption of nutrients** *n*; **food intake** *n*; **nutritive uptake** *n*
- g* απορρόφηση θρεπτικών *f*-ης; διαιτητική πρόσληψη *f*-ης; θρεπτική εισροή *f*-ής
- i* assorbimento di nutrienti *m*; apporto dietetico *m*; apporto nutritivo *m*
- d* Nährstoffaufnahme *f*
- * **dietetic neuritis** *n* → 2995
- 6890 dietetics** *n*
- g* διαιτητική *f*-ής; διαιτολογία *f*-ας
- i* dietetica *f*; dietologia *f*
- d* Diätetik *f*; Ernährungslehre *f*
- 6891 diethylcarbamazine** *n*
- g* διαιθυλοκαρβαμαζίνη *f*-ης
- i* diethylcarbamazina *f*
- d* Diethylcarbamazin *nt*
- * **diethylenediamine** *n* → 18822
- 6892 diethylstilboestrol** *n*; **DES**
- g* διαιθυλοστιλβεστρόλη *f*-ης
- i* diethylstilbestrolo *m*
- d* Diäthylstilböstrol *nt*
- 6893 difference Fourier method** *n*
- g* μέθοδος διαφορών Fourier *f*-όδου
- i* metodo delle differenze di Fourier *m*
- d* Fourier-Differenzmethode *f*
- * **differential blood pressure** *n* → 20522

6894 differential centrifugation *n*

- g* διαφορική φυγοκέντρηση *f*-*ης*
i centrifugazione differenziale *f*
d differenzielle Zentrifugation *f*

6895 differential diagnosis *n*; DD

- g* διαφορική διάγνωση *f*-*ης*
i diagnosi differenziale *f*
d Differentialdiagnose *f*

6896 differential gene expression *n*

- g* διαφορική γονιδιακή έκφραση *f*-*ης*
i espressione genica differenziale *f*
d differenzielle Genexpression *f*

6897 differential scattering *n*

- g* διαφορική σκέδαση *f*-*ης*
i diffusione differenziale *f*
d Differentialstreuung *f*

6898 differential signaling hypothesis *n*

- g* υπόθεση διαφορικής σήμανσης *f*-*ης*
i ipotesi del segnale differenziale *f*
d differenzielle Signalhypothese *f*

6899 differential synthesis *n*

- g* διαφορική σύνθεση *f*-*ης*
i sintesi differenziale *f*
d differenzielle Synthese *f*

6900 differentiated *adj*

- g* διαφοροποιημένος *adj* -*η*, -*ο*
i differenziato *adj*
d differenziert *adj*

6901 differentiation *n*

- g* διαφοροποίηση *f*-*ης*
i differenziamento *m*; differenziazione *f*
d Differenzierung *f*; Differentiation *f*

6902 differentiation antigen *n*

- g* αντιγόνο διαφοροποίησης *nt* -*ov*
i antigene di differenziamento *m*
d Differenzierungsantigen *nt*

6903 differentiation inducer *n*

- g* επαγγέας διαφοροποίησης *m* -*α*
i induttore di differenziazione *m*
d Differenzierungsinduktor *m*

* **difficult defecation** *n* → 7353

* **difficult respiration** *n* → 7392

6904 diffraction *n*

- g* περιθλαση *f*-*ης*
i diffrazione *f*

d Beugung *f*

6905 diffraction pattern *n*; diffractogram *n*

- g* εικόνα περιθλασης *f*-*ας*; περιθλαστρόφαμα *nt* -*όμματος*
i quadro di diffrazione *m*; figura di diffrazione *f*; diffrattogramma *m*
d Beugungsmuster *nt*; Diffaktogramm *nt*; Brechungsmuster *nt*

* **diffractogram** *n* → 27394; 6905

6906 diffuse *adj*

- g* διάχυτος *adj* -*η*, -*ο*
i diffuso *adj*
d diffus *adj*; ausgebreitet *adj*

* **diffuse alveolar damage** *n* → 709

6907 diffuse alveolar damage *n*; DAD

- g* διάχυτη κυψελοδική βλάβη *f*-*ης*; DAD
i danno alveolare diffuso *m*; DAD
d diffuse alveoläre Schädigung *f*; DAD

6908 diffuse diabetic glomerulosclerosis *n*

- g* διάχυτη διαβητική σπειραματοσκλήρυνση *f*-*ης*
i glomerulosclerosi diabetica diffusa *f*
d diffuse diabetische Glomerulosklerosis *f*

* **diffuse emphysema** *n* → 9562

6909 diffuse goiter *n*

- g* διάχυτη βρογχοκήλη *f*-*ης*
i gozzo diffuso *m*
d Struma diffusa *f*

* **diffuse infantile familial sclerosis** *n* → 9372

6910 diffuse infiltrative carcinoma *n*

- g* διάχυτο διηθητικό καρκίνωμα *nt* -*ώματος*
i carcinoma infiltrativo diffuso *m*
d diffuses infiltrierendes Karzinom *nt*

6911 diffuse membranous nephropathy *n*

- g* διάχυτη μεμβρανώδης νεφροπάθεια *f*-*ας*
i nefropatia membranosa diffusa *f*
d diffuse membranöse Nephropathie *f*

6912 diffuse neuroendocrine system *n*; DNES

- g* διάχυτο νευροενδοκρινικό σύστημα *nt* -*ήματος*; ΔΝΕΣ
i sistema neuroendocrino diffuso *m*; DNES
d diffuses neuroendokrines System *nt*; DNES

6913 diffuse poliodystrophy *n*

- g* διάχυτη πολαιοδυστροφία *f*-*ας*
i poliodistrofia diffusa *f*

- d* diffuse Poliodystrophie *f*
- 6914 diffuse toxic goiter *n*; Graves disease *n*; Basedow disease *n*; Flajani disease *n*; Parry disease *n***
- g* διάχυτη τοξική βρογχοκήλη *f* -ης; νόσος Basedow *f*-*ov*; νόσος Graves *f*-*ov*; νόσος Parry *f*-*ov*
- i* gozzo tossico diffuso *m*; malattia di Basedow *f*; malattia di Graves *f*; malattia di Parry *f*
- d* Hyperthyreose bei diffuser Struma *f*; Morbus Basedow *m*; Graves-Krankheit *f*; Basedow-Krankheit *f*
- * **diffusibility *n* → 6919**
- * **diffusing capacity *n* → 6919**
- * **diffusing factor *n* → 10975**
- 6915 diffusion *n***
- g* διάχυση *f* -ης
- i* diffusione *f*
- d* Diffusion *f*
- * **diffusion coefficient *n* → 6919**
- 6916 diffusion gradient *n***
- g* διαβάθμιση διάχυσης *f* -ης
- i* gradiente di diffusione *m*
- d* Diffusionsgradient *m*; Diffusionsgefälle *nt*
- 6917 diffusion potential *n***
- g* δυναμικό διάχυσης *nt* -ού
- i* potenziale di diffusione *m*
- d* Diffusionspotenzial *nt*
- 6918 diffusion rate *n*; speed of diffusion *n***
- g* ρυθμός διάχυσης *m* -ού; ταχύτητα διάχυσης *f* -ας
- i* velocità di diffusione *f*; ritmo di diffusione *m*
- d* Diffusionsrate *f*; Diffusionsgeschwindigkeit *f*
- 6919 diffusivity *n*; diffusibility *n*; diffusing capacity *n*; diffusion coefficient *n***
- g* ικανότητα διάχυσης *f* -ας; συντελεστής διάχυσης *m* -ή
- i* diffusibilità *f*; coefficiente di diffusione *m*
- d* Diffusionsvermögen *nt*; Diffusionskapazität *f*; Diffusionskoeffizient *m*
- 6920 diflunisal *n***
- g* διφλουνιζάλη *f* -ης
- i* Diflunisal *m*
- d* Diflunisal *nt*
- 6921 digametic *adj*; heterogametic *adj***
- g* διγαμετικός *adj* -ή, -ό; ετερογαμετικός *adj*
- ή, -ό*
- i* digametico *adj*; eterogametico *adj*
- d* digametisch *adj*; heterogametisch *adj*
- * **digastric *adj* → 3251**
- * **digastric *n* → 6924**
- 6922 digastric branch of facial nerve *n*; ramus digastricus nervi facialis *TA*; digastric ramus of facial nerve *n*; digastric nerve *n***
- g* διγαστορικός κλάδος προσωπικού νεύρου *m* -ον; διγαστορικό νεύρο *nt* -ον
- i* ramo digastrico del nervo facciale *m*; nervo digastrico *m*
- d* Ramus digastricus nervi facialis *m*
- 6923 digastric fossa *n*; fossa digastrica *TA*; digastric fovea *n*; digastric impression *n***
- g* διαστορικό βοθρίο *nt* -ον; διαστορικό εντύπωμα *nt* -όματος
- i* fossetta digastrica *f*; fovea digastrica *f*; impressione digastrica *f*
- d* Fossa digastrica *f*; Impressio digastrica *f*
- * **digastric fovea *n* → 6923**
- * **digastric impression *n* → 6923**
- 6924 digastric muscle *n*; musculus digastricus *TA*; digastric *n*; musculus biventer mandibulae *n***
- g* διγάστωρας μυς *m* μνός
- i* muscolo digastrico *m*; muscolo biventre *m*
- d* Musculus digastricus *m*; zweibäuchiger Muskel *m*
- * **digastric nerve *n* → 6922**
- * **digastric ramus of facial nerve *n* → 6922**
- * **digastric triangle *n* → 24241**
- 6925 digenesis *n***
- g* διγένεση *f* -ης
- i* digenesi *f*
- d* Digenesis *f*; Digenie *f*
- 6926 genetic adj; digenic adj**
- g* διγενετικός *adj* -ή, -ό
- i* digenetico *adj*
- d* digenetisch *adj*; digen *adj*
- * **digenic *adj* → 6926**
- 6927 DiGeorge syndrome *n*; immunodeficiency with hypoparathyroidism *n*; pharyngeal pouch syndrome *n*; third and fourth**

- 6927 pharyngeal pouch syndrome n; thymic aplasia n; thymic hypoplasia n; thymic parathyroid aplasia n; congenital aplasia of thymus n**
- g* σύνδρομο DiGeorge *nt* -όμουν; συγγενής απλασία θύμου *f* -ας; απλασία θύμου *f* -ας; υποπλασία θύμου *f* -ας
i sindrome di Di George *f*; aplasia timica *f*; ipoplasia timica *f*; sindrome della tasca faringea *f*
d DiGeorge-Syndrom *nt*; Thymusaplasie *f*; Schlundtaschensyndrom *nt*
- 6928 digestion n**
- g* πέψη *f* -ης
i digestione *f*
d Verdauung *f*; Digestion *f*
- 6929 digestive adj; digestorius adj; peptic adj; pepsic adj**
- g* πεπτικός *adj* -ή, -ό; χωνευτικός *adj* -ή, -ό;
 πεψινικός *adj* -ή, -ό
i digestivo *adj*; peptico *adj*; digerente *adj*
d digestiv *adj*; peptisch *adj*; Verdauungs-;
 Digestions-
- * **digestive apparatus n → 6933**
- 6930 digestive canal n; alimentary canal n; digestive tube n; tubus digestorius n; digestive tract n; food canal n; alimentary tract n**
- g* πεπτικός σωλήνας *m* -α
i canale alimentare *m*; tubo digestivo *m*
d Verdauungskanal *m*; Darmtrakt *m*;
 Digestionstrakt *m*
- 6931 digestive enzyme n**
- g* ένζυμο πέψης *nt* -όμουν; πεπτικό ένζυμο *nt* -όμουν
i enzima digestivo *m*
d Verdauungsenzym *nt*
- 6932 digestive protease n**
- g* πεπτική πρωτεάση *f* -ης
i proteasi digestiva *f*
d Verdauungsprotease *f*
- 6933 digestive system n; sistema digestorum TA; digestive apparatus n; apparatus digestorius n; alimentary system n**
- g* πεπτικό σύστημα *nt* -ήματος
i apparato digerente *m*; apparato digestivo *m*
d Verdauungssystem *nt*; Verdauungsapparat *m*
- * **digestive tract n → 6930**
- * **digestive tube n → 6930**
- 6934 digestive vacuole n; phagocytic vacuole n; phagosome n**
- g* πεπτικό κενοτόπιο *nt* -ίον; φαγοκυτταρικό κενοτόπιο *nt* -ίον
i vacuolo digestivo *m*; vacuolo fagocitario *m*
d Verdauungsvakuole *f*
- * **digestorius adj → 6929**
- 6935 digital adj; dactylic adj**
- g* δακτυλικός *adj* -ή, -ό
i digitale *adj*; delle dita
d fingerartig *adj*; Finger-
- * **digitalate pulse n → 3050**
- 6936 digital clubbing n; clubbing n; clubbing of fingers n; clubbing of digits n; drumstick finger n**
- g* πληκτροδακτυλία *f* -ας
i ippocratismo digitale *m*; ippocratismo *m*
d Trommelschlegelbildung *f*;
 Trommelschlegelfingerbildung *f*
- * **digital collateral artery n → 20105**
- * **digital impressions npl → 11611**
- 6937 digitalin n**
- g* δακτυλιδίνη *f* -ης; διγιταλίνη *f* -ης
i digitalina *f*
d Digitalin *nt*
- * **digitalis therapy n → 6938**
- 6938 digitalization n; digitalis therapy n**
- g* δακτυλιδισμός *m* -ού; θεραπεία με δακτυλίδια *f* -ας
i digitalizzazione *f*; terapia digitalica *f*
d Digitalisierung *f*; Digitalistherapie *f*
- * **digital joints of foot npl → 12218**
- * **digital joints of hand npl → 12217**
- * **digitate impressions npl → 11611**
- * **digitationes hippocampi n → 9097**
- 6939 digitiform adj; finger-like adj**
- g* δακτυλοειδής *adj* -ής, -ές; δακτυλικός *adj* -ή, -ό
i digitiforme *adj*; digitale *adj*
d fingerförmig *adj*; fingerartig *adj*
- 6940 digitigrade n**
- g* δακτυλοβάμονο *nt* -όνον

- i* digitigrado *m*
d Zehengänger *m*
- * **digit of foot** *n* → 25718
- * **digit of hand** *n* → 8876
- 6941 digitonin** *n*
g διγιτονίνη *f*-*ης*
i digitonina *f*
d Digitonin *nt*
- 6942 digitoxigenin** *n*
g διγιτοξιγενίνη *f*-*ης*
i digitossigenina *f*
d Digitoxigenin *nt*
- 6943 digitoxin** *n*
g διγιτοξίνη *f*-*ης*
i digitoxina *f*
d Digitoxin *nt*; Digitoxosid *nt*
- * **digitus anularis** *TA* → 21701
- * **digitus auricularis** *n* → 13618
- * **digitus manus** *TA* → 8876
- * **digitus manus minimus** *TA* → 13618
- * **digitus manus quartus** *TA* → 21701
- * **digitus manus quintus** *TA* → 13618
- * **digitus medius manus** *TA* → 25494
- * **digitus minimus pedis** *TA* → 13617
- * **digitus pedis** *TA* → 25718
- * **digitus pedis quintus** *TA* → 13617
- * **digitus pedis secundus** *TA* → 22288
- * **digitus primus manus** *TA* → 8881
- * **digitus primus pedis** *TA* → 19845
- * **digitus quartus** *TA* → 21701
- * **digitus quartus pedis** *TA* → 9163
- * **digitus secundus manus** *TA* → 11680
- * **digitus secundus pedis** *TA* → 22288
- * **digitus tertius manus** *TA* → 25494
- * **digitus tertius pedis** *TA* → 25498
- * **diglyceride lipase** *n* → 13584
- 6944 digoxigenin** *n*
g διγοξιγενίνη *f*-*ης*
i digossigenina *f*
d Digoxigenin *nt*
- 6945 digoxin** *n*
g διγοξίνη *f*-*ης*
i digossina *f*
d Digoxin *nt*
- * **Di Guglielmo disease** *n* → 8212
- * **Di Guglielmo syndrome** *n* → 8212
- 6946 digynous** *adj*
g δίγυνος *adj* -*η*, -*ο*
i diginio *adj*
d digyn *adj*; digynisch *adj*
- 6947 dihybrid** *adj*
g διυβριδικός *adj* -*ή*, -*ό*; διυβρίδιος *adj* -*α*, -*ο*
i diibrido *adj*
d dihybrid *adj*
- 6948 dihydrocodeine** *n*; **drocode** *n*
g διυδροκωδεῖνη *f*-*ης*
i diidrocodeina *f*
d Dihydrocodein *nt*
- 6949 dihydrofolate** *n*
g διυδροφολικό *nt* -*ού*
i diidrofolato *m*
d Dihydrofolat *nt*
- 6950 dihydrofolate reductase** *n*; **DHFR**; **tetrahydrofolate dehydrogenase** *n*
g αναγώστη διυδροφολικού *f*-*ης*;
 διυδροφολική ρεδουκτάση *f*-*ης*; DHFR
i diidrofolato reduktasi *f*; DHFR
d Dihydrofolatreduktase *f*; DHFR
- 6951 dihydrolipoamide** *n*
g διυδρολιποαμίδιο *nt* -*iov*
i diidrolipoamide *f*
d Dihydroliponamid *nt*
- 6952 dihydrolipoamide dehydrogenase** *n*; **dihydrolipoamide reductase** *n*; **lipoamide reductase** *n*; **dihydrolipoyl dehydrogenase** *n*; **liyoyl dehydrogenase** *n*; **diaphorase** *n*
g διυδρολιποϊκή αφυδρογονάση *f*-*ης*;
 διυδρολιποϊλοδεϋδρογενάση *f*-*ης*;
 διυδρολιποϊλοαφυδρογονάση *f*-*ης*;
 διυδρολιποαμιδική αφυδρογονάση *f*-*ης*;

- * διαφοράση *f*-*ης*
i diidrolipoamide deidrogenasi *f*; lipoamide reduktasi *f*; diidrolipoil deidrogenasi *f*; lipoil deidrogenasi *f*; diaforasi *f*
- d* Dihydrolipoamiddehydrogenase *f*; Dihydrolipoamidreuktase *f*; Lipoamidreuktase *f*; Diaphorase *f*
- * dihydrolipoamide reductase *n* → 6952
- * dihydrolipoyl dehydrogenase *n* → 6952
- 6953 dihydrolipoyl transacetylase *n***
g διυδρολιπούλοτρανσκεταλάση *f*-*ης*
i diidrolipoil transacetilasi *f*
d Dihydrolipoyltransacetylase *f*
- 6954 dihydroorotate *n*; S-dihydroorotate amidohydrolase *n*; carbamoylaspartic dehydrase *n*; DHOase**
g διυδροοροτάση *f*-*ης*; DHOαση; DHOase
i diidroorotasi *f*; DHOase
d Dihydroorotate *f*; DHOase
- 6955 dihydroorotate *n***
g διυδροοροτικό *nt* -*ού*
i diidroorotato *m*
d Dihydroorotat *nt*
- * 2,3-dihydro-3-oxobenzisosulfonazole *n* → 21838
- * 3,7-dihydro-1H-purine-2,6-dione *n* → 27346
- 6956 dihydropyridine *n***
g διυδροπυριδίνη *f*-*ης*
i diidropiridina *f*
d Dihydropyridin *nt*
- 6957 dihydropyridine receptor *n***
g υποδοχέας διυδροπυριδίνης *m* -*α*
i recettore per le diidropiridine *m*
d Dihydropyridinrezeptor *m*
- 6958 dihydrosphingosine *n***
g διυδροσφιγγοσίνη *f*-*ης*
i diidrosfingosina *f*
d Dehydrosphingosin *nt*
- * 10,23-dihydrostercobilin *n* → 23796
- 6959 dihydrotestosterone *n*; stanalone *n*; 7β-hydroxy-5α-androstan-3-one *n*; DHT**
g διυδροτεστοστερόνη *f*-*ης*; στανολόνη *f*-*ης*
i diidrotestosterone *m*; stanalone *m*
d Dihydrotestosteron *nt*; Stanolon *nt*
- * 5,6-dihydrouracil riboside *n* → 6960
- 6960 dihydrouridine *n*; 5,6-dihydrouracil riboside *n*; D; hU**
g διυδροουριδίνη *f*-*ης*; διυδρουριδίνη *f*-*ης*
i diidrouridina *f*
d Dihydrouridin *nt*
- 6961 dihydrouridine residue *n***
g κατάλοιπο διυδρουριδίνης *nt* -*ον*
i residuo di diidrouridina *m*
d Dihydrouridinrest *m*
- * dihydroxyacetone *n* → 9875
- * dihydroxyacetone phosphate *n* → 9876
- * dihydroxyacetone transferase *n* → 25873
- * 2,3-dihydroxybutanedioic acid *n* → 25128
- * 1α,25-dihydroxycholecalciferol *n* → 3733
- 6962 dihydroxycholesterol *n***
g διυδροξυγοληστερόλη *f*-*ης*
i diidrossicolestero *m*
d Dihydroxycholesterin *nt*
- * 2,2-dihydroxy-1,3-indanedione *n* → 16224
- * 2,4-dihydroxy-5-methylpyrimidine *n* → 25606
- * 3,4-dihydroxyphenylalanine *n* → 6963
- 6963 dihydroxyphenylalanine *n*; 3-hydroxytyrosine *n*; 3,4-dihydroxyphenylalanine *n*; 2-amino-3-(3,4-dihydroxyphenyl)propanoic acid *n*; DOPA; dopa**
g διυδροξυφαινυλαλανίνη *f*-*ης*; NTΟΡΑ;
DOPA; dopa
i diidrossifenilalanina *f*; DOPA; dopa
d Dihydroxyphenylalanin *nt*; DOPA; Dopa
- * 3,4-dihydroxyphenylethylamine *n* → 7197
- * (R)-[2,3-dihydroxypropanoate 2,3-bis(dihydrogenphosphate)] *n* → 3233
- * 1,3-dihydroxy-2-propanone *n* → 9875
- * 1,3-dihydroxy-2-propanone 1-phosphate *n* → 9876
- * 2,6-dihydroxypurine *n* → 27346
- * 2,3-dihydroxysuccinic acid *n* → 25128

- 6964 dihydroxyvitamin *n***
g διυδροξυβιταμίνη *f*-ης
i idrossivitamina *f*
d Dihydrovitamin *nt*
- * **3,5-diido-4-hydroxyphenylalanine *n*** → **6965**
- * **3,5-diiodotyrosine *n*** → **6965**
- 6965 diiodotyrosine *n*; DIT; 3,5-diiodotyrosine *n*; iodogorgoic acid *n*; 3,5-diido-4-hydroxyphenylalanine *n***
g διαιδότυροστηνη *f*-ης; DIT
i diiodotirosina *f*; DIT
d Dijodtyrosin *nt*; DIT
- 6966 diisopropylfluorophosphate *n*; diisopropylfluorophosphonate *n*; dyflos; DIPF; DFP**
g φθοριωφασφορικό δισοπροπύλιο *nt* -ίον;
DIPF; DFP
i diisopropylfluorofosfato *m*; DIPF; DFP
d Diisopropylfluorophosphat *nt*; DIPF; DFP
- * **diisopropylfluorophosphonate *n*** → **6966**
- 6967 diisopropylphosphorylenzyme complex *n***
g δισοπροπυλοφασφορυλο-ενζυμικό σύμπλοκο *nt* -όκον
i complesso enzima-diisopropilofosfato *m*
d Diisopropylphosphorylenzym-Komplex *m*
- * **dikaryon *n*** → **6849**
- 6968 dilatation *n*; dilation *n***
g διαστολή *f*-ής; διάταση *f*-ης
i dilatazione *f*
d Dilatation *f*; Erweiterung *f*
- * **dilated cardiomyopathy *n*** → **5580**
- 6969 dilated pupil *n***
g διασταλμένη κόρη *f*-ης
i pupilla dilatata *f*
d dilaterte Pupille *f*
- * **dilation *n*** → **6968**
- * **dilator *n*** → **6970**
- 6970 dilator muscle *n*; musculus dilatator TA; dilator *n*; musculus dilator *n***
g διαστολέας μυς *m* μνός; διαστολέας *m* -α
i muscolo dilatatore *m*; dilatatore *m*
d Musculus dilatator *m*; Dilatator *m*
- 6971 diltiazem *n***
g διλτιαζέμη *f*-ης
i diltiazem *m*
d Diltiazem *nt*
- 6972 dilution *n***
g αραίωση *f*-ης; διάλυση *f*-ης
i diluizione *f*
d Verdünnung *f*; Dilution *f*
- 6973 dilution rate *n***
g ρυθμός αραίωσης *m* -ού; ταχύτητα αραίωσης *f*-ας
i velocità di diluizione *f*
d Verdünnungsrate *f*
- 6974 dimer *n***
g διμερές *nt* -ούς
i dimero *m*
d Dimer *nt*
- 6975 dimeric receptor *n***
g διμερής υποδοχέας *m* -α
i recettore dimerico *m*
d Rezeptordimer *nt*
- 6976 dimeric tubulin subunit *n***
g υπομονάδα διμερούς τουμπουλίνης *f*-ας
i subunità dimerica di tubulina *f*
d dimere Tubulinuntereinheit *f*
- 6977 dimerization *n***
g διμερισμός *m* -ού
i dimerizzazione *f*
d Dimerisierung *f*; Dimerisation *f*
- * **dimerous adj** → **3200**
- 6978 dimerization region *n***
g περιοχή διμερισμού *f*-ής
i regione di dimerizzazione *f*
d Dimerisierungsbereich *m*
- * **dimero *n*** → **6974**
- 6979 dimethoxytrityl *n*; DMT; 4,4'-dimethoxytriphenylmethyl *n***
g διμεθοξυτριτριλίο *nt* -ίον; DMT
i dimetossitrile *m*; DMT
d Dimethoxytrityl *nt*; DMT
- * **4,4'-dimethoxytriphenylmethyl *n*** → **6979**
- 6980 dimethyladenine *n***
g διμεθυλοαδενίνη *f*-ης
i dimetiladenina *f*
d Dimethyladenin *nt*
- 6981 dimethylallyl pyrophosphate *n***
g πυροφωσφορικό διμεθυλαλλάνιο *nt* -ίον

- i* dimetilallil pirofosfato *m*
d Dimethylallylpyrophosphat *nt*
- 6982 dimethylbenzimidazole *n***
g διμεθυλοβενζιμιδαζόλιο *nt -iov*
i dimetilbenzimidazolo *m*
d Dimethylbenzimidazol *nt*
- * **dimethylcarbinol *n* → 12626**
- * **dimethylketone *n* → 212**
- 6983 dimethylnitrosamine *n*; N-nitrosodimethylamine *n***
g διμεθυλονιτροξαμίνη *f -ης*
i dimetilnitrosamina *f*
d Dimethylnitrosamin *nt*
- 6984 dimethyl sulfate *n***
g διμεθυλοσουλφίδιο *nt -iov*
i dimetilsulfato *m*
d Dimethylsulfat *nt*
- 6985 dimethyl sulfoxide *n*; DMSO**
g διμεθυλοσουλφοξείδιο *nt -iov*
i dimetil sulfosido *m*
d Dimethylsulfoxid *nt*
- * **3,7-dimethylxanthine *n* → 25412**
- * **Dimitri hemoangiomatosis *n* → 24094**
- 6986 dimorphic *adj*; dimorphous *adj***
g διμορφικός *adj -ή, -ό*; διμορφός *adj -η, -ο*
i dimorfico *adj*; dimorfo *adj*
d dimorph *adj*; zweigestaltig *adj*
- * **dimorphic foliage *n* → 10624**
- 6987 dimorphism *n***
g διμορφία *f -ας*; διμορφισμός *m -ού*
i dimorfismo *m*
d Dimorphie *f*; Dimorphismus *m*;
 Zweigestaltigkeit *f*
- * **dimorphous *adj* → 6986**
- * **dinitrogen monoxide *n* → 16270**
- * **2,4-dinitrophenol *n* → 6988**
- 6988 dinitrophenol *n*; 2,4-dinitrophenol *n*; DNP**
g δινιτροφαινόλη *f -ης*
i dinitrofenolo *m*
d Dinitrophenol *nt*
- * **Dinoflagellata *npl* → 6989**
- 6989 dinoflagellates *npl*; Dinoflagellata *npl***
g Δινοφαστιγωτά *npl -άρν*
i Dinoflagellati *mpl*
d Dinoflagellaten *mpl*; Panzergeißler *mpl*
- 6990 dinoprostone *n*; prostaglandin E₂ *n*; PGE₂**
g δινοπροστόνη *f -ης*; προσταγλανδίνη *E₂ f -ης*; PGE₂
i dinoprostone *m*; prostaglandina E₂ *f*; PGE₂
d Dinoproston *nt*; Prostaglandin E₂ *nt*
- 6991 dinospore *n***
g δινοσπόριο *nt -ίον*
i dinospora *f*
d Dinospore *f*
- 6992 dinucleotide *n***
g δινουκλεοτίδιο *nt -ίον*
i dinucleotide *m*
d Dinukleotid *nt*
- * **dioctyl sodium sulfosuccinate *n* → 7171**
- 6993 dioecious *adj*; diecious *adj***
g διοικος *adj -η, -ο*
i dioecio *adj*; dioico *adj*
d diözisch *adj*; zweihäusig *adj*;
 getrenntgeschlechtig *adj*
- 6994 dioecism *n*; dioecy *n***
g διοικισμός *m -ού*
i dioicismo *m*
d Diözie *f*; Zweihäusigkeit *f*;
 Getrenntgeschlechtigkeit *f*
- * **dioecy *n* → 6994**
- * **dioestrus *n* → 6885**
- 6995 diopter *n*; dioptry *n*; dioptre *n***
g διοπτρία *f -ας*
i diotria *f*
d Dioptrie *f*
- * **dioptre *n* → 6995**
- * **dioptry *n* → 6995**
- * **Dioscorea villosa *n* → 27410**
- * **diovular twins *npl* → 7131**
- 6996 dioxin *n***
g διοξίνη *f -ης*
i diossina *f*
d Dioxin *nt*
- * **2,6-dioxopurine *n* → 27346**

- * **DIP → 6748**
- 6997 dipeptidase *n***
g διπεπτιδάση *f*-*ης*
i dipeptidasi *f*
d Dipeptidase *f*
- 6998 dipeptide *n***
g διπεπτίδιο *nt* -*iov*
i dipeptide *m*
d Dipeptid *nt*
- 6999 dipeptidyl-peptidase *n*; DPP**
g διπεπτιδύλοπεπτιδάση *f*-*ης*
i dipeptidyl-peptidasi *f*
d Dipeptidylpeptidase *f*
- 7000 dipeptidyl-tRNA *n***
g διπεπτιδύλο-tRNA
i dipeptidyl tRNA
d Dipeptidyl-tRNA *f*
- * **DIPF → 6966**
- 7001 diphenhydramine *n***
g διφαινυδραμίνη *f*-*ης*
i difenidramina *f*
d Diphenhydramin *nt*
- 7002 diphenoxylate *n***
g διφαινυλοξυλάτη *f*-*ης*
i difenoxilate *m*
d Diphenoxylat *nt*
- * **5,5-diphenylhydantoin *n* → 18459**
- * **diphosphate *n* → 20671**
- * **1,3-diphosphatidylglycerol *n* → 3998**
- * **2,3-diphosphoglycerate *n* → 3233**
- * **diphosphoglycerate mutase *n* → 3234**
- * **diphosphonate *n* → 3236**
- * **diphosphonate therapy *n* → 3237**
- * **diphosphopyridine nucleotide *n* → 16209**
- * **5'-diphosphothymidine *n* → 25600**
- * **5'-diphosphouridine *n* → 26649**
- 7003 diphthamide *n***
g διφθαμίδιο *nt* -*iov*
i diftamide *f*
- d* Diphthamid *nt*
- 7004 diphtheria *n*; diphtheritis *n***
g διφθερίτιδα *f*-*ας*
i difterite *f*
d Diphtherie *f*
- 7005 diphtheria toxin *n***
g τοξίνη διφθερίτιδας *f*-*ης*
i tossina difterica *f*
d Diphtherietoxin *nt*
- 7006 diphtheritic pharyngotonsillitis *n***
g διφθεριτική φαρυγγοαμυγδαλίτιδα *f*-*ας*
i faringotonsillite difterica *f*
d diphtherische Pharyngotonsillitis *f*
- * **diphtheritis *n* → 7004**
- 7007 diphyceral *adj***
g διφύκερκος *adj* -*η*, -*ο*
i dificerco *adj*
d diphyerk *adj*
- 7008 diphyllobothriasis *n*; dibothrioccephaliosis *n*; fish tapeworm infection *n*; bothrioccephaliosis *n***
g διφυλλοβιθρίαση *f*-*ης*; διβοθριοκεφαλίαση *f*-*ης*; βιθριοκεφαλίαση *f*-*ης*
i difillobotriasis *f*; dibotriocefalosi *f*; botriocefalosi *f*
d Diphyllobothriasis *f*; Diphyllobothriose *f*; Bothriozephalose *f*; Fischbandwurmbefall *m*; Bothrioccephalosis *f*
- * **Diphyllobothrium latum *n* → 8888**
- 7009 diphyodont *adj***
g διφύδοντος *adj* -*η*, -*ο*
i difiodonte *adj*
d diphyodont *adj*
- * **DIP joint *n* → 7096**
- * **diplacusia *n* → 7010**
- 7010 diplacusis *n*; diplacusia *n*; double disharmonic hearing *n***
g διπλακουσία *f*-*ας*; διπλή δυσαρμονική ακοή *f*-*ής*
i diploacusia *f*; diplacusia *f*; percezione udiliva doppia disarmonica *f*
d Diplacusis *f*; Diplakusis *f*; Doppelhören *nt*
- 7011 diplegia *n*; double hemiplegia *n*; bilateral paralysis *n***
g διπληγία *f*-*ας*; διπλή ημιπληγία *f*-*ας*; αμφίπλευρη παράλυση *f*-*ης*

- i* diplegia *f*; paralisi bilaterale *f*
d Diplegie *f*; Diplegia *f*; doppelseitige Lähmung *f*
- 7012 diploblastic adj**
g διπλοβλαστικός *adj* -ή-, -ό
i diploblastico *adj*
d zweihändig *adj*; zweischichtig *adj*
- * **diplocephalus n → 6853**
- * **dipochlamydeous adj → 6854**
- 7013 diplococcus n**
g διπλόκοκκος *m* -ov
i diplococco *m*
d Diplokokkus *m*; Diplococcus *m*; Diplokokke *f*
- 7014 diploë TA**
g διπλόη *f* -ης
i diploe *f*
d Diploë *f*
- 7015 diploic veins npl; venae diploicae TA**
g διπλοϊκές φλέβες *fpl* -ών
i vene diploiche *fpl*
d Venae diploicae *fpl*; Breschet-Venen *fpl*
- 7016 diploid adj**
g διπλοειδής *adj* -ής, -ές
i diploide *adj*
d diploid *adj*
- 7017 diploid cell n**
g διπλοειδές κύτταρο *nt* -άρον
i cellula diploide *f*
d diploide Zelle *f*
- 7018 diploidy n**
g διπλοειδία *f* -ας; διπλοειδισμός *m* -ού
i diploidia *f*
d Diploidie *f*
- 7019 diploid zygote n**
g διπλοειδές ζυγωτό *nt* -ού
i zigote diploide *m*
d diploide Zygoten *f*
- 7020 diplophase n**
g διπλόφαση *f* -ης
i diplofase *f*
d Diplophase *f*
- 7021 diplopia n; ambiopia n; double vision n**
g διπλωτία *f* -ας; διπλή όραση *f* -ης
i diplopia *f*; visione doppia *f*
d Diplopnie *f*; Doppelsehen *nt*
- * **Diplopoda npl → 7022**
- 7022 diplopods npl; Diplopoda npl**
g Διπλόποδα *ntpl* -ών
i Diplopodi *mpl*
d Diplopoden *mpl*; Doppelfüßer *mpl*
- 7023 diplosome n**
g διπλόσωμα *nt* -ώματος
i diplosoma *m*
d Diplosom *nt*
- 7024 diplospory n**
g διπλοσπορία *f* -ας
i diplosporia *f*
d Diplosporie *f*
- 7025 diplostemony n**
g διπλοστημονία *f* -ας
i diplostemonia *f*
d Diplostemonie *f*
- 7026 diplotene n**
g διπλοτανία *f* -ας
i diplotene *m*
d Diplotän *nt*
- * **Diplura npl → 7027**
- 7027 diplurans npl; japygids npl; Diplura npl**
g Διπλουρά *ntpl* -ών
i Dipluri *mpl*
d Dipluren *mpl*; Doppelschwänze *mpl*
- * **Dipneusti npl → 13793**
- * **Dipnoi npl → 13793**
- * **dipolar adj → 3210**
- 7028 dipolar ion n; zwitterion n; hybrid ion n**
g επαμφοτερίζον ιόν *nt* -όντος; διπολικό ιόν *nt* -όντος
i ione dipolare *m*; ione bipolare *m*; zwitterione *m*; ione ibrido *m*
d Zwitterion *nt*; dipolares Ion *nt*; bipolares Ion *nt*
- 7029 dipole n**
g δίπολο *nt* -ού
i dipolo *m*
d Dipol *m*
- 7030 dipole moment n**
g διπολική ροπή *f* -ής
i momento dipolare *m*
d Dipolmoment *nt*

<p>* Diptera npl → 7031</p> <p>7031 dipterans npl; Diptera npl <i>g</i> Δίπτερα <i>npl</i> -ων <i>i</i> Ditteri <i>mpl</i> <i>d</i> Dipteren <i>mpl</i>; Zweiflügler <i>mpl</i></p> <p>7032 dipyridamole n <i>g</i> διπυριδαμόλη <i>f</i> -ης <i>i</i> dipiridamolo <i>m</i> <i>d</i> Dipyridamol <i>nt</i></p> <p>7033 direct-acting carcinogen n <i>g</i> άμεσα δρων καρκινογόνο <i>nt</i> -ον <i>i</i> cancerogeno ad azione diretta <i>m</i> <i>d</i> direkt wirkendes Karzinogen <i>nt</i></p> <p>7034 direct active transport n <i>g</i> άμεση ενέργεια μεταφορά <i>f</i> -άς <i>i</i> trasporto attivo diretto <i>m</i> <i>d</i> direkter aktiver Transport <i>m</i></p> <p>* direct AGT → 7035</p> <p>* direct antiglobulin test n → 7035</p> <p>7035 direct Coombs test n; direct antiglobulin test n; direct AGT <i>g</i> άμεση δοκιμασία Coombs <i>f</i> -ας; άμεση δοκιμασία αντισφαιρίνης <i>f</i> -ας; άμεση AGT δοκιμασία <i>f</i> -ας <i>i</i> test di Coombs diretto <i>m</i>; test antiglobulinico diretto <i>m</i>; test AGT diretto <i>m</i> <i>d</i> direkter Coombs-Test <i>m</i>; direkter Antiglobulintest <i>m</i>; direkter AGT-Test <i>m</i></p> <p>* direct corticospinal tract n → 1608</p> <p>7036 direct development n <i>g</i> άμεση ανάπτυξη <i>f</i> -ης <i>i</i> sviluppo diretto <i>m</i> <i>d</i> direkte Entwicklung <i>f</i></p> <p>7037 directed assembly n <i>g</i> κατεύθυνόμενη συγκρότηση <i>f</i> -ης <i>i</i> assemblaggio diretto <i>m</i> <i>d</i> gerichtete Anordnung <i>f</i></p> <p>* directed mutagenesis n → 22851</p> <p>7038 direct endoscopic laryngoscopy n <i>g</i> άμεση ενδοσκοπική λαρυγγοσκόπηση <i>f</i> -ης <i>i</i> laringoscopia endoscopica diretta <i>f</i> <i>d</i> direkte endoskopische Kehlkopfspiegelung <i>f</i></p> <p>7039 direct infection n <i>g</i> άμεση φλεγμονή <i>f</i> -ής <i>i</i> infezione diretta <i>f</i></p>	<p><i>d</i> direkte Infektion <i>f</i></p> <p>7040 directionality of outgrowth n <i>g</i> κατεύθυνσιμότητα ανάπτυξης <i>f</i> -ας <i>i</i> direzionalità dello sviluppo <i>f</i> <i>d</i> Wachstumsrichtung <i>f</i></p> <p>7041 directional selection n <i>g</i> κατεύθυνόμενη επιλογή <i>f</i> -ής; κατεύθυντήρια επιλογή <i>f</i> -ής <i>i</i> selezione direzionale <i>f</i> <i>d</i> gerichtete Auslese <i>f</i></p> <p>7042 direction of replication n <i>g</i> κατεύθυνση αντιγραφής <i>f</i> -ης <i>i</i> direzione della replicazione <i>f</i> <i>d</i> Replikationsrichtung <i>f</i></p> <p>7043 direction of synthesis n <i>g</i> κατεύθυνση σύνθεσης <i>f</i> -ης <i>i</i> direzione di sintesi <i>f</i> <i>d</i> Syntheserichtung <i>f</i></p> <p>7044 direction of transcription n <i>g</i> κατεύθυνση μεταγραφής <i>f</i> -ης <i>i</i> direzione della trascrizione <i>f</i> <i>d</i> Transkriptionsrichtung <i>f</i></p> <p>7045 direction of translation n <i>g</i> κατεύθυνση μετάφρασης <i>f</i> -ης <i>i</i> direzione della traduzione <i>f</i> <i>d</i> Translationsrichtung <i>f</i></p> <p>* direct nuclear division n → 1194</p> <p>* direct reacting bilirubin n → 5594</p> <p>7046 direct recognition n <i>g</i> άμεση αναγνώριση <i>f</i> -ης <i>i</i> riconoscimento diretto <i>m</i> <i>d</i> direkte Erkennung <i>f</i></p> <p>7047 direct repair n <i>g</i> άμεση επιδιόρθωση <i>f</i> -ης <i>i</i> riparazione diretta <i>f</i> <i>d</i> direkte Reparatur <i>f</i></p> <p>7048 direct repeat n; direct repeat sequence n <i>g</i> άμεση επανάληψη <i>f</i> -ης; ομόρροπη επανάληψη <i>f</i> -ης; αλληλουχία άμεσης επανάληψης <i>f</i> -ας <i>i</i> ripetizione diretta <i>f</i>; sequenza a ripetizione diretta <i>f</i> <i>d</i> direktes Repeat <i>nt</i>; direkte Wiederholungssequenz <i>f</i>; direkte Sequenzwiederholung <i>f</i></p> <p>* direct repeat sequence n → 7048</p>
--	--

- * **direct spinocerebellar tract** *n* → 19540
- * **direct ventral pyramidal tract** *n* → 1608
- * **dirt-eating** *n* → 9655
- 7049 disability** *n*
- g* ανικανότητα *f* -ας
 - i* invalidità *f*; incapacità *f*
 - d* Invalidität *f*; Unfähigkeit *f*
- 7050 disaccharidase** *n*
- g* δισακχαριδάση *f* -ης
 - i* disaccaridasi *f*
 - d* Disaccharidase *f*
- 7051 disaccharidase deficiency** *n*
- g* ανεπάρκεια δισακχαριδάσης *f* -ας
 - i* deficienza di disaccaridasi *f*
 - d* Disaccharidasemangel *m*
- 7052 disaccharide** *n*
- g* δισακχαρίτης *m* -η
 - i* disaccharide *m*
 - d* Disacharid *nt*; Disacharid *nt*
- 7053 disarticulation** *n*; **exarticulation** *n*
- g* απεξάρθρωση *f* -ης; εξάρθρωση *f* -ης
 - i* disarticolazione *f*
 - d* Exartikulation *f*
- * **discharge rate** *n* → 8879
- * **disciform degeneration** *n* → 7054
- 7054 disciform macular degeneration** *n*; **central disk-shaped retinopathy** *n*; **disciform degeneration** *n*; **Kuhnt-Junius disease** *n*; **macular disciform degeneration** *n*; **senile disciform degeneration** *n*; **senile exudative macular degeneration** *n*; **senile macular degeneration** *n*; **age related macular degeneration** *n*; **ARMD**
- g* γεροντική δισκοειδής εκφύλιση *f* -ης; ήλικιακή εκφύλιση ωχράς κηλίδας *f* -ης; γεροντική εξιδρωματική εκφύλιση ωχράς κηλίδας *f* -ης; γεροντική εκφύλιση ωχράς κηλίδας *f* -ης; δισκοειδής εκφύλιση ωχράς κηλίδας *f* -ης; νόσος Kuhnt-Junius *f* -ου; εκφύλιση ωχράς κηλίδας σχετιζόμενη με την ήλικια *f* -ης
 - i* coroidite essudativa maculare senile *f*; degenerazione disciforme maculare *f*; degenerazione disciforme senile *f*; degenerazione maculare disciforme *f*; degenerazione maculare senile essudativa *f*; malattia di Kuhnt-Junius *f*; retinite disciforme
- f*; retinopatia centrale a disco *f*; degenerazione maculare legata all'eta *f*
- d* disziforme Retinitis *f*; disziforme senile Makuladegeneration *f*; Kuhnt-Junius-Krankheit *f*; scheibenförmige Makuladegeneration *f*; scheibenförmige Retinitis *f*; senile Makuladegeneration *f*; altersabhängige Makuladegeneration *f*
- 7055 discussion** *n*
- g* διατρεση *f* -ης; διαχωρισμός *m* -ού; χωρισμός *m* -ού
 - i* discussione *f*; separazione *f*; dissezione *f*
 - d* Diszision *f*; Discisio *f*; operative Spaltung *f*
- 7056 discoid** *adj*; **discoidal** *adj*
- g* δισκοειδής *adj* -ής, -ές
 - i* discoide *adj*
 - d* scheibenartig *adj*; scheibenförmig *adj*
- * **discoidal** *adj* → 7056
- 7057 discoid lupus erythematosus** *n*; **DLE**
- g* δισκοειδής ερυθματώδης λύκος *m* -ού
 - i* lupus eritematoso discoidale *m*; LED
 - d* diskoider Lupus erythematoses *m*; Lupus erythematoses chronicus discoides *m*; DLE
- * **discontinuity layer** *n* → 25432
- 7058 discontinuous** *adj*
- g* ασυνεχής *adj* -ής, -ές
 - i* discontinuo *adj*
 - d* diskontinuierlich *adj*
- 7059 discontinuous epitope** *n*; **conformational epitope** *n*
- g* ασυνεχής επίτοπος *m* -ον; διαμορφωτικός επίτοπος *m* -ον
 - i* epitopo conformationale *m*; epitopo discontinuo *m*
 - d* diskontinuierliches Epitop *nt*; Konformationsepitop *nt*
- * **discontinuous gene** *n* → 23499
- 7060 discontinuous replication** *n*
- g* ασυνεχής αναδιπλασισμός *m* -ού
 - i* replicazione discontinua *f*
 - d* diskontinuierliche Replikation *f*
- * **discontinuous variability** *n* → 7061
- 7061 discontinuous variation** *n*; **discontinuous variability** *n*; **qualitative variability** *n*
- g* ασυνεχής ποικιλομορφία *f* -ας; ποιοτική ποικιλομορφία *f* -ας
 - i* variazione discontinua *f*; variabilità

	qualitativa <i>f</i> <i>d</i> diskontinuierliche Variabilität <i>f</i> ; qualitative Variabilität <i>f</i>	<i>i</i> disinfezione <i>f</i> <i>d</i> Desinfektion <i>f</i> ; Entseuchung <i>f</i>
7062 discrimination <i>n</i>	<i>g</i> διάκριση <i>f</i> -ης <i>i</i> discriminazione <i>f</i> <i>d</i> Diskrimination <i>f</i>	7068 disinfection <i>n</i>; deinfestation <i>n</i> <i>g</i> αποπαρασίτωση <i>f</i> -ης; απολύμανση <i>f</i> -ης <i>i</i> disinfestazione <i>f</i> <i>d</i> Desinfestation <i>f</i> ; Entwesung <i>f</i>
* discus articularis <i>TA</i> → 2233		7069 disintegrate <i>vb</i> <i>g</i> αποσυνθέτω <i>vb</i> αποσυνέθεσα, -τεθειμένος <i>i</i> disintegrale <i>vb</i> <i>d</i> auflösen <i>vb</i> ; zersetzen <i>vb</i>
* discus interpubicus <i>TA</i> → 12225		7070 disintegration <i>n</i> <i>g</i> αποσύνθεση <i>f</i> -ης; διάλυση <i>f</i> -ης; διάσπαση <i>f</i> -ης <i>i</i> disintegrazione <i>f</i> ; disaggregazione <i>f</i> <i>d</i> Disintegration <i>f</i> ; Zersetzung <i>f</i> ; Auflösung <i>f</i> ; Zerfall <i>m</i>
* discus intervertebral <i>TA</i> → 12270		7071 disintegrin <i>n</i> <i>g</i> διασπασίνη <i>f</i> -ης; δισιντεγκρίνη <i>f</i> -ης <i>i</i> disintegrina <i>f</i> <i>d</i> Disintegrin <i>nt</i>
* discus nervi optici <i>TA</i> → 16952		7072 disjunction <i>n</i> <i>g</i> αποσύνδεση <i>f</i> -ης; διαχωρισμός <i>m</i> -ού <i>i</i> disgiunzione <i>f</i> <i>d</i> Disjunktion <i>f</i>
* discus oophorus <i>n</i> → 6128		7073 disk <i>n</i> <i>g</i> δίσκος <i>m</i> -ού <i>i</i> disco <i>m</i> <i>d</i> Diskus <i>m</i> ; Scheibe <i>f</i>
* discus ovigerus <i>n</i> → 6128		7074 disk herniation <i>n</i>; herniation of intervertebral disk <i>n</i>; herniated disk <i>n</i>; protruded disk <i>n</i>; ruptured disk <i>n</i>; herniated nucleus pulposus <i>n</i>; slipped nucleus pulposus <i>n</i>; slipped intervertebral disk <i>n</i>; disk prolapse <i>n</i> <i>g</i> κήλη δίσκου <i>f</i> -ης; κήλη μεσοσπονδύλιου δίσκου <i>f</i> -ης; πρόπτωση μεσοσπονδύλιου δίσκου <i>f</i> -ης <i>i</i> ernia del disco <i>f</i> ; ernia del disco invertebrale <i>f</i> ; ernia discale <i>m</i> ; prolacco discale <i>m</i> <i>d</i> Bandscheibenherniation <i>f</i> ; Diskusherniation <i>f</i> ; Bandscheibenvorfall <i>m</i>
* disease of vulva <i>n</i> → 27223		* disk prolapse <i>n</i> → 7074
7063 disease <i>n</i>; illness <i>n</i>; sickness <i>n</i>; morbus <i>n</i>	<i>g</i> νόος <i>f</i> -ον; ασθένεια <i>f</i> -ας; αρρώστια <i>f</i> -ιας <i>i</i> malattia <i>f</i> ; morbo <i>m</i> <i>d</i> Krankheit <i>f</i> ; Morbus <i>m</i> ; Erkrankung <i>f</i>	* dislocation <i>n</i> → 3
* disease of bones <i>n</i> → 17203		7075 dislocation <i>n</i> <i>g</i> μετατόπιση <i>f</i> -ης <i>i</i> dislocazione <i>f</i> <i>d</i> Dislokation <i>f</i>
7064 disequilibrium <i>n</i>; dysequilibrium <i>n</i>; imbalance <i>n</i>; non-equilibrium <i>n</i>; unbalance <i>n</i>	<i>g</i> ανισορροπία <i>f</i> -ας <i>i</i> disequilibrio <i>m</i> <i>d</i> Ungleichgewicht <i>f</i>	
* disesthesia <i>n</i> → 7359		
* disgerminoma <i>n</i> → 7365		
7065 disinfectant <i>adj</i>	<i>g</i> απολυμαντικός <i>adj</i> -ή,-ό ¹ <i>i</i> disinfectante <i>adj</i> <i>d</i> desinfizierend <i>adj</i>	
7066 disinfectant <i>n</i>; disinfectant drug <i>n</i>	<i>g</i> απολυμαντικό <i>nt</i> -ού; απολυμαντικό φάρμακο <i>nt</i> -ού/-άκον <i>i</i> disinfettante <i>m</i> ; farmaco disinfettante <i>m</i> <i>d</i> Desinfektionsmittel <i>nt</i> ; Entkeimungsmittel <i>nt</i>	
* disinfectant drug <i>n</i> → 7066		
7067 disinfection <i>n</i>	<i>g</i> απολύμανση <i>f</i> -ης	

- * **dislocation of joint** *n* → 3
- 7076 disopyramide** *n*
g δισοπραμίδη *f*-ής
i Disopiramide *f*
d Disopyramid *nt*
- 7077 disorder** *n*; **disturbance** *n*
g διαταραχή *f*-ής; αδιαθεσία *f*-ας; πάθηση *f*-ής
i disturbo *m*; indisposizione *f*; malattia *f*
d Störung *f*; Unordnung *f*; Erkrankung *f*
- 7078 disorientation** *n*
g αποπροσανατολισμός *m* -ού
i disorientamento *m*
d Desorientiertheit *f*; Desorientierung *f*
- * **dispermia** *n* → 7080
- * **dispermic** *adj* → 7079
- 7079 dispermous** *adj*; **two-seeded** *adj*; **dispermic** *adj*
g δισπερμος *adj* -η,-ο
i dispermo *adj*
d disperm *adj*; zweisamig *adj*
- 7080 dispermy** *n*; **dispermia** *n*
g δισπερμία *f*-ας
i dispermia *f*
d Dispermie *f*
- 7081 dispersal** *n*; **dispersion** *n*
g διασπορά *f*-άς; διασκορπισμός *m* -ού;
 σκεδασμός *m* -ού
i diffusione *f*; disseminazione *f*; dissipazione *f*
d Dispersion *f*; Streuung *f*; Zerstreuung *f*; Verstreuung *f*
- * **dispersal unit** *n* → 6830
- * **dispersing electrode** *n* → 11687
- * **dispersion** *n* → 7081
- 7082 dispersion** *n*
g ετερογενές μείγμα *nt* -ατος
i dispersione *f*; miscuglio eterogeneo *m*
d Auflösung *f*; Dispersion *f*
- 7083 dispersive replication** *n*
g διάσπαρτη αντιγραφή *f*-ής
i replicazione dispersiva *f*
d dispersive Replikation *f*
- * **dispersonalization** *n* → 6664
- 7084 displacement loop** *n*; **D loop** *n*
- g* βρόχος εκτόπισης *m* -ον; βρόχος D *m* -ον
i ansa di dislocazione *f*; ansa D *f*
d Verdrängungsschleife *f*; D-Schleife *f*
- 7085 display behavior** *n*
g συμπεριφορά προβολής *f*-άς
i comportamento di parata *m*
d Schaustellung *f*; Imponiergehabe *nt*
- 7086 disposition** *n*
g διάθεση *f*-ής; προδιάθεση *f*-ής
i disposizione *f*
d Disposition *f*
- 7087 disruptive selection** *n*; **diversifying selection** *n*
g διασπαστική επιλογή *f*-ής
i selezione disruptiva *f*; selezione diversificatrice *f*
d disruptive Selektion *f*; disruptive Auslese *f*
- * **dissect** *vb* → 1358
- 7088 dissecting aneurysm** *n*
g διαχωριστικό ανεύρυσμα *nt* -όσματος
i aneurisma disseccante *m*
d dissezierendes Aneurysma *nt*
- 7089 dissection** *n*
g ανατομή *f*-ής; τεμαχισμός *m* -ού;
 διαχωρισμός *m* -ού
i dissezione *f*; sezionamento *f*; disseczione *f*
d Dissektion *f*; Sezieren *nt*
- * **dissection under microscope** *n* → 14951
- 7090 disseminated intravascular coagulation** *n*; **DIC**
g διάχυτη ενδαγγειακή πτήξη *f*-ής
i coagulazione intravascolare disseminata *f*
d disseninerte intravasale Gerinnung *f*
- * **disseminated sclerosis** *n* → 15524
- * **disseminule** *n* → 6830
- * **Disse space** *n* → 18232
- 7091 dissociation constant** *n*; **Kd**
g σταθερά διάστασης *f*-άς
i costante di dissociazione *f*
d Dissoziationskonstante *f*
- 7092 dissociation curve** *n*
g καμπύλη διάστασης *f*-ής
i curva di dissociazione *f*
d Bindungskurve *f*; Dissoziationskurve *f*

- 7093 dissociation element n; Ds element n**
g στοιχείο αποσύνδεσης nt -ov
i elemento di dissociazione m
d Dissoziationselement nt
- 7094 distal adj; distalis TA**
g ακραίος adj -α,-ο; περιφερικός adj -ή,-ό
i distale adj
d distal adj
- 7095 distal convoluted tubule n; tubulus contortus distalis n**
g ἀπώ εσπειραμένο σωληνάριο nt -iov
i tubulo contorto distale m
d Tubulus contortus distalis m
- * **distal ileitis n → 6013**
- 7096 distal interphalangeal joint n; articulatio interphalangea manus distalis TA; DIP joint n**
g περιφερική μεσοφαλαγγική άρθρωση f -ης
i articolazione interfalangea distale f;
articolazione DIP f
d Articulatio interphalangea manus distalis f;
distales Interphalangealgelenk nt; DIP-Gelenk nt
- * **distalis TA → 7094**
- 7097 distal phalanx of fingers n; phalanx distalis digitorum manus TA; distal phalanx of hand n; phalanx distalis manus TA; third phalanx of finger n; phalanx tertia digitorum manus n**
g περιφερική φάλαγγα των δακτύλων του χεριού f -ας; τρίτη φάλαγγα των δακτύλων του χεριού f -ας
i falange distale delle dita della mano f; falange terza delle dita della mano f
d Phalanx distalis digitorum manus f; Phalanx distalis manus f; Fingerendglied nt; Fingerendphalanx f
- * **distal phalanx of foot n → 7098**
- * **distal phalanx of hand n → 7097**
- 7098 distal phalanx of toes n; phalanx distalis digitorum pedis TA; distal phalanx of foot n; phalanx distalis pedis TA; third phalanx of toes n; phalanx tertia digitorum pedis n**
g περιφερική φάλαγγα των δακτύλων του ποδιού f -ας; τρίτη φάλαγγα των δακτύλων του ποδιού f -ας
i falange distale delle dita del piede f; falange terza delle dita del piede f
d Phalanx distalis digitorum pedis f; Phalanx
- distalis pedis f; Zehenendglied nt;
Zehenendphalanx f
- 7099 distal radioulnar articulation n; articulatio radioulnaris distalis TA; distal radioulnar joint n; inferior cubitoradial articulation n; inferior radioulnar articulation n**
g περιφερική κερκιδωλευτική άρθρωση f -ης;
κάτω κερκιδωλευτική άρθρωση f -ης
i articolazione radioulnare distale f;
articolazione radioulnare inferiore f;
d Articulatio radioulnaris distalis f; distales Radioulnargelenk nt; unteres Radioulnargelenk nt
- * **distal radioulnar joint n → 7099**
- * **distal tibiofibular joint n → 25667**
- 7100 distal tubule n; tubulus distalis n**
g περιφερικό σωληνάριο nt -iov
i tubulo distale m
d distaler Kanälchen nt; Tubulus distalis m
- * **distance receptor n → 25180**
- 7101 distensibility n**
g διατασμότητα f -ας
i distensibilità f
d Dehnbarkeit f
- * **distichia n → 7102**
- 7102 distichiasis n; distichia n**
g διστιχίαση f -ης; δυο στίχοι βλεφαρίδων
i distichiasi f
d Distichiasis f
- 7103 distigmine n**
g διστιγμίνη f -ης
i distigmina f
d Distigmin nt
- 7104 distillation n**
g απόσταξη f -ης
i distillazione f
d Destillation f; Destillieren nt
- * **distomatosis n → 7105**
- 7105 distomiasis n; distomatosis n**
g διστομίαση f -ης; διστομάτωση f -ης
i distomatosi f; distomiasi f
d Distomatose f; Distomasis f
- * **distortion n → 23567**

7106 distortion n	<i>g</i> στρεύλωση <i>f</i> -ης; παραμόρφωση <i>f</i> -ης <i>i</i> distorsione <i>f</i> ; deformazione <i>f</i> <i>d</i> Distortion <i>f</i> ; Verzerrung <i>f</i>	<i>g</i> διονυρητικό <i>nt</i> -ού <i>i</i> diuretico <i>m</i> <i>d</i> Diuretikum <i>nt</i>
7107 distraction n	<i>g</i> διαχωρισμός <i>m</i> -ού; απόσπαση <i>f</i> -ης <i>i</i> distrazione <i>f</i> <i>d</i> Distraktion <i>f</i>	7115 diuretic adj <i>g</i> διονυρητικός <i>adj</i> -ή,-ό <i>i</i> diuretico <i>adj</i> <i>d</i> diuretisch <i>adj</i>
7108 distribution n	<i>g</i> κατανομή <i>f</i> -ής; διανομή <i>f</i> -ής; διαμερισμός <i>m</i> -ού <i>i</i> distribuzione <i>f</i> ; ripartizione <i>f</i> <i>d</i> Verteilung <i>f</i> ; Distribution <i>f</i>	* diuretic agent n → 7114
* distribution chromatography n → 17848		* diurnal rhythm n → 4968
* distribution coefficient n → 17849		7116 diurnal adj <i>g</i> ημερήσιος <i>adj</i> -α,-ο <i>i</i> diurno <i>adj</i> <i>d</i> täglich <i>adj</i> ; tagaktiv <i>adj</i> ; tagliebend <i>adj</i>
* disturbance n → 7077		
7109 disulfide bond n; disulfide bridge n; disulfide link n	<i>g</i> δισουλφιδικός δεσμός <i>m</i> -ού; δισουλφιδική γέφυρα <i>f</i> -ας <i>i</i> legame disolfuro <i>m</i> ; ponte disolfuro <i>m</i> <i>d</i> Disulfidbindung <i>f</i> ; Disulfidbrücke <i>f</i>	7117 divergence n <i>g</i> απόκλιση <i>f</i> -ης; παρέκκλιση <i>f</i> -ης <i>i</i> divergenza <i>f</i> <i>d</i> Divergenz <i>f</i> ; Abweichung <i>f</i>
* disulfide bridge n → 7109		7118 divergence angle n <i>g</i> γωνία απόκλισης <i>f</i> -ας <i>i</i> angolo di divergenza <i>m</i> <i>d</i> Divergenzwinkel <i>m</i>
* disulfide link n → 7109		
* disulfide rearrangase n → 20191		7119 divergent evolution n <i>g</i> αποκλίνουσα εξέλιξη <i>f</i> -ης <i>i</i> evoluzione divergente <i>f</i> <i>d</i> divergente Evolution <i>f</i>
7110 disulfiram n; tetraethylthiuram disulfide n	<i>g</i> δισουλφιράμη <i>f</i> -ης <i>i</i> disulfiram <i>m</i> ; tetraethylthiuram disulfuro <i>m</i> <i>d</i> Disulfiram <i>nt</i> ; Tetraethylthiuramdisulfid <i>nt</i>	* divergent squint n → 8423
7111 disuse atrophy n	<i>g</i> ατροφία αχρησίας <i>f</i> -ας <i>i</i> atrofia da disuso <i>f</i> <i>d</i> Inaktivitätsatrophie <i>f</i>	* divergent strabismus n → 8423
* DIT → 6965		7120 divergent transcription n <i>g</i> αποκλίνουσα μεταγραφή <i>f</i> -ης <i>i</i> trascrizione divergente <i>f</i> <i>d</i> divergente Transkription <i>f</i>
7112 dithiothreitol n; DTT; Cleland reagent n	<i>g</i> διθειοθρειτόλη <i>f</i> -ης; DTT <i>i</i> ditiotreitolo <i>m</i> ; DTT <i>d</i> Dithiotreitol <i>nt</i> ; DTT	* diversifoliate adj → 10623
7113 diuresis n	<i>g</i> διούρηση <i>f</i> -ης <i>i</i> diuresi <i>f</i> <i>d</i> Diurese <i>f</i>	* diversifolious adj → 10623
7114 diuretic n; diuretic agent n		* diversifying selection n → 7087
		7121 diversity n <i>g</i> ανομοιότητα <i>f</i> -ας <i>i</i> diversità <i>f</i> <i>d</i> Vielfalt <i>f</i>
		7122 diversity gene segment n; D gene segment n <i>g</i> γονιδιακό τμήμα επερογένειας <i>nt</i> -ατος; γονιδιακό τμήμα D <i>nt</i> -ατος <i>i</i> segmento genico della diversità <i>m</i> ; segmento genico D <i>m</i>

- d* Diversität-Gen-Segment *nt*; D-Gen-Segment
nt
- 7123 diversity segment *n*; D segment *n***
g τμήμα επεργένειας *nt* -ατος; τμήμα D *nt* -ατος
i segmento D *m*; segmento di diversità *m*
d Diversität-Segment *nt*; Diversitätsabschnitt *m*; D-Segment *nt*
- * **diverticula ampullae TA → 7124**
- 7124 diverticula of ampulla *npl*; diverticula ampullae TA**
g εκκόλπωμάτα ληκύθου *ntpl* -άτων
i diverticoli dell'ampolla *mpl*
d Diverticula ampullae *ntpl*
- 7125 diverticular adj**
g εκκόλπωματικός *adj* -ή, -ό
i diverticolare *adj*
d divertikelähnlich *adj*; Divertikel-
- * **diverticular disease *n* → 7127**
- 7126 diverticulitis *n***
g εκκόλπωματίτιδα *f* -ας
i diverticolite *f*
d Divertikulitis *f*; Divertikelentzündung *f*
- 7127 diverticulosis *n*; diverticular disease *n***
g εκκόλπωμάτωση *f* -ης
i diverticosi *f*; malattia diverticolare *f*
d Divertikulose *f*
- 7128 diverticulum TA**
g εκκόλπωμα *nt* -ώματος
i diverticolo *m*
d Diverticulum *nt*; Divertikel *nt*
- * **diverticulum ilei TA → 11433**
- * **dividing wall *n* → 22493**
- * **divisio *n* → 7129**
- * **divisio autonomica systematis nervosi peripherici TA → 2574**
- 7129 division *n*; divisio *n***
g διαιρεση *f* -ης; διαχωρισμός *m* -ού;
 καταμερισμός *m* -ού
i divisione *f*; sezione *f*
d Division *f*; Einteilung *f*; Teilung *f*
- 7130 dizygotic *adj*; dizygous *adj*; biovular *adj*; biovulate *adj***
g διζυγωτικός *adj* -ή, -ό
- i* dizigotico *adj*; fraterno *adj*
d dizygotisch *adj*; dizygot *adj*; zweieiig *adj*
- 7131 dizygotic twins *npl*; fraternal twins *npl*; diovular twins *npl*; heterologous twins *npl*; dichorial twins *npl***
g διζυγωτικά διδύμα *ntpl* -ων
i gemelli dizigoti *mpl*; gemelli biconiali *mpl*
d dizygote Zwillinge *mpl*; zweieiige Zwillinge *mpl*
- * **dizygous *adj* → 7130**
- * **dizziness *n* → 26988**
- * **DLE → 7057**
- * **D loop *n* → 7084**
- 7132 D loop *n***
g θηλιά D *f*-ιάς; βρόχος D *m* -ον
i ansa D *f*
d D-Schleife *f*
- * **DM → 6784; 6836; 7197**
- * **DMD → 7304**
- * **DMS → 6569**
- * **DMSO → 6985**
- * **DMT → 6979**
- * **DNA → 6652**
- 7133 DNA affinity chromatography *n***
g χρωματογραφία συγγένειας DNA *f* -ας
i chromatografia di affinità del DNA *f*
d DNA-Affinitätschromatographie *f*
- 7134 DNA amplification *n***
g επέκταση DNA *f* -ης
i amplificazione del DNA *f*
d DNA-Amplifikation *f*; DNA-Amplifizierung *f*
- * **DNA annealing *n* → 7157**
- * **DNAase → 6651**
- 7135 DNA bending *n***
g κάμψη του DNA *f* -ης
i piegamento del DNA *m*
d DNA-Krümmung *f*
- 7136 DNA-binding protein *n***
g πρωτεΐνη προσδένουσα στο DNA *f* -ης
i proteina legante il DNA *f*

- d* DNA-Bindungsprotein *nt*
- * **DNA chip** *n* → 7149
- 7137 DNA cloning** *n*
- g* κλωνοποίηση DNA *f*-*ης*
 - i* clonaggio del DNA *m*
 - d* DNA-Klonierung *f*
- 7138 DNA-dependent kinase** *n*
- g* κινάση εξαρτώμενη από το DNA *f*-*ης*
 - i* chinasi DNA dipendente *f*
 - d* DNA-abhängige Kinase *f*
- * **DNA-dependend RNA polymerase** *n* → 25887
- * **DNA-directed RNA polymerase** *n* → 25887
- 7139 DNA-driven hybridization** *n*
- g* υβριδοποίηση οδηγούμενη από το DNA *f*-*ης*
 - i* ibridazione guidata dal DNA *f*
 - d* DNA-getriebene Hybridisierung *f*
- 7140 DNA fingerprinting** *n*
- g* γενετικό δακτυλικό αποτύπωμα *nt* -όματος; δακτυλικό αποτύπωμα DNA *nt* -όματος
 - i* DNA fingerprinting *m*
 - d* DNA-Fingerprinting *nt*; genetischer Fingerabdruck *m*
- 7141 DNA footprinting** *n*
- g* αποτύπωση θέσεων στο DNA *f*-*ης*
 - i* DNA footprinting *m*
 - d* DNA-Footprinting *nt*
- 7142 DNA glycosidase** *n*
- g* DNA γλυκοζιδάση *f*-*ης*
 - i* glicosidasi del DNA *f*
 - d* DNA-Glykosidase *f*
- 7143 DNA gyrase** *n*
- g* DNA γυράση *f*-*ης*
 - i* DNA girasi *f*
 - d* DNA-Gyrase *f*
- 7144 DNA hybridization** *n*; nucleic acid hybridization *n*
- g* υβριδοποίηση DNA *f*-*ης*; υβριδοποίηση νουκλεϊνικών οξέων *f*-*ης*
 - i* ibridazione del DNA *f*; ibridazione degli acidi nucleici *f*
 - d* DNA-Hybridisierung *f*; Nukleinsäurehybridisierung *f*
- * **DNA joinase** *n* → 7145
- 7145 DNA ligase** *n*; DNA repair enzyme *n*; DNA
- joinase** *n*; **joinase** *n*
- g* DNA λιγάση *f*-*ης*; ένζυμο επιδιόρθωσης του DNA *nt*-*όμουν*
 - i* DNA ligasi *f*; enzima di riparazione del DNA *m*
 - d* DNA-Ligase *f*; DNA-Reparaturenzym *nt*
- 7146 DNA melting** *n*
- g* τήξη DNA *f*-*ης*; ξεδίπλωμα διπλής έλικας DNA
 - i* fusione del DNA *f*
 - d* DNA-Schmelze *f*
- 7147 DNA methylase** *n*
- g* μεθυλάση *f*-*ης*
 - i* metilasi del DNA *f*
 - d* DNA-Methylase *f*
- 7148 DNA methylation** *n*
- g* μεθυλίωση του DNA *f*-*ης*
 - i* metilazione del DNA *f*
 - d* DNA-Methylierung *f*
- 7149 DNA microarray** *n*; **DNA chip** *n*
- g* DNA τσιτ *nt inv*; μικροπαράταξη DNA *f*-*ης*; μικροπίνακας DNA *m* -*α*
 - i* DNA chip *m*; DNA microarray *m*
 - d* DNA-Chip *m*; DNA-Mikroarray *nt*
- * **DNA nucleotidylexotransferase** *n* → 25297
- * **DNA oncogenic virus** *n* → 7167
- 7150 DNA photolyase** *n*
- g* DNA φωτόλυνάση *f*-*ης*
 - i* DNA fotoliasi *f*
 - d* DNA-Photolyase *f*
- 7151 DNA polymerase I** *n*
- g* DNA πολυμεράση I *f*-*ης*
 - i* DNA polimerasi I *f*
 - d* DNA-Polymerase I *f*
- 7152 DNA polymerase III holoenzyme** *n*
- g* ολοένζυμο DNA πολυμεράσης III *nt* -όμουν
 - i* oloenzima della DNA polimerasi III *m*
 - d* DNA-Polymerase-III-Holoenzym *nt*
- 7153 DNA polymorphism** *n*
- g* πολυμορφισμός DNA *m* -*ού*
 - i* polimorfismo del DNA *m*
 - d* DNA-Polymorphismus *m*
- 7154 DNA primase** *n*
- g* DNA πρωτάση *f*-*ης*
 - i* DNA primasi *f*
 - d* DNA-Primase *f*

7155 DNA probe <i>n</i>	<i>g</i> ανιχνευτής DNA <i>m</i> -ή; ιχνηλάτης DNA <i>m</i> -ή <i>i</i> sonda di DNA <i>f</i> <i>d</i> DNA-Sonde <i>f</i>	sequenza del DNA <i>f</i> ; analisi della sequenza dei nucleotidi <i>f</i> <i>d</i> DNA-Sequenzierung <i>f</i> ; DNA-Sequenzanalyse <i>f</i> ; Nukleotidsequenzanalyse <i>f</i>
7156 DNA recombination <i>n</i>	<i>g</i> ανασυνύνασμός DNA <i>m</i> -ού <i>i</i> ricombinazione del DNA <i>f</i> <i>d</i> DNA-Rekombination <i>f</i>	7163 DNA strand <i>n</i>; strand of DNA <i>n</i> <i>g</i> αλυσίδα DNA <i>f</i> -ας; κλώνος DNA <i>m</i> -ού <i>i</i> filamento di DNA <i>m</i> <i>d</i> DNA-Strang <i>m</i>
7157 DNA renaturation <i>n</i>; DNA annealing <i>n</i>	<i>g</i> αναδιάταξη DNA <i>f</i> -ης; επανασύνδεση DNA <i>f</i> -ης; επαναδιάταξη DNA <i>f</i> -ης <i>i</i> rinaturazione del DNA <i>f</i> ; riassociazione del DNA <i>f</i> <i>d</i> Renaturierung <i>f</i> ; DNA-Annealing <i>nt</i> ; DNA-Reassozierung <i>f</i> ; DN	7164 DNA supercoiling <i>n</i> <i>g</i> υπερστείρωση του DNA <i>f</i> -ης <i>i</i> superavvolgimento del DNA <i>m</i> <i>d</i> DNA-Supercoiling <i>nt</i>
7158 DNA repair <i>n</i>	<i>g</i> επιδιόρθωση του DNA <i>f</i> -ης <i>i</i> riparazione del DNA <i>f</i> <i>d</i> DNA-Reparatur <i>f</i>	7165 DNA topoisomerase <i>n</i> <i>g</i> DNA τοποϊσομεράση <i>f</i> -ης <i>i</i> topoisomerasi del DNA <i>f</i> <i>d</i> DNA-Topoisomerase <i>f</i>
* DNA repair endonuclease <i>n</i> → 8358		7166 DNA transcription <i>n</i> <i>g</i> μεταγραφή του DNA <i>f</i> -ης <i>i</i> trascrizione del DNA <i>f</i> <i>d</i> DNA-Transkription <i>f</i>
* DNA repair enzyme <i>n</i> → 7145		7167 DNA tumor virus <i>n</i>; DNA oncogenic virus <i>n</i> <i>g</i> ογκογόνος DNA ιός <i>m</i> -ού; ογκογόνος ιός με DNA <i>m</i> -ού <i>i</i> virus oncogeno a DNA <i>m</i> ; virus tumorale a DNA <i>m</i> <i>d</i> DNA-Tumortvirus <i>nt</i> ; onkogenes DNA-Virus <i>nt</i>
7159 DNA replicase <i>n</i>	<i>g</i> DNA ρεπλικάση <i>f</i> -ης <i>i</i> DNA replicasi <i>f</i> <i>d</i> DNA-Replikase <i>f</i>	7168 DNA virus <i>n</i>; deoxyribovirus <i>n</i> <i>g</i> ιός DNA <i>m</i> -ού <i>i</i> virus a DNA <i>m</i> <i>d</i> DNA-Virus <i>nt</i>
7160 DNA replication <i>n</i>; replication of DNA <i>n</i>	<i>g</i> αντιγραφή του DNA <i>f</i> -ής; αναδιπλασιασμός του DNA <i>m</i> -ού <i>i</i> replicazione del DNA <i>f</i> <i>d</i> DNA-Replikation <i>f</i>	* DNES → 6912
* DNAse → 6651		* DNP → 6988
* DNase → 6651		
7161 DNase I footprinting <i>n</i>	<i>g</i> αποτύπωμα DNAστης I <i>nt</i> -ώματος; τεχνική αποτύπωσης με DNAστη I <i>f</i> -ής <i>i</i> footprinting con DNase I <i>m</i> ; impronta con DNase I <i>f</i> <i>d</i> DNase-I-Footprinting <i>nt</i>	7169 dobutamine <i>n</i> <i>g</i> δοβονταμίνη <i>f</i> -ης <i>i</i> dobutamina <i>f</i> <i>d</i> Dobutamin <i>nt</i>
* DNA sequence analysis <i>n</i> → 7162		* DOC → 6639
7162 DNA sequencing <i>n</i>; DNA sequence analysis <i>n</i>; nucleotide sequencing <i>n</i>; nucleotide sequence analysis <i>n</i>	<i>g</i> προσδιορισμός αλληλουχίας DNA <i>m</i> -ού; ανάλυση αλληλουχίας DNA <i>f</i> -ης; ανάλυση νουκλεοτιδικής αλληλουχίας <i>f</i> -ης <i>i</i> sequenziazione del DNA <i>f</i> ; analisi della	* docking protein <i>n</i> → 22741
		7170 docking site <i>n</i> <i>g</i> θέση ελλιμενισμού <i>f</i> -ης; θέση προσάρτησης <i>f</i> -ης <i>i</i> sito di aggancio <i>m</i> ; sito di ormeggio <i>m</i> <i>d</i> Docking-Stelle <i>f</i> ; Anbindungsstelle <i>f</i>

* doctor <i>n</i> → 18710	<i>i</i> dolicolo fosfato <i>m</i> <i>d</i> Dolicholphosphat <i>nt</i>
7171 docusate sodium <i>n</i> ; dioctyl sodium sulfosuccinate <i>n</i>	* dolichostenomelia <i>n</i> → 2093
<i>g</i> διοκτυλονατριοσουλφοσουκινικό <i>nt</i> -ού <i>i</i> docusato di sodio <i>m</i> ; dioctyl sodio sulfosuccinato <i>m</i> <i>d</i> Docusatnatrium <i>nt</i> ; Natriumdioctylsulfosukzinat <i>nt</i>	7180 doliarlia <i>n</i> ; doliolaria larva <i>n</i>
* dodecadactylon <i>n</i> → 7327	<i>g</i> βιντοειδής προνύμφη <i>f</i> -ης <i>i</i> doliarlia <i>f</i> ; larva doliarlia <i>f</i> <i>d</i> Doliarlia <i>f</i> ; Doliolarve <i>f</i> ; Tönnchenlarve <i>f</i>
* dodecyldimethylamine oxide <i>n</i> → 1204	* doliolaria larva <i>n</i> → 7180
* dog disease <i>n</i> → 18475	* dolor <i>n</i> → 17392
7172 dogma <i>n</i>	7181 dolorimetry <i>n</i> ; algometry <i>n</i> ; measurement of pain <i>n</i>
<i>g</i> δόγμα <i>nt</i> -ατος; θεωρία <i>f</i> -ας <i>i</i> dogma <i>m</i> <i>d</i> Dogma <i>nt</i>	<i>g</i> αλγησπετρία <i>f</i> -ας; αλγομετρία <i>f</i> -ας; μέτρηση έντασης πόνου <i>f</i> -ης <i>i</i> dolorimetria <i>f</i> ; algometria <i>f</i> ; misurazione del dolore <i>f</i> <i>d</i> Dolorimetrie <i>f</i> ; Algometrie <i>f</i> ; Schmerzmessung <i>f</i>
* dol → 7176	* domain <i>n</i> → 20192
7173 dolichocephalic <i>adj</i>	7182 domain <i>n</i>
<i>g</i> δολιχοκέφαλος <i>adj</i> -η,-ο <i>i</i> dolicocefalo <i>adj</i> <i>d</i> dolichocephal <i>adj</i> ; langköpfig <i>adj</i>	<i>g</i> περιοχή <i>f</i> -ής; δομική περιοχή <i>f</i> -ής <i>i</i> dominio <i>m</i> ; regione <i>f</i> <i>d</i> Domäne <i>f</i> ; Bereich <i>m</i>
7174 dolichocephalism <i>n</i> ; dolichocephaly <i>n</i>	7183 domestication <i>n</i>
<i>g</i> δολιχοκεφαλία <i>f</i> -ας <i>i</i> dolicocefalia <i>f</i> <i>d</i> Dolichocephalie <i>f</i> ; Langköpfigkeit <i>f</i>	<i>g</i> εξημέρωση <i>f</i> -ης; ημέρωμα <i>nt</i> -ώματος; τιθάσευση <i>f</i> -ης <i>i</i> domesticazione <i>f</i> <i>d</i> Domestikation <i>f</i> ; Zähmung <i>f</i>
* dolichocephaly <i>n</i> → 7174	* dominal raphe <i>n</i> → 27303
7175 dolichocranial <i>adj</i>	7184 dominance <i>n</i>
<i>g</i> δολιχοκράνιος <i>adj</i> -α,-ο <i>i</i> dolicocranio <i>adj</i> <i>d</i> dolichocran <i>adj</i> ; langschädelig <i>adj</i> ; langschädlig <i>adj</i>	<i>g</i> επικράτηση <i>f</i> -ης <i>i</i> dominanza <i>f</i> <i>d</i> Dominanz <i>f</i>
7176 dolichol <i>n</i> ; dol	7185 dominance variance <i>n</i>
<i>g</i> δολιχόλη <i>f</i> -ης; dol <i>i</i> dolicolo <i>m</i> ; dol <i>d</i> Dolichol <i>nt</i> ; dol	<i>g</i> ποικιλομορφία επικράτησης <i>f</i> -ας <i>i</i> varianza di dominanza <i>f</i> <i>d</i> Dominanzvarianz <i>f</i>
7177 dolichol glucose <i>n</i>	7186 dominant <i>adj</i>
<i>g</i> γλυκοζυλοδολιχόλη <i>f</i> -ης <i>i</i> dolicolo glucosio <i>m</i> <i>d</i> Dolicholglukose <i>f</i>	<i>g</i> επικρατής <i>adj</i> -ής,-ές <i>i</i> dominante <i>adj</i> <i>d</i> dominant <i>adj</i> ; herrschend <i>adj</i> ; dominierend <i>adj</i>
7178 dolichol mannose <i>n</i>	7187 dominant allele <i>n</i>
<i>g</i> μαννοζυλοδολιχόλη <i>f</i> -ης <i>i</i> dolicolo mannosio <i>m</i> <i>d</i> Dolicholmannose <i>f</i>	<i>g</i> επικρατές αλληλόμορφο <i>nt</i> -ον <i>i</i> allele dominante <i>m</i> <i>d</i> dominante Allele <i>f</i>
7179 dolichol phosphate <i>n</i>	
<i>g</i> φωσφορική δολιχόλη <i>f</i> -ης	

- 7188 dominant gene *n***
g επικρατές γονίδιο *nt -iov*
i gene dominante *m*
d dominantes Gen *nt*
- 7189 dominant mutation *n***
g επικρατής μετάλλαξη *f -ης*
i mutazione dominante *f*
d dominante Mutation *f*
- 7190 dominant negative *adj; trans-dominant adj***
g αρνητικά επικρατής *adj -ής, -ές*; trans-επικρατής *adj -ής, -ές*
i dominante-negativo *adj*; trans-dominante *adj*
d dominant negativ *adj*; trans-dominant *adj*
- 7191 dominant negative mutation *n***
g αρνητικά επικρατής μεταλλαγή *f -ής*
i mutazione dominante negativa *f*
d dominant negative Mutation *f*
- 7192 dominant species *n***
g επικρατές είδος *nt -ονς*
i specie dominante *f*
d Dominante *f*; dominierende Art *f*
- * **donee *n* → 20968**
- * **Donnan effect *n* → 9706**
- * **Donnan equilibrium *n* → 9707**
- 7193 donor *n***
g δότης *m -η*
i donatore *m*
d Donor *m*; Spender *m*
- 7194 donor group *n***
g ομάδα-δότης *f -ας*
i gruppo donatore *m*
d Donorgruppe *f*
- 7195 donor plasmid *n***
g πλασμίδιο δότης *nt -iov*
i plasmide donatore *m*
d Donorplasmid *nt*
- * **donor site *n* → 18063**
- * **donor splicing junction *n* → 13275**
- * **donor splicing site *n* → 13275**
- 7196 Donovan body *n***
g σωμάτιο Donovan *nt -iov*
i corpo di Donovan *m*
d Donovan-Körperchen *nt*
- * **donovaniasis *n* → 10013**
- * **donovanosis *n* → 10013**
- * **DOPA → 6963**
- * **dopa → 6963**
- 7197 dopamine *n*; decarboxylated dopa *n*; 3,4-dihydroxyphenylethylamine *n*; 3-hydroxytyramine *n*; DM**
g ντοπαμίνη *f -ης*; 3-υδροξυτυραμίνη *f -ης*; 3,4-διυδροξυφαινυλαιθυλαμίνη *f -ης*
i dopamina *f*; dopammina *f*; 3-idrossitiramina *f*; 3,4-diidrossifeniletilamina *f*; DM
d Dopamin *nt*; 3-Hydroxytyramin *nt*; 3,4-Dihydroxyphenylethylamin *nt*; DM
- 7198 dopamine system *n***
g σύστημα ντοπαμίνης *nt -ήματος*
i sistema della dopamina *m*
d Dopaminsystem *nt*
- 7199 Doppler echocardiography *n***
g ηχοκαρδιογραφία Doppler *f -ας*
i ecocardiografia Doppler *f*
d Doppler-Echokardiographie *f*
- * **Doppler ultrasonic flowmeter *n* → 26476**
- 7200 Doppler ultrasonography *n***
g υπερηχογράφηση Doppler *f -ης*
i ultrasonorografia Doppler *f*
d Doppler-Sonographie *f*; Doppler-Ultrasonorographie *f*
- 7201 dormancy *n***
g νάρκη *f -ης*; λήθαργος *m -ον/-άργον*
i dormienza *f*; letargo *m*
d Dormanz *nt*; Schlafzustand *m*; Ruhezustand *m*
- * **dormant egg *n* → 21360**
- * **dormin *n* → 69**
- * **Dorothy-Reed cell *n* → 21073**
- 7202 dorsal *adj; dorsalis TA***
g νοτιαίος *adj -α,-ο*; οπίσθιος *adj -α,-ο*; ραχιαίος *adj -α,-ο*
i dorsale *adj*; posteriore *adj*
d dorsal *adj*; rückenständig *adj*; Dorsal-; Rücken-
- 7203 dorsal artery of clitoris *n*; arteria dorsalis clitoridis *TA***

- g* ραχιαία αρτηρία κλειτορίδας *f*-*ας*
i arteria dorsale del clitoride *f*
d Arteria dorsalis clitoridis *f*

- 7204 dorsal artery of foot *n*; arteria dorsalis pedis *TA*; dorsalis pedis artery *n***
g ραχιαία αρτηρία του άκρου ποδιού *f*-*ας*
i arteria dorsale del piede *f*
d Arteria dorsalis pedis *f*; Fußrückenarterie *f*

* **dorsal artery of nose *n* → 7229**

- 7205 dorsal artery of penis *n*; arteria dorsalis penis *TA***
g ραχιαία αρτηρία πέουνς *f*-*ας*
i arteria dorsale del pene *f*
d Arteria dorsalis penis *f*; Penisrückenarterie *f*

- 7206 dorsal aspect *n*; posterior aspect *n*; back aspect *n***
g οπίσθια όψη *f*-*ης*; ραχιαία όψη *f*-*ης*
i prospetto dorsale *m*; prospetto posteriore *m*
d Rückseite *f*

* **dorsal branch *n* → 7235**

- 7207 dorsal carpal arch *n*; rete carpale dorsale *TA*; dorsal carpal arterial arch *n*; dorsal carpal network *n***
g ραχιαίο δίκτυο του καρπού *nt* -*όν*; ραχιαίο αρτηριακό τόξο καρπού *nt* -*ον*
i rete arteriosa dorsale del carpo *f*; arco arterioso dorsale del carpo *m*
d Rete carpale dorsale *nt*;
 Handrückenarteriennetz *nt*

* **dorsal carpal arterial arch *n* → 7207**

- 7208 dorsal carpal branch *n*; ramus carpalis dorsalis *TA*; ramus carpeus dorsalis *n***
g ραχιαίος καρπικός κλάδος *m* -*ον*
i ramo dorsale del carpo *m*
d Ramus carpalis dorsalis *m*; dorsaler Handwurzelast *m*

* **dorsal carpal network *n* → 7207**

- 7209 dorsal carpometacarpal ligaments *npl*; ligamenta carpometacarpalia dorsalia *TA*; posterior carpometacarpal ligaments *npl***
g ραχιαίοι καρπομετακάρπιοι σύνδεσμοι *mpl* -*ων*-*έσμων*
i legamenti carpometacarpici dorsali *mpl*
d Ligamenta carpometacarpalia dorsalia *npl*

* **dorsal column *n* → 19464**

- 7210 dorsal cuboideonavicular ligament *n*;**

- ligamentum cuboideonaviculare dorsale**
TA

ραχιαίος κυβοειδοσκαφοειδής σύνδεσμος *m* -*ον*/-έσμων; ραχιαίος σκαφοκυβοειδής σύνδεσμος *m* -*ον*/-έσμων

i legamento scafocuboideo dorsale *m*
d Ligamentum cuboideonaviculare dorsale *nt*

- 7211 dorsal cuneocuboid ligament *n*; ligamentum cuneocuboideum dorsale *TA***
g ραχιαίος σφηνοκυβοειδής σύνδεσμος *m* -*ον*/-έσμων

i legamento cuneocuboideo dorsale *m*
d Ligamentum cuneocuboideum dorsale *nt*

- 7212 dorsal cuneonavicular ligaments *npl*; ligamenta cuneonavicularia dorsalia *TA*; ligamenta navicularicuneiformia dorsalia *npl***
g ραχιαίοι σκαφοσφηνοειδείς σύνδεσμοι *mpl* -*ων*/-έσμων; ραχιαίοι σφηνοσκαφοειδείς σύνδεσμοι *mpl* -*ων*/-έσμων

i legamenti scafocuneiformi dorsali *mpl*
d Ligamenta cuneonavicularia dorsalia *npl*

- 7213 dorsal digital artery *n*; arteria digitalis dorsalis *TA***
g ραχιαία δακτυλική αρτηρία *f*-*ας*
i arteria digitale dorsale *f*
d Arteria digitalis dorsalis *f*; dorsale Fingerarterie *f*

- 7214 dorsal digital nerve *n*; nervus digitalis dorsalis *TA***
g ραχιαίο δακτυλικό νεύρο *nt* -*ον*; ραχιαίο νεύρο δακτύλου *nt* -*ον*

i nervo digitale dorsale *m*
d Nervus digitalis dorsalis *m*

- 7215 dorsal digital nerves of foot *npl*; nervi digitales dorsales pedis *TA*; dorsal nerves of toes *npl***
g ραχιαία δακτυλικά νεύρα άκρου ποδιού *npl* -*ων*

i nervi digitali dorsali del piede *mpl*
d Nervi digitales dorsales pedis *mpl*; dorsale Zehennerven *mpl*

- 7216 dorsal digital veins of foot *npl*; venae digitales dorsales pedis *TA*; dorsal digital veins of toes *npl***
g ραχιαίες δακτυλικές φλέβες *fpl* -*ών*

i vene digitali dorsali del piede *fpl*
d Venae digitales dorsales pedis *fpl*;
 Zehenrückenvenen *fpl*

* **dorsal digital veins of toes *npl* → 7216**

- 7217 dorsal fascia of foot *n*; fascia dorsalis pedis**
- TA*
- g* ραχιαία περιτονία áκρου ποδιού *f*-*ας*
i fascia dorsale del piede *f*
d Fascia dorsalis pedis *f*; Fußrückenfaszie *f*
- 7218 dorsal fin *n*; back fin *n***
- g* ραχιαίο πτερύγιο *nt* -*iov*
i pinna dorsale *f*
d Rückenflosse *f*
- * **dorsal funiculus *n* → 19482**
- * **dorsal ganglion *n* → 23390**
- * **dorsal horn *n* → 19485**
- 7219 dorsal intercarpal ligaments *npl*; ligamenta intercarpalia dorsalia *TA***
- g* ραχιαίοι μεσοκάρπιοι σύνδεσμοι *mpl* -*ων/-έσμων*
i legamenti intercarpici dorsali *mpl*
d Ligamenta intercarpalia dorsalia *ntpl*
- 7220 dorsal intercuneiform ligaments *npl*; ligamenta intercuneiformia dorsalia *TA***
- g* ραχιαίοι μεσοσφηνοειδείς σύνδεσμοι *mpl* -*ων/-έσμων*
i legamenti intercuneiformi dorsali *mpl*
d Ligamenta intercuneiformia dorsalia *ntpl*
- * **dorsal intermediate sulcus *n* → 19493**
- * **dorsal interosseous artery *n* → 19496**
- 7221 dorsal interosseous muscle of foot *n*; musculus interosseus dorsalis pedis *TA***
- g* ραχιαίος μεσόστεος μυς του ποδιού *m* μωός
i muscolo interosseo dorsale del piede *m*
d Musculus interosseus dorsalis pedis *m*
- * **dorsalis *TA* → 7202**
- * **dorsalis pedis artery *n* → 7204**
- 7222 dorsal lip *n***
- g* ραχιαίο χείλος *nt* -*ovς*
i labbro dorsale *m*
d dorsale Lippe *f*; dorsale Urmundlippe *f*
- 7223 dorsal lip of blastopore *n***
- g* ραχιαίο χείλος βλαστοπόρου *nt* -*ovς*
i labbro dorsale del blastoporo *m*
d dorsale Blastoporuslippe *f*
- 7224 dorsal mesoderm *n***
- g* ραχιαίο μεσόδερμα *nt* -*έρματος*
i mesoderma dorsale *m*
- d* dorsales Mesoderm *nt*
- 7225 dorsal metacarpal arteries *npl*; arteriae metacarpales dorsales *TA*; arteriae metacarpeae dorsales *npl***
- g* ραχιαίες μετακάρπιες αρτηρίες *fpl* -*ών*
i arterie metacarpali dorsali *fpl*
d Arteriae metacarpales dorsales *fpl*; dorsale Mittelhandarterien *fpl*
- 7226 dorsal metacarpal ligaments *npl*; ligamenta metacarpalia dorsalia *TA*; ligamenta metacarpea dorsalia *TA***
- g* ραχιαίοι μετακάρπιοι σύνδεσμοι *mpl* -*ων/-έσμων*
i legamenti metacarpali dorsali *mpl*
d Ligamenta metacarpalia dorsalia *ntpl*
- 7227 dorsal metatarsal arteries *npl*; arteriae metatarsales dorsales *TA*; arteriae metatarsae dorsales *npl***
- g* ραχιαίες μετατάρσιες αρτηρίες *fpl* -*ών*
i arterie metatarsali dorsali *fpl*
d Arteriae metatarsales dorsales *fpl*; dorsale Mittelfußarterien *fpl*
- 7228 dorsal metatarsal ligaments *npl*; ligamenta metatarsalia dorsalia *TA*; ligamenta metatarsae dorsalia *npl***
- g* ραχιαίοι μετατάρσιοι σύνδεσμοι *mpl* -*ων/-έσμων*
i legamenti metatarsali dorsali *mpl*
d Ligamenta metatarsalia dorsalia *ntpl*
- * **dorsal motor nucleus of vagus *n* → 7233**
- 7229 dorsal nasal artery *n*; arteria dorsalis nasi *TA*; dorsal artery of nose *n*; arteria nasi externa *n*; external nasal artery *n***
- g* ραχιαία αρτηρία μύτης *f*-*ας*; έξω ρινική αρτηρία *f*-*ας*
i arteria dorsale del naso *f*; arteria esterna del naso *f*
d Arteria dorsalis nasi *f*; Nasenrückenarterie *f*; Arteria nasi externa *f*
- 7230 dorsal nerve of clitoris *n*; nervus dorsalis clitoridis *TA***
- g* ραχιαίο νεύρο κλειτορίδας *nt* -*ov*
i nervo dorsale del clitoride *m*
d Nervus dorsalis clitoridis *m*
- 7231 dorsal nerve of penis *n*; nervus dorsalis penis *TA***
- g* ραχιαίο νεύρο πέους *nt* -*ov*
i nervo dorsale del pene *m*
d Nervus dorsalis penis *m*

* dorsal nerves of toes <i>npl</i> → 7215	19530
7232 dorsal nucleus of hypothalamus <i>n</i> ; nucleus dorsalis hypothalami <i>TA</i>	* dorsal sacral foramina <i>npl</i> → 19531
<i>g</i> ραχιαίος υποθαλαμικός πυρήνας <i>m -α</i>	* dorsal sacroiliac ligaments <i>npl</i> → 19532
<i>i</i> nucleo dorsale dell'ipotalamo <i>m</i>	
<i>d</i> Nucleus dorsalis hypothalami <i>m</i>	
7233 dorsal nucleus of vagus nerve <i>n</i> ; nucleus dorsalis nervi vagi <i>TA</i> ; posterior nucleus of vagus nerve <i>n</i> ; nucleus alae cinereae <i>n</i> ; dorsal motor nucleus of vagus <i>n</i> ; dorsal vagal nucleus <i>n</i> ; nucleus posterior nervi vagi <i>n</i> ; nucleus vagalis <i>dorsalis n</i>	7237 dorsal scapular nerve <i>n</i> ; nervus dorsalis scapulae <i>TA</i> ; posterior scapular nerve <i>n</i> ; nerve to rhomboid <i>n</i>
<i>g</i> ραχιαίος πυρήνας πνευμονογαστρικού <i>m -α</i> ; οπίσθιος πυρήνας πνευμονογαστρικού <i>m -α</i> ; ραχιαίος κινητικός πυρήνας πνευμονογαστρικού <i>m -α</i>	<i>g</i> ραχιαίο νεύρο αμοπλάτης <i>nt -ον</i>
<i>i</i> nucleo dorsale del nervo vago <i>m</i> ; nucleo vagale dorsale <i>m</i>	<i>i</i> nervo dorsale della scapola <i>m</i>
<i>d</i> Nucleus dorsalis nervi vagi <i>m</i> ; hinterer Vaguskern <i>m</i> ; Nucleus vagalis dorsalis <i>m</i>	<i>d</i> Nervus dorsalis scapulae <i>m</i>
* dorsal plate <i>n</i> → 21744	* dorsal spine <i>n</i> → 26979
* dorsal plate of neural tube <i>n</i> → 21744	* dorsal spinocerebellar tract <i>n</i> → 19540
7234 dorsal radiocarpal ligament <i>n</i> ; ligamentum radiocarpale dorsale <i>TA</i>	7238 dorsal tarsometatarsal ligaments <i>npl</i> ; ligamenta tarsometatarsalia dorsalia <i>TA</i>
<i>g</i> ραχιαίος κερκιδοκαρπικός σύνδεσμος <i>m -ον/-έσμουν</i>	<i>g</i> ραχιαίοι ταρσομετατάρσιοι σύνδεσμοι <i>mpl -ων/-έσμουν</i>
<i>i</i> legamento radiocarpico dorsale <i>m</i>	<i>i</i> legamenti tarsometatarsali dorsali <i>mpl</i>
<i>d</i> Ligamentum radiocarpale dorsale <i>nt</i>	<i>d</i> Ligamenta tarsometatarsalia dorsalia <i>npl</i>
7235 dorsal ramus <i>n</i> ; ramus dorsalis <i>TA</i> ; dorsal branch <i>n</i> ; ramus posterior <i>TA</i> ; posterior ramus <i>n</i>	7239 dorsal tubercle of radius <i>n</i> ; tuberculum dorsale radii <i>TA</i> ; Lister tubercle <i>n</i>
<i>g</i> οπίσθιος κλάδος <i>m -ον</i> ; ραχιαίος κλάδος <i>m -ον</i>	<i>g</i> ραχιαίο φύμα κερκίδας <i>nt -ατος</i> ; φύμα Lister <i>nt -ατος</i>
<i>i</i> ramo dorsale <i>m</i> ; ramo posteriore <i>m</i>	<i>i</i> tubercolo dorsale del radio <i>m</i> ; tubercolo di Lister <i>m</i>
<i>d</i> Ramus dorsalis <i>m</i> ; Rückenast <i>m</i> ; hinterer Ast <i>m</i>	<i>d</i> Tuberculum dorsale radii <i>nt</i> ; Lister-Tuberulum <i>nt</i>
* dorsal root <i>n</i> ; radix dorsalis <i>TA</i> ; posterior root <i>n</i> ; radix posterior <i>TA</i> ; sensory root <i>n</i> ; radix sensoria <i>TA</i>	* dorsal vaginal nucleus <i>n</i> → 7233
<i>g</i> ραχιαία ρίζα <i>f -ας</i> ; οπίσθια ρίζα <i>f -ας</i> ; αισθητική ρίζα <i>f -ας</i>	
<i>i</i> radice dorsale <i>f</i> ; radice posteriore <i>f</i> ; radice sensoriale <i>f</i>	
<i>d</i> Dorsalwurzel <i>f</i> ; Hinterwurzel <i>f</i> ; sensorische Wurzel <i>f</i>	
* dorsal root ganglion <i>n</i> → 23390	
* dorsal root of spinal nerve <i>n</i> → 19529	
* dorsal roots of thoracic nerves <i>npl</i> →	

- * **dorsolateral fasciculus** *n* → 19564
- * **dorsolateral sulcus** *n* → 19563
- * **dorsolateral tract** *n* → 19564
- 7244 dorsomedial hypothalamic nucleus** *n*; *nucleus dorsomedialis hypothalamicae TA*
dorsomedial nucleus of hypothalamus *n*
g ἔσω ραχιαίος υποθαλαμικός πυρήνας *m* -*a*
i nucleo dorsomediale dell'ipotalamo *m*
d Nucleus dorsomedialis hypothalamicae *m*
- 7245 dorsomedial nucleus** *n*; *nucleus dorsomedialis TA*
g ἔσω ραχιαίος πυρήνας *m* -*a*
i nucleo dorsomediale *m*
d Nucleus dorsomedialis *m*
- * **dorsomedial nucleus of hypothalamus** *n* → 7244
- 7246 dorsopalmar axis** *n*; *axis dorsopalmaris TA*
g ραχιοπαλαιματίος ἀξόνας *m* -*a*
i asse dorsopalmare *m*
d Axis dorsopalmaris *f*; dorsopalmar Achse *f*
- 7247 dorsoventral** *adj*
g ραχιοκοιλιακός *adj* -*ή*, -*ό*
i dorsoventrale *adj*
d dorsoventral *adj*
- 7248 dorsum** *n*; **back** *n*
g πλάτη *f*-*ης*; ράχη *f*-*ης*
i dorso *m*; schiena *f*
d Rücken *m*; Rückseite *f*
- 7249 dorsum ephippii** *n*; **dorsum sellae** *TA*
g ράχη εφιππίου *f*-*ης*
i dorso della sella *m*
d Dorsum sellae *nt*
- * **dorsum linguae** *TA* → 7251
- * **dorsum manus** *TA* → 7250
- 7250 dorsum of hand** *n*; **dorsum manus** *TA*
g ράχη χεριού *f*-*ης*
i dorso della mano *m*
d Dorsum manus *nt*; Handrücken *m*
- 7251 dorsum of tongue** *n*; **dorsum linguae** *TA*
g ράχη γλώσσας *f*-*ης*
i dorso della lingua *m*
d Dorsum linguae *nt*; Zungenrücken *m*
- * **dorsum sellae** *TA* → 7249
- * **dosage meter** *n* → 7254
- 7252 dose** *n*
g δόση *f*-*ης*
i dose *f*
d Dosis *f*
- 7253 dose-dependent** *adj*
g δοσοεξαρτώμενος *adj* -*η*, -*ο*
i dose-dipendente *adj*
d dosisabhängig *adj*
- * **dosemeter** *n* → 7254
- 7254 dosimeter** *n*; **dosage meter** *n*; **dosemeter** *n*
g δοσίμετρο ακτινοβολίας *nt* -*ov*
i dosimetro *m*
d Dosismesser *m*; Dosimeter *nt*
- 7255 dosimetry** *n*
g δοσιμετρία *f*-*ας*
i dosimetria *f*
d Dosimetrie *f*
- * **dot** *n* → 13974
- 7256 dot blot** *n*; **dot transfer** *n*
g στύπωμα κηλίδας *nt* -*ώματος*
i dot blot *m*; dot transfer *m*
d Punkt-Blot *m*; Punkt-Transfer *m*
- * **dot diagram** *n* → 7257
- 7257 dot plot** *n*; **dot diagram** *n*
g διάγραμμα στιγμάτων *nt* -*άματος*
i grafico puntiforme *m*
d Punktdiagramm *nt*
- * **dot transfer** *n* → 7256
- * **double blind** *n* → 7258
- 7258 double-blind experiment** *n*; **double blind** *n*; **double-blind technique** *n*; **double-masked experiment** *n*; **double-blind study** *n*
g διπλά τυφλή δοκιμασία *f*-*ας*; διπλά τυφλό πείραμα *nt* -*ώματος*; διπλά καλυμμένο πείραμα *nt* -*ώματος*
i esperimento doppio cieco *m*; metodo del doppio cieco *m*; doppio cieco *m*
d Doppelblindexperiment *nt*; Doppelblindversuch *m*; Doppelblindstudie *f*
- * **double-blind study** *n* → 7258
- * **double-blind technique** *n* → 7258

7259 double bond *n*; double link *n*

- g* διπλός δεσμός *m* -ού
i doppio legame *m*
d Doppelbindung *f*

7260 double-channeled *adj*

- g* με δύο αυλούς
i con doppio lume *adj*
d zweilumig *adj*

7261 double contrast radiography *n*

- g* ακτινογράφηση διπλού κοντράστ *f* -ης
i radiografia con doppio contrasto *m*; esame radiologico con doppio contrasto *m*
d Doppelkontrastverfahren *nt*;
Doppelkontrastdarstellung *f*;
Bikontrastmethode *f*

7262 double digestion *n*

- g* διπλή πέψη *f* -ης
i digestione doppia *f*
d Doppelverdauung *f*

* **double disharmonic hearing *n* → 7010**

7263 double fertilization *n*

- g* διπλή γονιμοποίηση *f* -ης
i doppia fecondazione *f*; fecondazione doppia *f*
d Doppelbefruchtung *f*; doppelte Befruchtung *f*

7264 double helix *n*

- g* διπλή έλικα *f* -ας
i doppia elica *f*
d Doppelhelix *f*

* **double hemiplegia *n* → 7011**

* **double link *n* → 7259**

* **double-masked experiment *n* → 7258**

7265 double-minute chromosome *n*

- g* διπλό μικροσκοπικό χρωμόσωμα *nt* -ώματος;
χρωμόσωμα διπλό στύγμα *nt* -ώματος
i cromosoma double-minute *m*; cromosoma doppio minuscolo *m*
d Double-minute-Chromosom *nt*;
Minimalchromosom *nt*

7266 double-negative thymocyte *n*

- g* διπλά αρνητικό θυμοκύτταρο *nt* -ον/-άρον
i timocita doppio negativo *m*
d doppelt negativer Thymozyt *m*

7267 double-positive thymocyte *n*

- g* διπλά θετικό θυμοκύτταρο *nt* -ον/-άρον;
i timocita doppio positivo *m*
d doppelt positiver Thymozyt *m*

7268 double-recessive *adj*

- g* διπλά υπολειπόμενος *adj* -η,-ο
i doppio recessivo *adj*
d doppelrecessiv *adj*

7269 double-reciprocal plot *n*

- g* διάγραμμα διπλού αντιστρόφου *nt* -άμματος
i grafico di doppi reciproci *m*
d doppelt reziproke Darstellung *f*

* **double refraction *n* → 3224**

7270 double-strand break *n*

- g* στάσιμο δίκλωνου μορίου *nt* -ίματος
i taglio del doppio filamento *m*
d Doppelstrangbruch *m*

7271 double-stranded *adj*

- g* δίκλωνος *adj* -η,-ο
i a doppio filamento
d doppelsträngig *adj*

7272 doublet microtubule *n*

- g* διμερής μικροσωληνίσκος *m* -ον; διπλός μικροσωληνίσκος *m* -ον
i doppietta di microtubuli *f*
d Doppelmicrotubulus *m*; Duplettmicrotubulus *m*

* **double vision *n* → 7021**

7273 doubling time *n*

- g* χρόνος διπλασιασμού *m* -ον
i tempo di raddoppiamento *m*
d Verdoppelungszeit *f*

* **Douglas cul-de-sac *n* → 21023**

* **Douglas fold *n* → 21024**

* **Douglas pouch *n* → 21023**

* **Douglas space *n* → 21023**

* **down mutation *n* → 7274**

7274 down promoter mutation *n*; down mutation *n*

- g* καθοδική μετάλλαξη *f* -ης; μετάλλαξη μείωσης γονιδιακής έκφρασης *f* -ης
i mutazione con diminuzione dell'espressione genica *f*; mutazione down *f*
d Down-Promotormutation *f*; Promotor-abschwächende Mutation *f*

7275 downstream *adv*

- g* καθοδικά *adv*

- i* giù *adv*; a valle
d stromabwärts *adv*
- 7276 downstream promoter *n***
g καθοδικά ευρισκόμενος προαγωγέας *m -α*
i promotore a valle *m*
d stromabwärts gelegener Promotor *m*
- 7277 Down syndrome *n*; trisomy 21 syndrome *n*; mongolism *n***
g σύνδρομο Down *nt -όμον*; τρισωμία χρωμοσώματος 21 *f -ας*; μογγολισμός *m -ού*
i sindrome di Down *f*; sindrome della trisomia 21 *f*; mongolismo *m*
d Down-Syndrom *nt*; Trisomie 21 Syndrom *nt*; Mongolismus *m*
- 7278 doxazosin *n***
g δοξαζοσίνη *f -ης*
i dossazosina *f*
d Doxazosin *nt*
- 7279 doxepin *n***
g δοξεπίνη *f -ης*
i dossepin *f*; doxepina *f*
d Doxepin *nt*
- 7280 doxorubicin *n*; adriamycin *n***
g δοξορουβικίνη *f -ης*; δοξορουμπικίνη *f -ης*; αδριαμυκίνη *f -ης*
i doxorubicina *f*; adriamicina *f*
d Doxorubicin *nt*; Doxorubizin *nt*; Adriamycin *nt*
- 7281 doxycycline *n***
g δοξυκυκλίνη *f -ης*
i dossicicina *f*; doxiciclina *f*
d Doxycyclin *nt*; Doxyzyklin *nt*
- * DPN → 16209
* DPP → 6999
* D-psicose *n* → 20359
- 7282 dracontiasis *n*; dracunculiasis *n*; dracunculosis *n*; acanthocheilonemiasis *n*; Guinea-worm disease *n*; Guinea-worm infection *n***
g δρακονίαση *f -ης*; λοίμωξη από Dracunculus *-ης*; νόσος σκωλήκων Γουνέας *f -ού*
i dracontiasi *f*; dracunculosi *f*; infezione da vermi della Guinea *f*
d Drakontiasi *f*; Drakontiasis *f*; Dracontiasis *f*; Dracunculosis *f*; Drakunkulose *f*; Guineawurminfektion *f*; Guineawurminfestation *f*; Dracunculus-medinenensis-Infektion *f*
- Medinawurminfektion *f*
- * dracunculiasis *n* → 7282
* dracunculosis *n* → 7282
- 7283 dragonflies *npl*; Odonata *npl*; damselflies *npl***
g λιβελούλες *fpl -ων*; Οδοντόγναθα *npl -άθων*
i libellule *fpl*; Odonati *mpl*
d Libellen *fpl*
- 7284 drainage *n***
g παροχέτευση *f -ης*; αποξήρανση *f -ης*
i drenaggio *m*; prosciugamento *m*
d Dränage *f*; Ableitung *f*; Abfluss *m*
- * dreamless sleep *n* → 16354
* drepanocyte *n* → 22695
* drepanocytic anemia *n* → 22696
* drepanocytosis *n* → 22696
* Dressler syndrome *n* → 19581
* dRib → 6657
* dried *adj* → 6726
- 7285 drift *n***
g παρέκκλιση *f -ης*; απόκλιση *f -ης*; μετατόπιση *f -ης*
i deriva *f*
d Drift *f*
- 7286 drinking water *n*; aqua potabilis *n***
g πόσιμο νερό *nt -ού*
i acqua potabile *f*
d Trinkwasser *nt*
- * drocode *n* → 6948
- 7287 dromomania *n***
g δρομομανία *f -ας*
i dromomania *f*
d Dromomanie *f*
- 7288 drone *n***
g ηφαίνας *m -α*
i fuco *m*
d Drohne *f*
- * drop finger *n* → 14077
* drop hand *n* → 27342

7289 droplet *n*

- g* σταγονίδιο *n* -ίον
i gocciola *f*; gocciolina *f*
d Tröpfchen *n*

7290 droplet infection *n*

- g* μόλυνση από σταγονίδια *f* -ης
i infezione da goccioline *f*
d Tröpfcheninfektion *f*

* **droppings *npl*** → **14146; 8576**

* **dropsical *adj*** → **7512**

7291 dropsy *n*; hydrops *n*

- g* ίδρωπας *m* -α; ύδρωψ *m* -ωπος; ιδρωπικία *f* -ας
i idropo *f*; idropsia *f*; idropsia *f*
d Hydrops *m*; Hydropsie *f*; Wassersucht *f*

* **dropsy *n*** → **7510**

7292 Drosophila *n*

- g* Δροσόφιλα *f* -ας
i Drosophila *f*
d Drosophila *f*

7293 drought *n*

- g* ανομβρία *f* -ας; λειψυδρία *f* -ας; ξηρασία *f* -ας
i siccità *f*; aridità *f*; penuria d'acqua *f*
d Dürre *f*; Trockenheit *f*; Wassermangel *m*

* **DRP** → **26730**

* **drug *n*** → **14430; 16915**

7294 drug *n*; narcotic *n*; intoxicant *n*;**stupefacent *n***

- g* ναρκωτικό *n* -ού
i droga *f*; stupefacente *m*; narcotico *m*
d Drogen *f*; Rauschgift *nt*; Rauschmittel *nt*

7295 drug-induced *adj*

- g* φαρμακεπαγόμενος *adj* -η,-ο; επαγόμενος από φάρμακα
i indotto da farmaci *adj*
d arzneimittelinduziert *adj*; medikamenteninduziert *adj*

7296 drug-induced hemolysis *n*

- g* φαρμακευτικά προκαλούμενη αιμόλυση *f* -ης
i emolisi indotta da farmaci *f*
d arzneimittelinduzierte Hämolyse *f*

7297 drug-induced vasculitis *n*

- g* φαρμακοεπαγόμενη αγγειτίδα *f* -ας
i vasculite indotta da farmaci *f*
d arzneimittelinduzierte Vaskulitis *f*

7298 drug reaction *n*

- g* φαρμακευτική αντίδραση *f* -ης
i reazione a farmaci *f*
d Medikamentenreaktion *f*; Arzneimittelreaktion *f*

7299 drug resistance *n*

- g* φαρμακευτική αντίσταση *f* -ης
i farmacoresistenza *f*; resistenza a farmaci *f*
d Arzneimittelresistenz *f*

7300 drug resistance factor *n*

- g* παράγοντας φαρμακευτικής αντίστασης *m* -α
i fattore di farmacoresistenza *m*
d Arzneimittelresistenzfaktor *m*

* **drug therapy *n*** → **18379**

* **drum *n*** → **26404**

* **drumhead *n*** → **26404**

* **drum membrane *n*** → **26404**

* **drumstick finger *n*** → **6936**

* **drupaceous fruit *n*** → **7301**

7301 drupe *n*; stone fruit *n*; drupaceous fruit *n*

- g* δρύπη *f* -ης; εμπύρηνος καρπός *m* -ού
i drupa *f*; frutto con nocciolo *m*
d Steinfrucht *f*

* **dry eye *n*** → **12776**

* **dry eye syndrome *n*** → **12776**

7302 dry hernia *n*

- g* ξηρή κήλη *f* -ης
i ernia secca *f*
d Hernia sicca *f*

* **drying *n*** → **6727**

* **dry mouth *n*** → **27378**

* **D segment *n*** → **7123**

* **Ds element *n*** → **7093**

* **dT → 25599; 6658**

* **dTDP → 25600**

* **dThd → 25599**

* **dThdP → 25602**

- * **dThd5'P → 25602**
- * **dThd5'PP → 25600**
- * **dThd5'PPP → 25603**
- * **dTMP → 25602**
- * **DTR → 15561**
- * **DTT → 7112**
- * **dTTP → 25603**
- 7303 dual-specificity kinase n**
g κινάση διπλής εξειδίκευσης *f*-*ης*
i chinasi a specificità doppia *f*
d doppelspezifische Kinase *f*
- * **Duchenne disease n → 25050; 7304**
- * **Duchenne dystrophy n → 7304**
- * **Duchenne-Griesinger disease n → 7304**
- 7304 Duchenne muscular dystrophy n;**
Duchenne dystrophy n; Duchenne disease n; Duchenne type muscular dystrophy n; Duchenne-Griesinger disease n; Erb atrophy n; Erb dystrophy n; Erb muscular dystrophy n; pseudohypertrophic muscular dystrophy n; Zimmerlin atrophy n; childhood muscular dystrophy n; DMD
g δυστροφία Duchenne *f*-*ας*; μύϊκή δυστροφία Duchenne *f*-*ας*; νόσος Duchenne *f*-*ον*; ψευδούπερτροφική μύϊκή δυστροφία *f*-*ας*
i distrofia di Duchenne *f*; distrofia muscolare di Duchenne *f*; malattia di Duchenne *f*; malattia di Duchenne-Griesinger *f*; atrofia di Erb *f*; atrofia di Zimmerlin *f*; distrofia di Erb *f*
d Duchenne-Dystrophie *f*; Duchenne-Muskeldystrophie *f*; Duchenne-Krankheit *f*; Duchenne-Muskelatrophie *f*; pseudohypertrophe infantile Muskeldystrophie *f*
- * **Duchenne type muscular dystrophy n → 7304**
- 7305 duct n; ductus TA**
g πόρος *m* -*ον*; κανάλι *nt* -*ιον*; αγωγός *m* -*ού*
i condotto *m*; dotto *m*; poro *m*
d Ductus *m*; Gang *m*; Kanal *m*
- 7306 ductal adj; ductular adj**
g πορικός *adj* -*ή,-ό*; σχετικός με πόρο *adj* -*ή,-ό*
i dottale *adj*; duttulare *adj*
- d* duktal *adj*; Gang-
- * **ductal carcinoma n → 7308**
- 7307 ductal carcinoma in situ n; intraductal carcinoma n; CDIS; DCIS**
g πορώδες καρκίνωμα in situ *nt* -*όματος*; CDIS; DCIS
i carcinoma duttale in situ *m*; CDIS; DCIS
d duktales Carcinoma in situ *nt*; Carcinoma ductale in situ *nt*; CDIS; DCIS
- * **duct cancer n → 7308**
- 7308 duct carcinoma n; duct cancer n; ductal carcinoma n**
g πορογένες καρκίνωμα *nt* -*όματος*
i carcinoma duttale *m*
d duktales Karzinom *nt*; Gangkarzinom *nt*
- * **ductless gland n → 7781**
- 7309 duct obstruction n**
g απόφραξη πόρου *f*-*ης*
i occlusione di dotto *f*
d Gangblockierung *f*
- 7310 duct of Arantius n; ductus venosus TA; ductus Arantii n; canal of Cuvier n; canal of Arantius n**
g φλεβώδης πόρος *m* -*ον*; πόρος Aranti *m* -*ον*
i dotto venoso *m*; dotto venoso di Aranzio *m*
d Ductus venosus *m*; Ductus Arantii *m*
- * **duct of Bernard n → 160**
- * **duct of Botallo n → 2176**
- 7311 duct of bulbourethral gland n; ductus glandulae bulbourethralis TA; copwerian duct n**
g πόρος βολβουρηθραίον αδένα *m* -*ον*
i dotto della ghiandola bulbouretrale *m*
d Ductus glandulae bulbourethralis *m*
- * **duct of gallbladder n → 6241**
- * **duct of gland n → 9735**
- * **duct of Müller n → 17673**
- * **duct of Santorini n → 160**
- * **duct of Steno n → 17810**
- * **duct of sweat gland n → 24816**
- * **duct of Wirsung n → 17530**

- * **duct of Wolff** *n* → 14709
- * **ducts of Rivinus** *npl* → 15140
- * **ductular** *adj* → 7306
- 7312 ductular system** *n*
 - g* σύστημα πόρων *nt* -ήματος
 - i* sistema duttulare *m*
 - d* duktales System *nt*
- 7313 ductule** *n*; **small duct** *n*
 - g* μικρός πόρος *m* -ον; μικροσκοπικός πόρος *m* -ον; σωληνάριο *nt* -ίον
 - i* duttulo *m*; piccolo condotto *m*
 - d* Ductulus *m*; kleiner Gang *m*; Kanälchen *nt*
- * **ductuli efferentes testis** *TA* → 7528
- * **ductuli prostatici** *TA* → 20142
- * **ductuli transversi** *TA* → 26042
- * **ductulus aberrans inferior** *TA* → 11746
- * **ductus** *TA* → 7305
- * **ductus Arantii** *n* → 7310
- * **ductus arteriosus** *TA* → 2176
- * **ductus biliaris** *TA* → 3065; 4685
- * **ductus choledochus** *TA* → 4685
- * **ductus cochlearis** *TA* → 5210
- * **ductus cysticus** *TA* → 6241
- * **ductus deferens** *TA* → 6503
- * **ductus deferens dexter** *TA* → 21636
- * **ductus ejaculatorius** *TA* → 7538
- * **ductus endolymphaticus** *TA* → 7804
- * **ductus epoöphori longitudinales** *n* → 13697
- * **ductus excretorius** *TA* → 8380
- * **ductus glandulae bulbourethralis** *TA* → 7311
- * **ductus hepaticus communis** *TA* → 5394
- * **ductus hepaticus dexter** *TA* → 21648
- * **ductus hepaticus sinister** *TA* → 13256
- * **ductus lacrimalis** *TA* → 12927
- * **ductus lactiferi** *TA* → 12963
- * **ductus longitudinalis epoöphori** *TA* → 13697
- * **ductus lymphaticus dexter** *TA* → 21665
- * **ductus mesonephricus** *TA* → 14709
- * **ductus muelleri** *n* → 17673
- * **ductus nasolacrimalis** *TA* → 15821
- * **ductus omphalomesentericus** *n* → 27160
- * **ductus pancreaticus** *TA* → 17530
- * **ductus pancreaticus accessorius** *TA* → 160
- * **ductus paramesonephricus** *TA* → 17673
- * **ductus paraurethralis** *TA* → 17751
- * **ductus parotideus** *TA* → 17810
- * **ductus semicirculares** *TA* → 22390
- * **ductus sublinguales minores** *TA* → 15140
- * **ductus sublingualis major** *TA* → 14022
- * **ductus submandibularis** *TA* → 24236
- * **ductus submaxillaris** *n* → 24236
- * **ductus submaxillaris Whartoni** *n* → 24236
- * **ductus sudoriferus** *TA* → 24816
- * **ductus thoracicus** *TA* → 25509
- * **ductus thoracicus dexter** *n* → 21665
- * **ductus venosus** *TA* → 7310
- * **ductus Wolffi** *n* → 14709
- * **Duddell membrane** *n* → 19507
- * **Duhring disease** *n* → 6696
- * **dulcite** *n* → 9356

-
- * **dulcitol** *n* → 9356
- * **dulcose** *n* → 9356
- * **dumbness** *n* → 15607
- * **Dumdum fever** *n* → 27114
- * **dUMP** → 6660
- 7314 dumping syndrome** *n*; **early dumping syndrome** *n*; **postgastrectomy syndrome** *n*; **jejunal syndrome** *n*
- g* σύνδρομο dumping *nt* -όμουν; σύνδρομο μεταγαστρεκτομής *nt* -όμουν
- i* sindrome di dumping *f*; sindrome da svuotamento rapido *f*
- d* Dumpingsyndrom *nt*; Postgastrektomie-Syndrom *nt*
- * **Duncan disease** *n* → 27388
- * **Duncan syndrome** *n* → 27388
- * **dung** *n* → 14146
- 7315 duodenal** *adj*; **duodenalis** *TA*
- g* δωδεκαδακτυλικός *adj* -ή,-ό
- i* duodenale *adj*
- d* duodenal *adj*
- * **duodenal ampulla** *n* → 10517
- 7316 duodenal glands** *npl*; **glandulae duodenales** *TA*; **Brunner glands** *npl*; **glandulae Brunneri** *npl*
- g* δωδεκαδακτυλικοί αδένες *mpl* -ων; αδένες Brunner *mpl* -ων
- i* ghiandole duodenali *fpl*; ghiandole di Brunner *fpl*
- d* Glandulae duodenales *fpl*; Brunner-Drüsen *fpl*
- * **duodenal impression** *n*; **impressio duodenalis** *TA*
- g* δωδεκαδακτυλικό εντύπωμα *nt* -όματος
- i* impressione duodenale *f*
- d* Impressio duodenalis *f*; Duodenumabdruck *m*
- * **duodenalis** *TA* → 7315
- 7318 duodenal ulcer** *n*
- g* έλκος δωδεκαδακτύου *nt* -ονς
- i* ulcera duodenale *f*
- d* Duodenalulkus *nt*
- 7319 duodenectomy** *n*
- g* δωδεκαδακτυλεκτομή *f* -ής
- i* duodenectomy *f*; escissione del duodeno *f*
- d* Duodenektomie *f*; Duodenumentfernung *f*
- 7320 duodenitis** *n*
- g* δωδεκαδακτυλίτιδα *f*-ας; φλεγμονή δωδεκαδακτύλου *f*-ής
- i* duodenite *f*; infiammazione del duodeno *f*
- d* Duodenitis *f*; Duodenalschleimhautentzündung *f*
- * **duodenocholecystostomy** *n* → 4669
- 7321 duodenocolic reflex** *n*
- g* δωδεκαδακτυλοκολικό αντανακλαστικό *nt* -ού
- i* riflesso duodenocolico *m*
- d* duodenokolischer Reflex *m*
- * **duodenocystostomy** *n* → 4669
- 7322 duodenojejunal** *adj*
- g* δωδεκαδακτυλονηστιδικός *adj* -ή,-ό
- i* duodenodigiunale *adj*
- d* duodenojejunal *adj*
- * **duodenojejunal angle** *n* → 7323
- 7323 duodenojejunal flexure** *n*; **flexura duodenojejunalis** *TA*; **duodenojejunal angle** *n*
- g* νηστιδοδωδεκαδακτυλική καμπή *f* -ής
- i* flessura digiuno duodenale *f*
- d* Flexura duodenojejunalis *f*; Duodenojejunalflexur *f*
- * **duodenomesocolic fold** *n* → 11767
- 7324 duodenoscope** *n*
- g* δωδεκαδακτυλοσκόπιο *nt* -iov
- i* duodenoscopio *m*
- d* Duodenoskop *nt*
- 7325 duodenoscopy** *n*
- g* δωδεκαδακτυλοσκοπία *f*-ας
- i* duodenoscopia *f*
- d* Duodenoskopie *f*
- 7326 duodenostomy** *n*
- g* δωδεκαδακτυλοστομία *f*-ας
- i* duodenostomia *f*
- d* Duodenostomie *f*
- 7327 duodenum** *TA*; **dodecadactylon** *n*
- g* δωδεκαδάκτυλο *nt* -ύλον
- i* duodeno *m*
- d* Duodenum *nt*; Zwölffingerdarm *m*
- 7328 duplicate** *n*

- g* αντίγραφο *nt* -άφον
i copia *f*
d Duplikat *nt*; Kopie *f*
- 7329 duplication *n***
g αντιγραφή *f*-ής; διπλασιασμός *m* -ού
i duplicazione *f*
d Duplikation *f*; Verdoppelung *f*
- 7330 Dupuytren contraction *n*; Dupuytren contracture *n*; Dupuytren disease *n*; palmar contracture *n***
g νόσος Dupuytren *f*-ον; σύσπαση Dupuytren *f*-ής; συνολική Dupuytren *f*-ής; παλαιματία συνολική *f*-ής
i contrattura di Dupuytren *f*; malattia di Dupuytren *f*; contrattura palmare *f*
d Dupuytren-Kontraktur *f*; Dupuytren-Krankheit *f*; Palmarkontraktur *f*; Contractura palmaris *f*
* Dupuytren contracture *n* → 7330
* Dupuytren disease *n* → 7330
* Dupuytren fascia *n* → 17471
* dura *n* → 7332
- 7331 durable *adj*; long-lasting *adj***
g μακροχρόνιος *adj* -α, -ο; ανθεκτικός *adj* -ή, -ό
i durevole *adj*; resistente *adj*
d dauerhaft *adj*; haltbar *adj*; langanhaltend *adj*
* dural part of terminal filum *n* → 8866
* dural sheath *n* → 8482
- 7332 dura mater *TA*; pachymeninx *n*; dura *n***
g σκληρή μήνιγγα *f*-ας; παχυμήνιγγα *f*-ας
i dura madre *f*; pachimeninge *f*
d Dura *f*; Dura mater *f*; Pachymeninx *f*
* dura mater cranialis *TA* → 5947
* dura mater encephali *n* → 5947
* dura mater of brain *n* → 5947
- 7333 dura mater of spinal cord *n*; dura mater spinalis *TA*; spinal dura mater *n*; endorrhachis *n*; theca vertebralis *n***
g σκληρή μήνιγγα νωτιαίου μυελού *f*-ας
i dura madre spinale *f*
d Dura mater spinalis *f*; harte Rückenmarkshaut *f*
* dura mater spinalis *TA* → 7333
- * duramen *n* → 10306
* dust cell *n* → 1093
* dust fever *n* → 3592
* Duverney gland *n* → 10072
* DVT → 6495
* dwale *n* → 2947
- 7334 dwarf *n*; nanus *n***
g νάνος *m* -ον
i nano *m*
d Zwerg *m*
* dwarfish *adj* → 15779
* dwarfishness *n* → 7335
- 7335 dwarfism *n*; nanism *n*; nanosomia *n*; dwarfishness *n*; microplasia *n***
g νανοσωμία *f*-ας; νανισμός *m* -ού;
μικροπλασία *f*-ας
i nanosomia *f*; nanismo *m*; microplasia *f*
d Nanosomie *f*; Nanismus *m*; Zwergwuchs *m*
* dwarf plankton *n* → 15781
* Dy → 7394
- 7336 dyad *n***
g δύναδα *f*-ας
i diade *f*
d Dyade *f*
* dye *n* → 23632
* dye *vb* → 23633
- 7337 dye dilution method *n***
g μέθοδος αραίωσης χρωστικής *f*-όδον
i metodo della diluizione del colorante *m*
d Farbstoffverdünnungsverfahren *nt*
* dyflos → 6966
- * dying *adj* → 15377
- 7338 dynactin *n***
g δυνακτίνη *f*-ής
i dinactina *f*
d Dynaktin *nt*; Dynactin *nt*
- 7339 dynamatin *n***
g δυναματίνη *f*-ής

- i* dinamatin_f
d Dynamatin *nt*
- * **dysaesthesia** *n* → 7359
- 7340 dynamic instability** *n*
g δυναμική αστάθεια *f*-ας
i instabilità dinamica *f*
d dynamische Instabilität *f*
- 7341 dynamic neuron** *n*
g δυναμικός νευρώνας *m* -α
i neurone dinamico *m*
d dynamisches Neuron *nt*
- * **dynamic proprioception** *n* → 12849
- 7342 dynamics** *n*
g δυναμική *f*-ής
i dinamica *f*
d Dynamik *f*
- 7343 dynamic stretch reflex** *n*
g δυναμικό μυοτατικό αντανακλαστικό *nt* -ού
i riflesso da stiramento dinamico *m*; riflesso miotatico dinamico *m*
d dynamischer Dehnungsreflex *m*
- 7344 dynamin** *n*
g δυναμίνη *f*-ής
i dinamina *f*
d Dynamin *nt*
- 7345 dynamometer** *n*
g δυναμόμετρο *nt* -ον; μετρητής μυϊκής δύναμης *m* -ή
i dinamometro *m*; misuratore della forza muscolare *m*
d Dynamometer *m*; Muskelkraftmesser *m*; Kraftmesser *m*
- 7346 dynein** *n*
g δυνεΐνη *f*-ής
i dineina *f*
d Dynein *nt*
- 7347 dynein arm** *n*
g βραχίονας δυνεΐνης *m* -α
i braccio di dineina *m*
d Dyneinarm *m*
- 7348 dynein regulatory complex** *n*
g σύμπλοκο ρύθμισης δυνεΐνης *nt* -όκον
i complesso per la regolazione della dineina *m*
d Dynein-Regulationskomplex *m*
- 7349 dynorphin** *n*
g δυνορφίνη *f*-ής
i dinorfina *f*
d Dynorphin *nt*
- 7350 dysarthria** *n*; **dysarthrosis** *n*
g δυσαρθρία *f*-ας
i disartria *f*
d Dysarthrie *f*
- * **dysarthrosis** *n* → 7350
- 7351 dysbarism** *n*
g δυσβαρία *f*-ας
i disbarismo *m*
d Dysbarismus *m*
- 7352 dysbetalipoproteinemia** *n*
g δυσβηταλιποπρωτεΐναιμία *f*-ας
i disabetalipoproteinemia *f*
d Dysbetalipoproteinämie *f*
- * **dyschesia** *n* → 7353
- 7353 dyschezia** *n*; **dyschesia** *n*; **difficult defecation** *n*; **painful defecation** *n*
g δυσχεσία *f*-ας; επώδυνη αφόδευση *f*-ης;
 δυσχερής αφόδευση *f*-ης
i dischesia *f*; defecazione dolorosa *f*, defecazione difficile *f*
d Dyschezie *f*; schmerzhafte Defäkation *f*; erschwerete Defäkation *f*
- * **dyschondroplasia** *n* → 7748
- 7354 dyschromatopsia** *n*
g δυσχρωματοψία *f*-ας
i discromatopsia *f*
d Dyschromatopsie *f*
- * **dyscinesia** *n* → 7374
- 7355 dyscrasia** *n*
g δυσκρασία *f*-ας
i discrasia *f*
d Dyskrasie *f*
- * **dysdiadochocinesia** *n* → 7356
- 7356 dysdiadochokinesia** *n*; **dysdiadochocinesia** *n*
g δυσδιαδοχοκινησία *f*-ας; αδιαδοχοκινησία *f*-ας
i disdiadococinesia *f*
d Dysdiadochokinese *f*
- * **dysemбриома** *n* → 25280
- 7357 dysentery** *n*
g δυσεντερία *f*-ας

- i* disenteria *f*
d Dysenterie *f*
- * **dysequilibrium** *n* → 7064
- 7358 dyserythropoiesis** *n*
g δύσερυθροποίηση *f*-ης
i diseritropoiesi *f*
d Dyserythropoese *f*
- 7359 dyesthesia** *n*; **disesthesia** *n*; **dysaesthesia** *n*
g δύσαισθησία *f*-ας
i disestesia *f*
d Dysästhesie *f*; Missemmpfindung *f*
- 7360 dysfibrinogenemia** *n*
g δύσινωδογοναυμία *f*-ας
i disfibrinogenemia *f*
d Dysfibrinogenämie *f*
- 7361 dysfunction** *n*
g δύσλειτουργία *f*-ας
i disfunzione *f*
d Dysfunktion *f*; Funktionsstörung *f*
- 7362 dysfunctional uterine bleeding** *n*
g δύσλειτουργική αιμορραγία μήτρας *f*-ας
i sanguinamento uterino disfunzionale *m*
d dysfunktionelle Uterusblutung *f*,
 dysfunktionelle Gebärmutterblutung *f*
- 7363 dysgammaglobulinemia** *n*
g δύσγαμμασφαιριναιμία *f*-ας
i disgammaglobulinemia *f*
d Dysgammaglobulinämie *f*
- 7364 dysgenetic** *adj*
g δύσγενετικός *adj* -ή,-ό
i disgenetico *adj*
d dysgenetisch *adj*
- 7365 dysgerminoma** *n*; **disgerminoma** *n*
g δυσβλάστωμα *nt* -ώματος; δυσγερμίνωμα *nt* -ώματος; δυσγονίωμα *nt* -ώματος
i disgerminoma *m*
d Dysgerminoma *nt*; Dysgerminom *nt*;
 Disgerminom *nt*
- 7366 dysgeusia** *n*; **parageusia** *n*
g δύσγευσία *f*-ας
i disgeusia *f*
d Dysgeusie *f*; Geschmackssinnfehllempfindung *f*
- * **dysgrammatism** *n* → 7387
- 7367 dysgraphia** *n*
g δύσγραφία *f*-ας
- i* disgrafia *f*
d Dysgraphie *f*; Schreibstörung *f*
- * **dyshidria** *n* → 7368; 7369
- 7368 dyhidrosis** *n*; **dyhidria** *n*
g δύσιδρωσία *f*-ας
i disidrosi *f*
d Dyhidrose *f*; Dyhidrosis *f*
- * **dyhidrosis** *n* → 7369
- 7369 dyhidrotic eczema** *n*; **cheiropompholyx** *n*;
chiropompholyx *n*; **pompholyx** *n*;
dyhidrosis *n*; **dyhidria** *n*
g δύσιδρωσικό έκζεμα *nt* -έματος;
 πομφολυγώδης δερματοπάθεια παλάμων *f*-ας
i eczema disidrotico *m*; cheiropomfolice *m*;
 cheiroponfolice *m*; ponfolix *m*; pomfolice *m*;
 ponfolice *m*
d dyhidrotisches Ekzem *nt*; Cheiropompholyx *f*; Chiropompholyx *f*; Pompholyx *f*
- 7370 dyshormonogenesis** *n*
g δύσօρμονονένεση *f*-ης
i disormonogenesi *f*
d Dyshormonogenese *f*
- 7371 dyskaryosis** *n*
g δύσκαρψωση *f*-ης
i discariosi *f*
d Dyskaryose *f*
- 7372 dyskaryotic** *adj*
g δύσκαρψωτικός *adj* -ή,-ό
i discariotico *adj*
d dyskaryotisch *adj*
- 7373 dyskeratosis** *n*
g δύσκεράτωση *f*-ης; διαταραχή κερατινοποίησης *f*-ής
i discheratosi *f*; disturbo della cheratinizzazione *m*
d Dyskeratosis *f*; Dyskeratose *f*; Hautverhornungsstörung *f*
- 7374 dyskinesia** *n*; **dyskinesis** *n*; **discinesia** *n*
g δύσκινησια *f*-ας
i discinesia *f*
d Dyskinesia *f*; Dyskinesie *f*
- * **dyskinesis** *n* → 7374
- 7375 dyskinetic** *adj*
g δύσκινητικός *adj* -ή,-ό
i disineticco *adj*
d dyskinetisch *adj*; Dyskinesie-

- * **dyskinetic cilia syndrome** *n* → 4933
- 7376 dyslexia n; incomplete alexia n**
- g* δυσλεξία *f*-*ας*
 - i* dislessia *f*
 - d* Dyslexie *f*; Legasthenie *f*
- 7377 dyslexic adj**
- g* δυσλεξικός *adj* -*ή*, -*ό*
 - i* dislessico *adj*
 - d* legasthenisch *adj*; legasthen *adj*
- 7378 dyslipoproteinemia n**
- g* δυσλιποπρωτεΐναιμία *f*-*ας*
 - i* dislipoproteinemia *f*
 - d* Dyslipoproteinämie *f*
- 7379 dysmenorrhea n; dysmenorrhoea n; menorrhgia n; painful menstruation n**
- g* δυσμηνόρροια *f*-*ας*; επώδυνη εμμηνορροσία *f*-*ας*
 - i* dismenorrea *f*; menorralgia *f*
 - d* Dysmenorrhö *f*; Dysmenorrhoe *f*; Dysmenorrhoea *f*; Menstruationsschmerzen *mpl*
- * **dysmenorrhea intermenstrualis n** → 12153
- * **dysmenorrhoea n** → 7379
- 7380 dysmetria n**
- g* δυσμετρία *f*-*ας*
 - i* dismetria *f*
 - d* Dysmetrie *f*
- * **dysmnesic syndrome n** → 1207
- * **dysmotile cilia syndrome n** → 4933
- 7381 dysmyelination n; dysmyelinization n**
- g* δυσμυελινοποίηση *f*-*ης*
 - i* dismielinizzazione *f*
 - d* Dysmyelinisierung *f*
- * **dysmyelinization n** → 7381
- * **dysosmia n** → 17807
- * **dysosteogenesis n** → 7382
- 7382 dysostosis n; dysosteogenesis n; defective ossification n; defective bone formation n**
- g* δυσόστωση *f*-*ης*; δυσοστεογένεση *f*-*ης*; ελαττωματική οστέωση *f*-*ης*; ελαττωματικός σχηματισμός οστού *m* -ού
 - i* disostosi *f*; disosteogenesi *f*; disturbo dello sviluppo osseo *m*
 - d* Dysostose *f*; Dysostosis *f*; Dysosteogenese *f*
- gestörte Knochenentwicklung *f*; Knochenbildungsstörung *f*
- 7383 dyspareunia n**
- g* δυσπαρεύνια *f*-*ας*; αλγοπαρεύνια *f*-*ας*
 - i* disparesunia *f*
 - d* Dyspareunie *f*; Algopareunie *f*
- 7384 dyspepsia n**
- g* δυσπεψία *f*-*ας*
 - i* dispepsia *f*
 - d* Dyspepsie *f*; Dyspepsia *f*
- 7385 dyspeptic adj**
- g* δυσπεπτικός *adj* -*ή*, -*ό*
 - i* dispeptico *adj*
 - d* dyspeptisch *adj*; Dyspepsie-
- 7386 dysphagia n; aglutition n; acataposis n**
- g* δυσφαγία *f*-*ας*; δυσκαταποσία *f*-*ας*; ακαταποσία *f*-*ας*
 - i* disfagia *f*; acataposi *f*
 - d* Dysphagie *f*; Schluckstörung *f*; Aglutition *f*
- * **dysphasia n** → 7387
- 7387 dysphrasia n; dysphasia n; dysgrammatism n**
- g* δυσφρασία *f*-*ας*; δυσφασία *f*-*ας*
 - i* disfasia *f*; disfasia *f*; disgrammatismo *m*
 - d* Dysphrasie *f*; Dysphasie *f*; Dysgrammatismus *m*
- 7388 dysplasia n**
- g* δυσπλασία *f*-*ας*
 - i* displasia *f*
 - d* Dysplasie *f*
- 7389 dysplastic adj**
- g* δυσπλασιακός *adj* -*ή*, -*ό*; δυσπλαστικός *adj* -*ή*, -*ό*
 - i* displasico *adj*; displastico *adj*
 - d* dysplastisch *adj*
- 7390 dysplastic change n**
- g* δυσπλαστική αλλοιώση *f*-*ης*
 - i* cambiamento displastico *m*
 - d* dysplastische Veränderung *f*
- 7391 dysplastic nevus syndrome n**
- g* σύνδρομο δυσπλαστικού σπιλου *nt* -όμον
 - i* sindrome del nevo displastico *f*
 - d* dysplastisches Nävussyndrom *nt*
- 7392 dyspnea n; difficult respiration n; breathlessness n; dyspnoea n**
- g* δύσπνοια *f*-*ας*; δυσχέρεια αναπνοής *f*-*ας*
 - i* dispnea *f*; difficoltà respiratoria *f*

- d* Dyspnoe *f*; Atemlosigkeit *f*; Atemnot *f*
- * **dyspnoea** *n* → 7392
- 7393 dyspraxia** *n*
- g* δυσπραξία *f*-ας
 - i* disprassia *f*
 - d* Dyspraxie *f*
- 7394 dysprosium** *n*; Dy
- g* δύσπρόσιο *nt* -iov; Dy
 - i* disprosio *m*; Dy
 - d* Dysprosium *nt*; Dy
- 7395 dysraphia** *n*; dysraphism *n*
- g* δύσραφια *f*-ας; δυσραφισμός *m* -ού
 - i* disrafia *f*
 - d* Dysraphie *f*
- * **dysraphism** *n* → 7395
- 7396 dysrhythmia** *n*
- g* δύσαρρυθμία *f*-ας; διαταραχή ρυθμού *f*-ής
 - i* disritmia *f*
 - d* Dysrhythmie *f*
- 7397 dyssynergia** *n*
- g* δύσσυνέργεια *f*-ας; μυϊκή ασυνέργεια *f*-ας;
 - διαταραχή συνέργειας μυών *f*-ής
 - i* dissinergia *f*; disturbo della coordinazione
 - muscolare *m*
 - d* Dyssynergia *f*; Dyssynergie *f*;
 - Sinergiestörung *f*;
 - Muskelkoordinationsstörung *f*
- 7398 dystaxia** *n*
- g* δύσταξία *f*-ας
 - i* distassia *f*
 - d* Dystaxia *f*; Dystaxie *f*
- * **dysthyroid myopathy** *n* → 25649
- 7399 dystonia** *n*
- g* δύστονία *f*-ας
 - i* distonia *f*
 - d* Dystonie *f*
- 7400 dystonic adj**
- g* δύστονικός *adj* -ή,-ό
 - i* distonico *adj*
 - d* dystonisch *adj*; Dystonie-
- * **dystrophia** *n* → 7405
- * **dystrophia adiposogenitalis** *n* → 658
- * **dystrophia myotonica** *n* → 15744
- 7401 dystrophic adj**
- g* δύστροφικός *adj* -ή,-ό
 - i* distrofico *adj*
 - d* dystroph *adj*; dystrophisch *adj*
- 7402 dystrophic calcinosis** *n*; calcinosis cutis *n*
- g* δέρματική ασβέστωση *f*-ης; νποδόρια
 - ασβεστοποίηση *f*-ης
 - i* calcinosi cutanea *f*; calcinosi della cute *f*
 - d* Hautkalzinose *f*; Calcinosis cutis *f*
- 7403 dystrophic epidermolysis bullosa** *n*;
- epidermolysis bullosa dystrophica *n*;
- dermolytic bullous dermatosis *n*;
- dermatolytic bullous dermatosis *n*
- δύστροφική προμφολυγάδης επιδερμόλυση *f*-ης
 - i* dermatosi bollosa dermatolitica *f*;
 - epidermolisi bollosa distrofica *f*
 - d* dystrophische Epidermolysis bullosa *f*
- 7404 dystrophin** *n*; dystropin *n*
- g* δύστροφίνη *f*-ης
 - i* distrofina *f*
 - d* Dystrophin *nt*
- * **dystrophin-related protein** *n* → 26730
- 7405 dystrophy** *n*; dystrophia *n*
- g* δύστροφία *f*-ας
 - i* distrofia *f*
 - d* Dystrophie *f*; Ernährungsstörung *f*;
 - Fehlernährung *f*
- * **dystropin** *n* → 7404
- * **dysesria** *n* → 7406
- 7406 dysuria** *n*; dysurie *n*; dysury *n*; dysuresia *n*
- g* δύσουρία *f*-ας; δυσχερής ούρηση *f*-ης
 - i* disuria *f*; disuresia *f*; minzione difficoltosa *f*
 - d* Dysurie *f*; Dysuresie *f*
- 7407 dysuric adj**
- g* δύσουριακός *adj* -ή,-ό
 - i* disurico *adj*
 - d* dysurisch *adj*; Dysurie-
- * **dysurie** *n* → 7406
- * **dysury** *n* → 7406

E

* E → 21053; 9838

* E₀ → 23669

* E₁ → 8265

* EAE → 8430

7408 **Eagle-Barrett syndrome** *n*; **prune belly syndrome** *n*; **abdominal muscle deficiency syndrome** *n*
g σύνδρομο Eagle-Barrett *nt -όμουν*; σύνδρομο έλλειψης κοιλιακών μυών *nt -όμουν*
i sindrome di Eagle-Barrett *f*; sindrome del ventre a prugna *f*; sindrome da deficienza dei muscoli addominali *f*
d Eagle-Barrett-Syndrom *nt*; Pflaumenbauch-Syndrom *nt*; Bauchmuskelplasiesyndrom *nt*

7409 **ear** *n*; **auris** *TA*

g αφτί *nt -ιού*; αυτί *nt -ιού*; ους *nt ωτός*
i orecchio *m*

d Ohr *nt*; Auris *f*

* **ear bones** *npl* → 2497

* **ear canal** *n* → 306

* **ear crystal** *n* → 17229

* **ear crystals** *npl* → 17223

7410 **eardrop** *n*

g ωτολογική σταγόνα *f -ας*
i goccia otologica *f*
d Ohrentropfen *m*

* **eardrum** *n* → 26404

* **ear dust** *n* → 17223

7411 **ear lobe** *n*; **lobulus auriculae** *TA*; **lobe of the ear** *n*; **tip of the ear** *n*

g λοβίο πτερυγίου του ωτός *nt -ον*; ακουστικό λοβίο *nt -ον*
i lobulo del padiglione auricolare *m*; lobulo auricolare *m*
d Lobulus auriculae *m*; Ohrläppchen *nt*

7412 **early anaphase** *n*

g πρώιμη ανάφαση *f -ης*
i inizio dell'anafase *m*

d frühe Anaphase *f*

7413 **early control** *n*

g πρώιμος έλεγχος *m -έγχον*
i controllo precoce *m*
d frühe Kontrolle *f*

7414 **early development phase** *n*

g αρχική αναπτυξιακή φάση *f -ης*
i fase precoce dello sviluppo *f*
d frühe Entwicklungsphase *f*

* **early dumping syndrome** *n* → 7314

7415 **early endosome** *n*

g πρώιμο ενδόσωμα *nt -όματος*
i endosoma precoce *m*; endosoma primario *m*
d frühes Endosom *nt*

7416 **early gastric cancer** *n*; **early gastric carcinoma** *n*

g αρχόμενο γαστρικό καρκίνωμα *nt -όματος*
i carcinoma gastrico precoce *m*
d Magenfrühkarzinom *nt*

* **early gastric carcinoma** *n* → 7416

7417 **early gastrula** *n*

g πρώιμο γαστρίδιο *nt -ιον*
i gastrula precoce *f*
d frühe Gastrula *f*

7418 **early gene** *n*

g πρώιμο γονίδιο *nt -ιον*; γονίδιο πρώιμης ενεργοποίησης *nt -ιον*
i gene precoce *m*
d frühes Gen *nt*

7419 **early induced immune response** *n*

g πρώιμη επαγόμενη ανοσοαπόκριση *f -ης*
i risposta immunitaria indotta precocemente *f*
d frühe induzierte Immunantwort *f*

7420 **early neural plate** *n*

g πρώιμη νευρική πλάκα *f -ας*
i piastra neurale precoce *f*
d frühe Neuralplatte *f*

7421 **early pro-B cell** *n*

g πρώιμο προ-Β κύτταρο *nt -άρον*
i cellula pro-B precoce *f*
d frühe Pro-B-Zelle *f*

7422 **early prophase** *n*

g πρώιμη πρόφαση *f -ης*
i profase iniziale *f*
d frühe Prophase *f*

* **early reaction** *n* → 7423

7423 early response *n*; **early reaction** *n*

- g* πρώιμη απόκριση *f*-ης
- i* risposta precoce *f*
- d* Frühreaktion *f*; Schnellreaktion *f*

7424 early response genes *npl*

- g* γονίδια πρώιμης απόκρισης *ntpl* -ιων
- i* geni una risposta precoce *mpl*
- d* Schnellreaktion-Gene *ntpl*

7425 early somite *n*

- g* πρώιμος σωμάτις *m* -η
- i* somite precoce *m*
- d* früher Somit *m*

* **ear ossicles** *npl* → 2497

7426 earthworm *n*; **Lumbricus terrestris** *n*; **rain-worm** *n*; **dew-worm** *n*

- g* γαιοσκώληκας *m* -α
- i* lombrico *m*
- d* Regenwurm *m*

* **earwax** *n* → 4451

* **earwigs** *npl* → 6693

7427 eating disorder *n*

- g* διατροφική διαταραχή *f*-ής
- i* disturbo dell'alimentazione *m*
- d* Essstörung *f*

* **Eaton-Lambert syndrome** *n* → 3960

7428 ebb *n*; **ebb tide** *n*; **low tide** *n*; **low water** *n*

- g* άμπωτη *f*-ης
- i* riflusso *m*; bassa marea *f*
- d* Ebbe *f*; Niedrigwasser *nt*

* **ebb tide** *n* → 7428

7429 Ebola virus *n*

- g* ιός Ebola *m* -ού
- i* virus Ebola *m*
- d* Ebola-Virus *nt*

* **ebur dentis** *n* → 6623

7430 eburnation *n*; **bone sclerosis** *n*

- g* σκλήρυνση οστών *f*-ης
- i* eburneazione *f*
- d* Eburnifikation *f*; Eburnisierung *f*

* **EBV** → 8140

* **EB virus** *n* → 8140

* **E-cadherin** *n* → 8115

7431 eccentric *adj*

- g* έκκεντρος *adj* -η,-ο; εκκεντρικός *adj* -ή,-ό
- i* eccentrico *adj*
- d* exzentrisch *adj*

7432 eccentric fibrolipid plaque *n*

- g* έκκεντρη ινολπιδιακή πλάκα *f*-ας
- i* placca fibrolipidica eccentrica *f*
- d* exzentrische atherosklerotische Plaque *f*

7433 eccentric plaque *n*

- g* έκκεντρη πλάκα *f*-ας
- i* placca eccentrica *f*
- d* exzentrische Plaque *f*

7434 ecchondroma *n*; **ecchondrosis** *n*

- g* εκχόνδρωμα *nt* -ώματος
- i* eccondroma *m*
- d* Ekchondrom *nt*; Ecchondroma *m*

* **ecchondrosis** *n* → 7434

7435 echymosis *n*

- g* εκχύμωση *f*-ης
- i* ecchimosi *f*
- d* Ekchymose *f*; Ecchymosis *f*

7436 eccrine *adj*

- g* εκκρινής *adj* -ής,-ές
- i* eccrino *adj*
- d* ekkrin *adj*

* **eccrine acrospiroma** *n* → 5068

7437 eccrine gland *n*

- g* εκκρινής αδένας *m* -α
- i* ghiandola eccrina *f*
- d* ekkrine Drüse *f*

* **eccrine hidradenoma** *n* → 5068

7438 eccrine poroma *n*

- g* εκκρινές πόρωμα *nt* -ώματος
- i* poroma esocrino *m*
- d* ekkrines Porom *nt*

* **eccysis** *n* → 7494

* **ecdysiotropin** *n* → 20232

7439 ecdysis *n*; **molt** *n*; **molting** *n*; **moult** *n*; **moult** *n*; **moulting** *n*

- g* έκδυση *f*-ης; αλλαγή δέρματος *f*-ής;
- i* πτερόρροια *f*-ας
- d* ecdisi *f*; esuviazione *f*; muta *f*

- d* Ecdysis *f*; Ekdyse *f*; Häutung *f* Stachelschwänze *mpl*
- 7440 ecdysone *n*; molt stimulating hormone *n*; molting hormone *n***
- g* εκδυσόνη *f*-ης; ορμόνη έκδυσης *f*-ης
 - i* ecdisone *m*; ormone della muta *m*
 - d* Ecdyson *nt*; Ekdyon *nt*; Häutungshormon *nt*
- * **ECF → 8497**
- * **ECG → 7567**
- * **echinococcosis *n* → 7441**
- 7441 echinococcosis *n*; echinococciasis *n*; echinococcus disease *n*; hydatid disease *n*; hydatidosis *n***
- g* εχινοκοκκίαση *f*-ης; υδατίδωση *f*-ης
 - i* echinococcosi *f*; idatidosi *f*; malattia idatidea *f*
 - d* Echinokokkose *f*; Echinococcosis *f*; Echinokokkenkrankheit *f*; Hydatidose *f*
- 7442 echinococcus cyst *n*; hydatid *n*; hydatid cyst *n***
- g* εχινόκοκκος κύστη *f*-ης; υδατίδα *f*-ας
 - i* cisti idatidea *f*; idatide *f*; cisti da echinococco *f*
 - d* Echinokokkuszyste *f*; Hydatidenzyste *f*; Blasenwurmzyste *f*
- * **echinococcus disease *n* → 7441**
- * **Echinodermata *npl* → 7443**
- 7443 echinoderms *npl*; Echinodermata *npl***
- g* Εχνόδερμα *npl* -έρμων
 - i* Echinodermi *mpl*
 - d* Echinodermen *mpl*; Stachelhäuter *mpl*
- * **Echinoidea *npl* → 7444**
- 7444 echinoids *npl*; Echinoidea *npl***
- g* Εχνοειδή *npl* -όν
 - i* Echinoidei *mpl*; Echinodi *mpl*
 - d* Echinoiden *mpl*; Seeigel *mpl*
- 7445 echinopluteus *n***
- g* εχινοπλούτεας *m* -α
 - i* echinopluteo *m*
 - d* Echinopluteus *m*
- * **Echiura *npl* → 7446**
- 7446 echiurans *npl*; Echiura *npl*; echiuroid worms *npl*; spoon worms *npl***
- g* Εχιούρα *npl* -ών
 - i* Echiuridi *mpl*
 - d* Echiuriden *mpl*; Igelwürmer *mpl*;
- * **echiuroid worms *npl* → 7446**
- 7447 echocardiography *n*; ultrasonic cardiography *n***
- g* ηχοκαρδιογραφία *f*-ας;
 - i* υπερηχοκαρδιογραφία *f*-ας
 - d* Echoangiographie *f*; ecocardiografia *f*; Echokardiographie *f*; Ultraschallkardiographie *f*
- 7448 echoencephalography *n***
- g* ηχωεγκεφαλογραφία *f*-ας
 - i* ecoencefalografia *f*
 - d* Echoenzephalographie *f*
- * **echography *n* → 26479**
- * **echokinesia *n* → 7451**
- * **echokinesis *n* → 7451**
- 7449 echolalia *n*; echophrasia *n*; echo speech *n*; echo reaction *n***
- g* ηχωλαλία *f*-ας; ηχωφρασία *f*-ας
 - i* ecolalia *f*; ecofrasia *f*
 - d* Echolalie *f*; Echophrasie *f*
- 7450 echolocation *n***
- g* ηχοεντόπιση *f*-ης; ηχοεντοπισμός *m* -ού
 - i* ecolocalizzazione *f*
 - d* Echolokalisation *f*; Echolokasierung *f*; Echolotung *f*; Echoortung *f*
- * **echomimia *n* → 7451**
- * **echomotism *n* → 7451**
- * **echophrasia *n* → 7449**
- 7451 echopraxia *n*; echokinesis *n*; echokinesia *n*; echomotism *n*; echomimia *n***
- g* ηχωπράξια *f*-ας; ηχωκινησία *f*-ας
 - i* ecoprassia *f*; ecocinesia *f*; ecomimia *f*; ecomatismo *m*; ecomotismo *m*
 - d* Echopraxie *f*; Echokinese *f*
- * **echo reaction *n* → 7449**
- * **echo speech *n* → 7449**
- 7452 ECHO virus *n*; echovirus *n*; enteric cytopathogenic human orphan virus *n***
- g* ιός ECHO *m* -ού
 - i* virus ECHO *m*
 - d* ECHO-Virus *nt*

- * **echovirus** *n* → **7452**
- 7453 eclampsia** *n*
g εκλαμψία *f*-ας
i eclampsia *f*; eclampsia *f*
d Eklampsie *f*
- 7454 eclamptic** *adj*
g εκλαμψιακός *adj* -ή,-ό
i eclamptico *adj*
d eklamptisch *adj*; Eklampsie-
- * **ECL-cells** *npl* → **7925**
- * **ECM** → **8498**
- 7455 ecocline** *n*
g οικοκλινές *nt* -ούς
i ecocline *m*
d Ökokline *f*
- * **ECoG** → **7573**
- * **E.coli** → **5287**
- 7456 ecological** *adj*
g οικολογικός *adj* -ή,-ό
i ecologico *adj*
d ökologisch *adj*
- 7457 ecological biogeography** *n*
g οικολογική βιογεωγραφία *f*-ας
i biogeografia ecologica *f*
d ökologische Biogeographie *f*
- 7458 ecological efficiency** *n*
g οικολογική αποδοτικότητα *f*-ας; οικολογική επάρκεια *f*-ας
i efficienza ecologica *f*; rendimento ecologico *m*
d ökologische Effizienz *f*; ökologische Wirkungsgrad *m*
- 7459 ecological isolation** *n*; **geographic isolation** *n*
g οικολογική απομόνωση *f*-ης; γεωγραφική απομόνωση *f*-ης
i isolamento ecologico *m*; isolamento geografico *m*
d ökologische Isolation *f*; geographische Isolation *f*
- * **ecologically beneficial** *adj* → **16350**
- 7460 ecological niche** *n*; **niche** *n*
g οικολογικός θώκος *m* -ον; οικοθέση *f*-ης;
 οικολογική φωλιά *f*-ιάς
i nicchia ecologica *f*; nicchia *f*
- d* ökologische Nische *f*; Wirkungsfeld *nt*;
 Nische *f*
- 7461 ecological pyramid** *n*
g οικολογική πυραμίδα *f*-ας
i piramide ecologica *f*
d ökologische Pyramide *f*
- 7462 ecologist** *n*
g οικολόγος *m* -ον
i ecologo *m*
d Ökologe *m*
- 7463 ecology** *n*
g οικολογία *f*-ας
i ecologia *f*
d Ökologie *f*
- 7464 econazole** *n*
g εκοναζόλη *f*-ης
i econazole *f*
d Econazol *nt*
- 7465 EcoRI restriction endonuclease** *n*
g περιοριστική ενδόνουκλεάση EcoRI *f*-ης
i endonucleasi di restrizione EcoRI *f*
d EcoRI-Restriktionsendonuklease *f*
- 7466 ecospecies** *n*
g οικοείδος *nt* -ούς
i ecospecie *f*
d Ökospezies *f*
- 7467 ecosphere** *n*
g οικόσφαιρα *f*-ας
i ecosfera *f*
d Ökosphäre *f*
- 7468 ecosystem** *n*; **biogeocoenosis** *n*
g οικοσύστημα *nt* -ήματος; βιογεωκοινωνία *f*-ας
i ecosistema *m*; biogeocenosi *f*
d Ökosystem *nt*; Biogeozönose *f*
- 7469 ecotone** *n*
g οικοτόνος *m* -ον
i ecotono *m*
d Ökoton *nt*; Übergangsgesellschaft *f*
- 7470 ecotype** *n*
g οικοτύπος *m* -ον
i ecotipo *m*
d Ökotyp *m*; Ökotypus *m*
- 7471 ecstasy** *n*
g έκσταση *f*-ης
i estasi *f*
d Ekstase *f*

- * **ecstrophe** *n* → 8447
- * **estrophy** *n* → 8447
- * **ECT** → 7574
- * **ectal** *adj* → 8458
- 7472 ectasia** *n*; **ecstasy** *n*
- g* εκτασία *f*-*ας*; διέρυνση *f*-*ης*; διάταση *f*-*ης*
 - i* ectasia *f*; dilatazione *f*
 - d* Ektasie *f*, Ektasia *f*, Ausdehnung *f*
- * **ecstasy** *n* → 7472
- * **ectatic emphysema** *n* → 9562
- * **ectethmoid** *n* → 8279
- * **ectethmoid bone** *n* → 8279
- 7473 ecthyma** *n*
- g* ἔκθυμα *nt* -έρματος
 - i* ectima *m*
 - d* Ekthyma *nt*; Ecthyma *nt*
- 7474 ectoblast** *n*
- g* εξωβλάστη *f*-*ης*
 - i* ectoblasto *m*
 - d* Ektoblast *m*
- * **ectocarp** *n* → 8017
- * **ectocervix** *n* → 26754
- 7475 ectoderm** *n*
- g* εξώδερμα *nt* -έρματος
 - i* ectoderma *m*
 - d* Ektoderm *nt*
- * **ectodermal** *adj* → 7476
- 7476 ectodermic** *adj*; **ectodermal** *adj*
- g* εξωδερμικός *adj* -ή,-ό
 - i* ectodermico *adj*
 - d* ektodermal *adj*
- * **ectoenzyme** *n* → 8398
- * **ectoethmoid** *n* → 8279
- 7477 ectogenesis** *n*
- g* εξωγένεση *f*-*ης*
 - i* ectogenesi *f*
 - d* Ektogenese *f*
- 7478 ectognathous** *adj*
- g* εξώγναθος *adj* -η,-ο
 - i* ectognato *adj*
 - d* ektognath adj
- 7479 ectolecithal** *adj*
- g* εξωλεκιθικός *adj* -ή,-ό
 - i* ectolecito *adj*
 - d* ektolezithal *adj*
- 7480 ectomorphic** *adj*
- g* εξωμορφικός *adj* -ή,-ό
 - i* ectomorfo *adj*
 - d* ektomorph *adj*
- 7481 ectomorphy** *n*
- g* εξωμορφή *f*-*ης*
 - i* ectomorfia *f*
 - d* Ektomorphie *f*
- 7482 ectomy** *n*; **excision** *n*
- g* εκτομή *f*-*ης*; αποκοπή *f*-*ης*
 - i* ectomia *f*; escissione *f*
 - d* Ektomie *f*, Exzision *f*, Entfernung *f*
- 7483 ectomycorrhiza** *n*; **ectotrophic mycorrhiza** *n*
- g* εκτομυκόρριζα *f*-*ας*; εξωτροφική μυκόρριζα *f*-*ας*
 - i* ectomiccoriza *f*; micorriza ectotrofica *f*
 - d* Ektomykorrhiza *f*; ektotrophe Mykorrhiza *f*
- 7484 ectoneurial** *adj*
- g* εξωνευρικός *adj* -ή,-ό
 - i* ectoneurale *adj*
 - d* ektoneural *adj*
- 7485 ectoparasite** *n*; **external parasite** *n*; **ectosite** *n*; **ectozoon** *n*
- g* εκτοπαράσιτο *nt* -ον/-ίτον; εξωπαράσιτο *nt* -ον/-ίτον; εξωτερικό παράσιτο *nt* -ον/-ίτον
 - i* ectoparassita *m*; esoparassita *m*
 - d* Ektoparasit *m*; Außenparasit *m*; Außenschmarotzer *m*; Ektosit *m*; Ektozoon *nt*
- 7486 ectophloic** *adj*
- g* εξωφλοιωματικός *adj* -ή,-ό
 - i* ectofloico *adj*
 - d* ektophloisch *adj*
- 7487 ectopia** *n*; **ectopy** *n*; **heterotopia** *n*; **heterotopy** *n*
- g* εκτοπία *f*-*ας*; ετεροτοπία *f*-*ας*; παρεκτόπιση *f*-*ης*
 - i* ectopia *f*; eterotopia *f*
 - d* Ektopie *f*, Ektopia *f*, Heterotopie *f*

* **ectopia vesicae** *n* → 8448

7488 ectopic adj; heterotopic adj

- g* έκτοπος *adj* -η,-ο; ετερότοπος *adj* -η,-ο
- i* ectopico *adj*
- d* ektopisch *adj*; heterotop *adj*

7489 ectopic beat *n*; **ectopic impulse formation** *n*

- g* έκτοπη συστολή *f* -ής; έκτοπη δημιουργία *ώσης* *f* -ας
- i* battito ectopico *m*; contrazione ectopica *f*
- d* ektopische Erregungsbildung *f*; ektopische Reizbildung *f*

7490 ectopic expression *n*

- g* έκτοπη έκφραση *f* -ης
- i* espressione ectopica *f*
- d* ektopische Expression *f*

7491 ectopic focus *n*

- g* έκτοπη εστία *f* -ας; ετερότοπη εστία *f* -ας
- i* focus ectopico *m*
- d* ektopischer Fokus *m*

* **ectopic hormone formation** *n* → 7492

7492 ectopic hormone secretion *n*; **ectopic hormone formation** *n*

- g* έκτοπη ορμονική έκριση *f* -ης; έκτοπη ορμονική δημιουργία *f* -ας
- i* secrezione ormonale ectopica *f*; formazione ormonale ectopica *f*
- d* ektopische Hormonsekretion *f*; ektopische Hormonbildung *f*

* **ectopic impulse formation** *n* → 7489

7493 ectopic pacemaker *n*; **abnormal pacemaker** *n*

- g* έκτοπος βηματοδότης *m* -η; ετερότοπος βηματοδότης *m* -η
- i* aviatore anormale *m*; aviatore ectopico *m*; pacemaker anormale *m*; pacemaker ectopico *m*
- d* abnormaler Pacemaker *m*; abnormaler Schrittmacher *m*; ektopischer Pacemaker *m*; ektopischer Schrittmacher *m*

7494 ectopic pregnancy *n*; **extrauterine gestation** *n*; **extrauterine pregnancy** *n*; **eccysis** *n*

- g* έκτοπη κύνηση *f* -ής; εξωμήτρια κύνηση *f* -ής; παρακύνηση *f* -ής
- i* gravidanza ectopica *f*; gravidanza extrauterina *f*
- d* Extrauterinegravidität *f*; ektopische Schwangerschaft *f*; Extrauterinschwangerschaft *f*

7495 ectoplasm *n*; **exoplasm** *n*

- g* εκτόπλασμα *nt* -άσματος; εξώπλασμα *nt* -άσματος
- i* ectoplasma *m*
- d* Ektoplasma *nt*; Exoplasma *nt*; Außenplasma *nt*

* **ectoplasmatic** *adj* → 7496

7496 ectoplasmic *adj*; **ectoplastic** *adj*

- g* εξωπλασματικός *adj* -ή,-ό; εξωπλασμικός *adj* -ή,-ό
- i* ectoplasmatico *adj*; esoplasmatico *adj*
- d* ektoplastmatisch *adj*; exoplasmatisch *adj*

7497 ectoplasmic apposition *n*

- g* εξωπλασματική απόθεση *f* -ής
- i* apposizione ectoplasmatica *f*
- d* ektoplastmatische Apposition *f*

7498 ectoplasmic face *n*; **E face** *n*; **ectoplasmic membrane face** *n*

- g* οψη Ε *f* -ής; εξωκυττάρια όψη μεμβράνης *f* -ής
- i* faccia E *f*; faccia ectoplasmatica della membrana *f*
- d* Seite E *f*; ektoplastmatische Membranseite *f*

* **ectoplasmic membrane face** *n* → 7498

* **Ectoprocta** *npl* → 3603

* **ectopy** *n* → 7487

* **ecotone** *n* → 7485

7499 ectoskeleton *n*; **exoskeleton** *n*

- g* εξωσκελετός *m* -ού; εξωτερικός σκελετός *m* -ού
- i* esoscheletro *m*
- d* Ektoskelett *nt*; Exoskelett *nt*; Ektoskeleton *nt*; Exoskeleton *nt*; Außen skelett *nt*

7500 ectosymbiosis *n*

- g* εξωσυμβίωση *f* -ής
- i* ectosimbiosi *f*
- d* Ektosymbiose *f*

7501 ectotherm *n*; **ectothermic organism** *n*

- g* εξώθερμος οργανισμός *m* -ού
- i* ectotermo *m*
- d* ektothermer Organismus *m*

* **ectothermic organism** *n* → 7501

7502 ectotropic *adj*; **exotropic** *adj*

- g* εξωτροφικός *adj* -ή,-ό
i ectotrophic *adj*
d ektotroph *adj*; exotroph *adj*
- * **ectotrophic mycorrhiza** *n* → 7483
- * **ectozoon** *n* → 7485
- * **ectrodactyla** *n* → 7503
- * **ectrodactylism** *n* → 7503
- 7503 ectrodactyly** *n*; **ectrodactylism** *n*;
ectrodactyla *n*
g εκτρωδακτυλία *f*-ας
i ectrodattilia *f*
d Ektrodaktylie *f*
- 7504 ectromelia** *n*
g εκτρωμέλεια *f*-ας; λιπομέλεια *f*-ας;
εκτρωμελία *f*-ας; λιπομελία *f*-ας
i ectromelia *f*
d Ektromelie *f*
- 7505 ectropion** *n*; **ectropium** *n*
g εκτρόπιο *nt* -ίον
i ectropion *m*
d Ektropion *nt*; Ektropium *nt*
- * **ectropium** *n* → 7505
- 7506 eczema** *n*
g έκζεμα *nt* -έματος
i eczema *m*
d Ekzem *nt*
- * **eczema intertrigo** *n* → 12255
- 7507 eczematous** *adj*
g εκζεματώδης *adj* -ης,-ες
i eczematoso *adj*
d ekzematös *adj*; ekzematisch *adj*; Ekzem-
- * **ED** → 8463
- 7508 edaphic** *adj*
g εδαφικός *adj* -ή,-ό
i edafico *adj*
d edaphisch *adj*; bodenbedingt *adj*; Boden-
- 7509 edaphic factor** *n*
g εδαφικός συντελεστής *m* -ή
i fattore edafico *m*
d Bodenfaktor *m*
- * **edeitis** *n* → 27222
- 7510 edema** *n*; **oedema** *n*; **dropsy** *n*; **hydrops** *n*
- g* οίδημα *nt* -ήματος
i edema *m*
d Ödem *nt*; Oedema *nt*
- 7511 edema fluid** *n*
g οιδηματώδες υγρό *nt* -ού
i fluido edematoso *m*
d Ödemflüssigkeit *f*
- 7512 edematous** *adj*; **oedematous** *adj*; **hydropic** *adj*; **dropsical** *adj*
g οιδηματώδης *adj* -ης,-ες; υδρωπικός *adj* -ή,-ό
i edematoso *adj*; idropico *adj*
d ödemtöös *adj*; hydropisch *adj*; Ödem-
- * **Edentata** *npl* → 7514
- 7513 edentate** *adj*; **edentulous** *adj*; **edentulate** *adj*
g ανόδοντος *adj* -η,-ο; χωρίς δόντια
i edentulo *adj*; privo di denti *adj*
d zahnlos *adj*
- 7514 edentates** *npl*; **Edentata** *npl*; **Xenarthra** *npl*;
xenarthrans *npl*
g ανόδοντα *npl* -ον; Ξέναρθρα *npl* -ον
i Sdentati *mpl*; Xenartri *mpl*
d Nebengelenktiere *npl*
- * **edentulate** *adj* → 7513
- * **edentulous** *adj* → 7513
- 7515 edible** *adj*; **esculent** *adj*
g βράσιμος *adj* -η,-ο; φαγώσιμος *adj* -η,-ο
i commestibile *adj*; edibile *adj*; edule *adj*;
mangereccio *adj*
d essbar *adj*; geniessbar *adj*
- * **Edinger nucleus** *n* → 159
- * **Edinger-Westphal nucleus** *n* → 159
- 7516 Edman degradation** *n*
g αποικοδόμηση Edman *f*-ης
i degradazione di Edman *f*
d Edman-Abbau *m*; Edman-Degradation *f*
- 7517 Edman reagent** *n*; **phenylisothiocyanate** *n*;
PhNCS; **PITC**
g αντιδραστήριο Edman *nt* -ίον;
φανυλοιδίσοθιοκυανικό *nt* -ού; PhNCS; PITC
i reattivo di Edman *m*; fenilisotiocianato *m*;
PhNCS; PITC
d Edman-Reagenz *nt*; Phenylisothiocyanat *nt*;
Phenylisothiozyanat *nt*; PhNCS; PITC
- * **EDP** → 7757

- 7518 edrophonium *n***
g εδροφόνιο *nt -ίον*
i edrofonio *m*
d Edrophonium *nt*
- * **EDS → 7533**
- * **EDTA → 8288**
- * **EDV → 7758**
- * **Edwards syndrome *n* → 26185**
- * **EEG → 7580; 7581**
- * **EF → 7669**
- * **EFA → 8246**
- * **E face *n* → 7498**
- 7519 effect *n***
g επίδραση *f -ης*; συνέπεια *f -ας*
i effetto *m*; risultato *m*; conseguenza *f*
d Effekt *m*; Wirkung *f*
- 7520 effective *adj***
g αποτελεσματικός *adj -ή,-ό*; δραστικός *adj -ή,-ό*
i efficace *adj*
d effektiv *adj*; wirksam *adj*
- 7521 effectiveness *n***
g αποτελεσματικότητα *f -ας*
i efficacia *f*
d Effektivität *f*; Wirksamkeit *f*
- * **effective refractory period *n* → 80**
- 7522 effector *n***
g τελεστής *m -ή*
i effettore *m*
d Effektor *m*
- 7523 effector cell *n*; effector lymphocyte *n***
g δραστικό κύτταρο *nt -άρον*; δραστικό λεμφοκύτταρο *nt -ον/-άρον*; εκτελεστικό κύτταρο *nt -άρον*
i cellula effettrice *f*; linfocita effettrice *m*
d Effektorzelle *f*; Effektorlymphozyt *m*
- * **effector lymphocyte *n* → 7523**
- 7524 effector mechanism *n***
g δραστικός μηχανισμός *m -ού*
i meccanismo effettore *m*
d Effektormechanismus *m*
- 7525 effector protein *n***
g δραστική πρωτεΐνη *f -ης*; πρωτεΐνη τελεστής *f -ης*
i proteina effettrice *f*
d Effektorprotein *nt*
- 7526 effector specificity *n***
g εξειδίκευση επηρεαστή *f -ης*; εξειδίκευση τελεστή *f -ης*
i specificità di effettore *f*
d Wirkspezifität *f*
- * **effemimation *n* → 8671**
- * **effeminization *n* → 8671**
- 7527 efferent *adj***
g απαγωγός *adj -ός,-ό*; φυγόκεντρος *adj -η,-ο*
i efferente *adj*
d ausleitend *adj*; herausführend *adj*; wegführend *adj*
- 7528 efferent ductules of testis *npl*; ductuli efferentes testis *TA***
g εκφορητικά σωληνάρια όρχεως *npl -ίον*
i condotti efferenti del testicolo *mpl*
d Ductuli efferentes testis *mpl*
- * **efferent fiber *n* → 7530**
- 7529 efferent lymphatic vessel *n***
g απαγώγο λεμφαγγείο *nt -ον*
i vaso linfatico efferente *f*
d efferentes Lymphgefäß *nt*
- 7530 efferent nerve fiber *n*; efferent fiber *n***
g απαγωγός νευρική ίνα *f -ας*
i fibra efferente *f*
d efferente Faser *f*; efferente Nervenfaser *f*
- 7531 efficiency *n***
g αποδοτικότητα *f -ας*; επάρκεια *f -ας*
i efficienza *f*
d Effizienz *f*; Fähigkeit *f*
- * **effluent *n* → 22590**
- 7532 effusion *n***
g εκροή *f -ής*; έκχυση *f -ης*; διέδρωση *f -ης*
i effusione *f*; versamento *m*
d Erguss *m*; Effusion *f*
- * **EF-G → 25967**
- * **EF-Tu → 7670**
- * **EGF → 8033**

-
- * egg *n* → **17313** *d* Einthoven-Dreieck *nt*
- * egg albumin *n* → **17258**
- * egg case *n* → **16852**
- * egg cell *n* → **16836; 17313**
- * egg deposition *n* → **17300**
- * egg depositor *n* → **17302**
- * egg-laying *n* → **17300**
- * egg-laying *adj* → **17298**
- * egg-laying organ *n* → **17302**
- * egg pouch *n* → **16852**
- * egg sac *n* → **17303**
- * egg-shaped *adj* → **17304**
- * egg spore *n* → **16851**
- * eggwhite *n* → **17258**
- * Egyptian chlorosis *n* → **1369**
- * Egyptian conjunctivitis *n* → **25855**
- * Egyptian ophthalmia *n* → **25855**
- 7533 Ehlers-Danlos syndrome *n*; EDS**
g σύνδρομο Ehlers-Danlos *nt* -όμον
i sindrome di Ehlers-Danlos *f*; EDS
d Ehlers-Danlos-Syndrom *nt*; EDS
- * eicosatetraenoic acid *n* → **2088**
- 7534 eidetic adj**
g ειδετικός *adj* -ή,-ό
i eidetico *adj*
d eidetisch *adj*
- * EIF → **11946**
- * eighth cranial nerve *n* → **27039**
- 7535 einsteinium *n*; Es**
g αϊνστάνιο *nt* -iov; Es
i einsteinio *m*; Es
d Einsteinium *nt*; Es
- 7536 Einthoven triangle *n***
g τρίγωνο Einthoven *nt* -ώνον
i triangolo di Einthoven *m*
- 7537 ejaculation *n***
g εκσπερμάτωση *f* -ης; έκχυση *f* -ης
i eiaculazione *f*
d Ejakulation *nt*
- 7538 ejaculatory duct *n*; ductus ejaculatorius**
TA; spermiduct *n*
g εκσπερματιστικός πόρος *m* -ον
i dotto ejaculatorio *m*
d Ductus ejaculatorius *m*
- 7539 ejection *n***
g διοχέτευση *f*-ης; εκτίναξη *f* -ης; εξώθηση *f*
-ης
i eiezione *f*
d Austreibung *f*; Ejektion *f*
- 7540 ejection murmur *n***
g φύσημα διοχέτευσης *nt* -ήματος; φύσημα
 εξώθησεως *nt* -ήματος
i soffio da eiezione *m*
d Austreibungsgeräusch *nt*; Ejektionsgeräusch
nt
- 7541 ejection period *n*; ejection phase *n***
g περίοδος διοχέτευσης *f* -όδον; περίοδος
 εξώθησης *f* -όδον
i periodo di eiezione *m*
d Austreibungsphase *f*; Ejektionsphase *f*
- * ejection phase *n* → **7541**
- * Ekbom syndrome *n* → **21365**
- * EKG → **7567**
- * elainic acid *n* → **16719**
- 7542 elaioplast *n***
g ελαιοπλάστης *m* -η
i elaioplasto *m*
d Elaioplast *m*; Ölkörper *m*; Ölkörperchen *nt*
- * Elasmobranchii *npl* → **22626**
- 7543 elastase *n***
g ελαστάση *f* -ης
i elastasi *f*
d Elastase *f*
- 7544 elastic artery *n***
g ελαστική αρτηρία *f* -ας
i arteria elastica *f*
d Arterie vom elastischen Typ *f*; elastische
 Arterie *f*

- 7545 elastic cartilage *n*; cartilago elastica *n***
g ελαστικός χόνδρος *m* -ov
i cartilagine elastica *f*
d elastischer Knorpel *m*; Cartilago elastica *f*
- 7546 elastic cone *n*; conus elasticus *TA*; elastic cone of larynx *n*; conus elasticus laryngis *TA*; cricovocal membrane *n*; membrana cricovocalis *n*; cricothyroid membrane *n*; membrana cricothyroidea *n*; lateral cricothyroid ligament *n***
g ελαστικός κώνος *m* -ov; ελαστικός κώνος λάρυγγα *m* -ov; κρικοφωνητική μεμβράνη *f* -ης; κρικοθυρεοειδής μεμβράνη *f* -ης
i cono elastico *m*; cono elastico della laringe *m*; membrana cricovocale *f*; membrana cricotiroidea *f*; legamento cricotiroideo laterale *m*
d Conus elasticus laryngis *m*; Membrana cricovocalis *f*
- * elastic cone of larynx *n* → 7546
- 7547 elastic fiber *n*; yellow fiber *n***
g ελαστική ίνα *f* -ας
i fibra elastica *f*
d elastische Faser *f*
- * elasticin *n* → 7553
- 7548 elasticity *n***
g ελαστικότητα *f* -ας; ενυαμψία *f* -ας
i elasticità *f*
d Elastizität *f*; Biegsamkeit *f*; Dehnbarkeit *f*
- 7549 elastic lamina *n*; elastic membrane *n*; tunica elastica *n***
g ελαστικό πέταλο *nt* -ov/-άλου; ελαστική μεμβράνη *f* -ης
i lamina elastica *f*; membrana elastica *f*
d elastische Gefäßmembran *f*; Lamina elastica *f*; Tunica elastica *f*; Elastica *f*
- * elastic membrane *n* → 7549
- 7550 elastic pseudoxanthoma *n*; pseudoxanthoma elasticum *n***
g ελαστικό ψευδοξάνθομα *nt* -ώματος
i pseudoxantoma elastico *m*
d Pseudoxanthoma elasticum *nt*
- 7551 elastic tissue *n***
g ελαστικός ιστός *m* -ov
i tessuto elastico *m*
d elastisches Gewebe *nt*
- 7552 elastic Van Gieson stain *n***
g ελαστική Van Gieson χρώση *f* -ης; χρώση
- EVG *f* -ης
i colorazione Van Gieson per fibre elastiche *f*
d Elastica-Van Gieson-Färbung *f*; EVG-Färbung *f*
- 7553 elastin *n*; elasticin *n***
g ελαστίνη *f* -ης
i elastina *f*
d Elastin *nt*
- 7554 elastin molecule *n***
g μόριο ελαστίνης *nt* -iov
i molecola di elastina *f*
d Elastinmolekül *nt*
- 7555 elater *n***
g ελατήρας *m* -α
i elaterio *m*
d Elatere *f*; Schleuderzelle *f*
- 7556 elation *n***
g ενθουσιασμός από παραγωγικότητα *m* -ov; αγαλλίαση παραγωγικότητας *f* -ης
i elazione *f*; esaltazione *f*
d Hochstimmung *f*; Stimmungshoch *nt*; Begeisterung *f*
- 7557 elbow *n*; cubitus *TA***
g αγκάνας *m* -α
i gomito *m*
d Ellenbogen *m*; Ellbogen *m*; Cubitus *m*
- * elbow joint *n* → 6107
- * ELC → 8248; 8442
- 7558 elective operation *n*; elective procedure *n*; operation of choice *n***
g προαιρετική επέμβαση *f* -ης; επέμβαση επιλογής *f* -ης
i operazione di elezione *f*; operazione di scelta *f*; operazione elettiva *f*
d Elektivoperation *f*; Elektiveingriff *m*; Wahloperation *f*
- * elective procedure *n* → 7558
- * electrical anesthesia *n* → 7565
- 7559 electrical signal *n***
g ηλεκτρικό ερέθισμα *nt* -ίσματος
i segnale elettrico *m*
d elektrisches Signal *nt*
- * electrical synapse *n* → 7564
- 7560 electrical systole *n***

- g* ηλεκτρική συστολή *f* -ης
i sistole elettrica *f*
d elektrische Systole *f*

* **electric anesthesia** *n* → 7565

* **electric cautery** *n* → 7571

7561 electric dipole *n*

- g* ηλεκτρικό δίπολο *nt* -όλον
i dipolo elettrico *m*
d elektrischer Dipol *m*

7562 electric potential *n*

- g* ηλεκτρικό δύναμικό *nt* -ού
i potenziale elettrico *m*
d elektrisches Potenzial *nt*

7563 electric pulse *n*

- g* ηλεκτρικός παλμός *m* -ού
i impulso elettrico *m*
d elektrischer Puls *m*

7564 electric synapse *n*; **electrical synapse** *n*

- g* ηλεκτρική σύναψη *f* -ης
i sinapsi elettrica *f*
d elektrische Synapse *f*

7565 electroanesthesia *n*; **electric anesthesia** *n*;
electrical anesthesia *n*

- g* ηλεκτρική αναισθησία *f* -ας;
 ηλεκτροαναισθησία *f* -ας
i elettroanestesia *f*; anestesia elettrica *f*
d Elektroanästhesie *f*

7566 electroblotting *n*; **electrophoretic transfer** *n*

- g* ηλεκτροστύπωμα *nt* -ώματος
i eletroblotting *m*
d Elektrotransfer *m*

7567 electrocardiogram *n*; **ECG**; **EKG**

- g* ηλεκτροκαρδιογράφημα *nt* -ήματος; ΗΚΓ;
 ECG; EKG
i elettrocardiogramma *m*; ECG; EKG
d Elektrokardiogramm *nt*; ECG; EKG

7568 electrocardiograph *n*

- g* ηλεκτροκαρδιογράφος *m* -ον
i elettrocardiografo *m*
d Elektrokardiograph *m*

7569 electrocardiography *n*

- g* ηλεκτροκαρδιογραφία *f* -ας
i elettrocardiografia *f*
d Elektrokardiographie *f*

7570 electrocauterization *n*; **electrocautery** *n*

- g* ηλεκτροκαυτηριασμός *m* -ού;

- ηλεκτροκαυτηρίαση *f* -ης
i elettrocauterizzazione *f*
d Elektrokauterisation *f*; Elektrokaustik *f*

7571 electrocautery *n*; **electric cautery** *n*;
cautery knife *n*

- g* ηλεκτροκαυτήρας *f* -ης; μαχαίρι καυτηρίασης
nt -ιού
i elettrocauterio *m*
d Elektrokauter *m*; elektrisches Messer *nt*;
 elektrische Schlinge *f*

* **electrocautery** *n* → 7570

7572 electrochemical gradient *n*

- g* ηλεκτροχημική διαβάθμιση *f* -ης;
 ηλεκτροχημική κλίση *f* -ης
i gradiente elettrochimico *m*
d elektrochemischer Gradient *m*

* **electrocoagulation** *n* → 24772

7573 electrocochleography *n*; **ECOG**

- g* ηλεκτροκοχλιογραφία *f* -ας
i elettrococleografia *f*
d Elektrokokchleographie *f*

7574 electroconvulsive therapy *n*; **electroshock**
therapy *n*; **convulsive therapy** *n*;
electroconvulsive treatment *n*; **ECT**

- g* ηλεκτροσυσπαστική θεραπεία *f* -ας; θεραπεία
 με ηλεκτροσόκ *f* -ας
i terapia elettroconvulsiva *f*; terapia
 elettroconvulsivante *f*
d Elektroschocktherapie *f*;
 Elektrokrampfbehandlung *f*

* **electroconvulsive treatment** *n* → 7574

7575 electrocorticogram *n*

- g* ηλεκτροφλοιογράφημα *nt* -ήματος
i elettrocorticogramma *m*
d Elektrokortikogramm *nt*

7576 electrocution *n*

- g* ηλεκτροπληξία *f* -ας
i elettrocuzione *f*
d Elektrokuktion *f*

7577 electrode *n*

- g* ηλεκτρόδιο *nt* -ιού
i elettrodo *m*
d Elektrode *f*

7578 electrodesiccation *n*

- g* ηλεκτροξήρανση *f* -ης
i elettroessiccazione *f*
d Elektrodesikkation *f*

- * **electrodialyse** *n* → 7579
- 7579 electrodialysis** *n*; **electrodialyse** *n*
g ηλεκτροδιαπίδυση *f*-*ης*
i elettrodialisi *f*
d Elektrodialyse *f*
- 7580 electroencephalogram** *n*; EEG
g ηλεκτρογκεφαλογράφημα *nt* -*ήματος*
i elettroencefalogramma *m*; EEG
d Elektroenzephalogramm *nt*; EEG
- 7581 electroencephalography** *n*; EEG
g ηλεκτρογκεφαλογραφία *f*-*ας*
i elettroencefalografia *f*; EEG
d Elektroenzephalographie *f*; EEG
- * **electrofocusing** *n* → 12575
- 7582 electrogenic nature** *n*
g ηλεκτρογενετική φύση *f*-*ης*
i natura elettrogenica *f*
d elektrogene Natur *f*
- 7583 electrogenic pump** *n*
g ηλεκτρογενής αντλία *f*-*ας*
i pompa elettrogenica *f*
d elektrogene Pumpe *f*
- 7584 electrolysis** *n*
g ηλεκτρόλυση *f*-*ης*
i elettrolisi *f*
d Elektrolyse *f*
- 7585 electrolyte** *n*
g ηλεκτρολόγτης *m* -*η*
i elettrolita *m*; elettrolito *m*
d Elektrolyt *m*
- 7586 electrolytic** *adj*
g ηλεκτρολοντικός *adj* -*ή*, -*ό*
i elettrolitico *adj*
d elektrolytisch *adj*
- * **electrolytic medication** *n* → 12486
- 7587 electromagnetic** *adj*
g ηλεκτρομαγνητικός *adj* -*ή*, -*ό*
i elettromagnetico *adj*
d elektromagnetisch *adj*
- 7588 electromagnetic energy** *n*
g ηλεκτρομαγνητική ενέργεια *f*-*ας*
i energia elettromagnetica *f*
d elektromagnetische Energie *f*
- 7589 electromagnetic flowmeter** *n*
- g* ηλεκτρομαγνητικό ρούμετρο *nt* -*ον*
i flussimetro elettromagnetico *m*
d elektromagnetischer Flussmesser *m*;
 elektromagnetisches Flowmeter *nt*
- 7590 electromagnetic objective lens** *n*
g ηλεκτρομαγνητικός αντικειμενικός φακός *m* -*ού*
i obiettivo elettromagnetico *m*
d elektromagnetische Objektivlinse *f*
- 7591 electromagnetic receptor** *n*
g ηλεκτρομαγνητικός υποδοχέας *m* -*α*
i recettore elettromagnetico *m*
d elektromagnetischer Rezeptor *m*
- 7592 electromagnetic spectrum** *n*
g ηλεκτρομαγνητικό φάσμα *nt* -*ατος*
i spettro elettromagnetico *m*
d elektromagnetisches Spektrum *nt*
- 7593 electromyogram** *n*; EMG
g ηλεκτρομυογράφημα *nt* -*ήματος*
i elettromiogramma *m*; EMG
d Elektromyogramm *nt*; EMG
- 7594 electromyograph** *n*
g ηλεκτρομυογράφος *m* -*ον*
i elettromiografo *m*
d Elektromyograph *m*
- 7595 electromyography** *n*; EMG
g ηλεκτρομυογραφία *f*-*ας*
i elettromiografia *f*; EMG
d Elektromyographie *f*; EMG
- 7596 electron** *n*
g ηλεκτρόνιο *nt* -*ιον*
i elettrone *m*
d Elektron *nt*
- 7597 electron accelerator** *n*
g επιταχυντής ηλεκτρονίων *m* -*ή*
i acceleratore di elettroni *m*
d Elektronenschleuder *f*
- 7598 electron acceptor** *n*
g αποδέκτης ηλεκτρονίων *m* -*η*; δέκτης
 ηλεκτρονίων *m* -*η*
i accettore di elettroni *m*
d Elektronenakzeptor *m*
- 7599 electron beam** *n*; **beam of electrons** *n*
g δέσμη ηλεκτρονίων *f*-*ης*
i fascio di elettroni *m*
d Elektronenstrahl *m*
- 7600 electron carrier** *n*

- g* φορέας ηλεκτρονίων *m* -α
i trasportatore di elettroni *m*
d Elektronenträger *m*; Elektronencarrier *m*

7601 electron crystallography *n*

- g* κρυσταλλογραφία ηλεκτρονίων *f* -ας
i cristallografia elettronica *f*
d Elektronenkristallographie *f*

7602 electron dense *adj*

- g* ηλεκτρονιόπυκνος *adj* -η,-ο
i elettrodenso *adj*
d elektronendicht *adj*

7603 electron dense molecule *n*

- g* ηλεκτρονιόπυκνο μόριο *nt* -iov
i molecola elettrodensa *f*
d elektronendichthes Molekül *nt*

7604 electron density *n*

- g* ηλεκτρονιακή πυκνότητα *f* -ας; πυκνότητα ηλεκτρονίων *f* -ας
i densità elettronica *f*
d Elektronendichte *f*

7605 electron density curve *n*

- g* καμπύλη ηλεκτρονιακής πυκνότητας *f* -ης;
 καμπύλη πυκνότητας ηλεκτρονίων *f* -ης
i curva di densità elettronica *f*
d Elektronendichtheckurve *f*

7606 electron density map *n*

- g* χάρτης ηλεκτρονιακής πυκνότητας *m* -η;
 χάρτης πυκνότητας ηλεκτρονίων *m* -η
i mappa di densità elettronica *f*
d Elektronendichtheverteilung *f*

7607 electron donor *n*

- g* δότης ηλεκτρονίων *m* -η
i donatore di elettroni *m*
d Elektronendonor *m*; Elektronenspender *m*

7608 electronegative *adj*

- g* ηλεκτροαρνητικός *adj* -ή,-ό
i elettronegativo *adj*
d elektronegativ adj

7609 electronegative region *n*

- g* ηλεκτραρνητική περιοχή *f* -ής
i regione elettronegativa *f*
d elektronegative Region *f*

7610 electronegativity *n*

- g* ηλεκτροαρνητικότητα *f* -ας
i elettronegatività *f*
d Elektronegativität *f*

7611 electronegativity value *n*

- g* τιμή ηλεκτροαρνητικότητας *f* -ής
i valore di elettronegatività *m*
d Elektronegativitätswert *m*

7612 electron flow *n*

- g* ροή ηλεκτρονίων *f* -ής
i flusso di elettroni *m*
d Elektronenfluss *m*

7613 electron gun *n*; electron source *n*

- g* πυροβόλο ηλεκτρονίων *nt* -ov; πυγή ηλεκτρονίων *f* -ής
i cannone elettronico *m*; fonte di elettroni *f*
d Elektronenquelle *f*; Elektronenkanone *f*

7614 electronic *adj*

- g* ηλεκτρονικός *adj* -ή,-ό
i elettronico *adj*
d elektronisch *adj*

7615 electron microscope *n*

- g* ηλεκτρονικό μικροσκόπιο *nt* -iov
i microscopio elettronico *m*
d Elektronenmikroskop *nt*

7616 electron-microscopic *adj*

- g* του ηλεκτρονικού μικροσκοπίου
i elettromicroscopico *adj*
d elektronenmikroskopisch *adj*

7617 electron-microscopic examination *n*

- g* εξέταση στο ηλεκτρονικό μικροσκόπιο *f* -ης
i esame elettromicroscopico *m*
d elektronenmikroskopische Untersuchung *f*

7618 electron microscopy *n*

- g* ηλεκτρονική μικροσκοπία *f* -ας
i microscopia elettronica *f*
d Elektronenmikroskopie *f*

* **electron orbit *n*** → 7619

7619 electron orbital *n*; electron orbit *n*

- g* ηλεκτρονιακή τροχιά *f* -ιάς
i orbitale elettronico *m*
d Elektronenorbit *nt*

7620 electron paramagnetic resonance *n*;**electron spin resonance *n*; EPR; ESR**

- g* ηλεκτρονικός παραμαγνητικός συντονισμός *m* -ού; συντονισμός ηλεκτρονιακού σπιν *m* -ού
i risonanza paramagnetica elettronica *f*,
 risonanza di spin elettronico *f*; EPR; ESR
d elektroparamagnetische Resonanz *f*,
 Elektronenspinresonanz *f*; EPR; ESR

7621 electron scattering *n*

<i>g</i> σκέδαση ηλεκτρονίων <i>f</i> -ης	<i>i</i> elettrooculogramma <i>m</i> ; EOG
<i>i</i> diffusione degli elettroni <i>f</i>	<i>d</i> Elektrookulogramm <i>nt</i> ; EOG
<i>d</i> Elektronenbeugung <i>f</i>	
* electron sink <i>n</i> → 7627	
* electron source <i>n</i> → 7613	
* electron spin resonance <i>n</i> → 7620	
7622 electron transfer flavoprotein <i>n</i> ; electron transferring flavoprotein <i>n</i> ; ETF	
<i>g</i> φλαβινοπρωτεΐνη μεταφοράς ηλεκτρονίων <i>f</i> -ης	
<i>i</i> flavoproteina di trasferimento di elettroni <i>f</i>	
<i>d</i> elektronentransportierendes Flavoprotein <i>nt</i>	
7623 electron transfer potential <i>n</i>	
<i>g</i> δυναμικό μεταφοράς ηλεκτρονίων <i>nt</i> -ού	
<i>i</i> potenziale di trasferimento degli elettroni <i>m</i>	
<i>d</i> Elektronenübertragungspotenzial <i>nt</i>	
* electron transferring flavoprotein <i>n</i> → 7622	
7624 electron transport <i>n</i>	
<i>g</i> μεταφορά ηλεκτρονίων <i>f</i> -άς	
<i>i</i> trasporto di elettroni <i>m</i>	
<i>d</i> Elektronentransport <i>m</i>	
7625 electron transport chain <i>n</i>	
<i>g</i> αλυσίδα μεταφοράς ηλεκτρονίων <i>f</i> -άς	
<i>i</i> catena di trasporto degli elettroni <i>f</i>	
<i>d</i> Elektronentransportkette <i>f</i>	
7626 electron transport system <i>n</i>	
<i>g</i> σύστημα μεταφοράς ηλεκτρονίων <i>nt</i> -ήματος	
<i>i</i> sistema di trasporto degli elettroni <i>m</i>	
<i>d</i> Elektronentransportsystem <i>nt</i>	
7627 electron trap <i>n</i> ; electron sink <i>n</i>	
<i>g</i> παγίδα ηλεκτρονίων <i>f</i> -άς; φρεάτιο ηλεκτρονίων <i>nt</i> -ίον	
<i>i</i> trappola elettronica <i>f</i>	
<i>d</i> Elektronenfalle <i>f</i>	
7628 electron volt <i>n</i> ; eV	
<i>g</i> ηλεκτρονιούβολτ <i>nt</i> <i>inv</i> ; eV	
<i>i</i> elettronvolt <i>m</i> ; eV	
<i>d</i> Elektronenvolt <i>nt</i> ; eV	
7629 electronystagmography <i>n</i> ; ENG	
<i>g</i> ηλεκτρονυσταγμογραφία <i>f</i> -άς	
<i>i</i> elettronistagmografia <i>f</i>	
<i>d</i> Elektronystagmographie <i>f</i>	
7630 electrooculogram <i>n</i> ; EOG	
<i>g</i> ηλεκτροοφθαλμογράφημα <i>nt</i> -ήματος	
	7631 electrooculography <i>n</i> ; EOG
	<i>g</i> ηλεκτροοφθαλμογραφία <i>f</i> -άς
	<i>i</i> elettrooculografia <i>f</i>
	<i>d</i> Elektrookulographie <i>f</i>
	7632 electrophilic catalyst <i>n</i>
	<i>g</i> ηλεκτρόφιλος καταλύτης <i>m</i> -η
	<i>i</i> catalizzatore elettrofilo <i>m</i>
	<i>d</i> elektrophiler Katalysator <i>m</i>
	7633 electrophilic center <i>n</i>
	<i>g</i> ηλεκτρονιόφιλο κέντρο <i>nt</i> -ον
	<i>i</i> nucleo elettrofilo <i>m</i>
	<i>d</i> elektrophiles Zentrum <i>nt</i>
	7634 electrophoresis <i>n</i>
	<i>g</i> ηλεκτροφόρηση <i>f</i> -ης
	<i>i</i> elettroforesi <i>f</i>
	<i>d</i> Elektrophorese <i>f</i>
	7635 electrophoretic <i>adj</i>
	<i>g</i> ηλεκτροφορητικός <i>adj</i> -ή,-ό
	<i>i</i> elettroforetico <i>adj</i>
	<i>d</i> elektrophoretisch <i>adj</i>
	7636 electrophoretic mobility <i>n</i>
	<i>g</i> ηλεκτροφορητική κινητικότητα <i>f</i> -άς
	<i>i</i> mobilità elettroforetica <i>f</i>
	<i>d</i> elektrophoretische Beweglichkeit <i>f</i>
	7637 electrophoretic mobility shift assay <i>n</i> ; band-shift assay <i>n</i> ; gel mobility shift assay <i>n</i> ; gel retardation assay <i>n</i> ; EMSA
	<i>g</i> δοκιμή μεταβολής ηλεκτροφορητικής κινητικότητας <i>f</i> -ής; προσδιορισμός της άλλαγης στην κινητικότητα του DNA; EMSA
	<i>i</i> saggio del band-shift <i>m</i> ; saggio del gel-shift <i>m</i> ; saggio di diminuzione della mobilità elettroforetica <i>m</i> ; EMSA
	<i>d</i> Bandenverschiebungstest <i>m</i> ; elektrophoretischer Mobilitätstest <i>m</i> ; Gel-Shift-Test <i>m</i> ; EMSA
	* electrophoretic transfer <i>n</i> → 7566
	7638 electrophysiology <i>n</i>
	<i>g</i> ηλεκτροφυσιολογία <i>f</i> -άς
	<i>i</i> elettrofisiologia <i>f</i>
	<i>d</i> Elektrophysiologie <i>f</i>
	7639 electroporation <i>n</i>
	<i>g</i> ηλεκτροδιάτρηση <i>f</i> -ης; ηλεκτροδιάθηση <i>f</i> -ης
	<i>i</i> elettroporazione <i>f</i>
	<i>d</i> Elektroporation <i>f</i>

- 7640 electropositive *adj***
g ηλεκτροθετικός *adj* -ή,-ό
i elettropositivo *adj*
d elektropositiv *adj*
- 7641 electropositive region *n***
g ηλεκτροθετική περιοχή *f* -ής
i regione elettropositiva *f*
d elektropositive Region *f*
- 7642 electroretinogram *n*; ERG**
g ηλεκτροαμφιβληστροειδογράφημα *nt* -ήματος
i elettroretinogramma *m*; ERG
d Elektroretinogramm *nt*; ERG
- 7643 electroretinography *n***
g ηλεκτροαμφιβληστροειδογραφία *f* -ας
i elettroretinografia *f*
d Elektroretinographie *f*
- * **electroshock therapy *n* → 7574**
- 7644 electrostatic bond *n***
g ηλεκτροστατικός δεσμός *m* -ού
i legame elettrostatico *m*
d elektrostatische Bindung *f*
- 7645 electrostatic repulsion *n***
g ηλεκτροστατική άπωση *f* -ης
i repulsione elettrostatica *f*
d elektrostatische Abstoßung *f*
- 7646 electrosurgery *n*; electrotomy *n*; surgical diathermy *n***
g ηλεκτροχειρουργική *f* -ής; ηλεκτροτομία *f* -ας
i elettrochirurgia *f*; elettrotomia *f*
d Elektrochirurgie *f*; Elektrotomie *f*
- * **electrotaxis *n* → 7652**
- * **electrotomy *n* → 7646**
- 7647 electrotonic *adj***
g ηλεκτροτονικός *adj* -ή,-ό
i elettrotonica *adj*
d elektrotonisch *adj*; Elektrotonus-
- 7648 electrotonic conduction *n***
g ηλεκτροτονική αγωγή *f* -ής
i conduzione elettrotonica *f*
d elektrotonische Leitung *f*
- 7649 electrotonic current *n***
g ηλεκτροτονικό ρεύμα *nt* -ατος
i corrente elettrotonica *f*
d elektrotonischer Strom *m*
- 7650 electrotonic decrement *n***
g ηλεκτροτονική ελάττωση *f* -ης
i decremente elettrotonica *m*
d elektrotonisches Dekrement *nt*
- 7651 electrotonic potential *n***
g ηλεκτροτονικό δυναμικό *nt* -ού
i potenziale elettrototonico *m*
d elektrotonisches Potenzial *nt*
- 7652 electrotropism *n*; galvanotropism *n*; electrotaxis *n*; galvanotaxis *n***
g ηλεκτροτροπισμός *m* -ού; γαλβανοτροπισμός *m* -ού; γαλβανοτακτισμός *m* -ού
i elettrotropismo *m*; galvanotropismo *m*; elettrotassi *f*; galvanotassi *f*
d Elektrotropismus *m*; Galvanotropismus *m*; Galvanotaxis *f*
- * **element *n* → 4545**
- 7653 element *n***
g στοιχείο *nt* -ον
i elemento *m*
d Element *nt*
- * **elementary *adj* → 9306**
- 7654 elementary *adj***
g στοιχειώδης *adj* -ης,-ες; απλός *adj* -ή,-ό
i elementare *adj*; semplice *adj*
d elementar *adj*; einfach *adj*
- 7655 elementary body *n***
g στοιχειώδες σωμάτιο *nt* -ιον
i corpo elementare *m*
d Elementarkörperchen *nt*
- 7656 elephantiasis *n***
g ελεφαντίαση *f* -ης
i elefantiasi *f*
d Elephantiasis *f*
- 7657 elephant shrews *npl*; Macroscelidea *npl***
g ελεφαντομυγαλές *fpl* -ών; Μακροσκελίδες *fpl* -ων
i Macroscelidi *mpl*
d Rüsselspringer *mpl*
- 7658 elevator muscle of anus *n*; musculus levator ani TA; levator ani muscle *n***
g ανελκτήρας μυς του πρωκτού *m* μυός
i muscolo elevatore dell'ano *m*
d Musculus levator ani *m*
- * **elevator muscle of scapula *n* → 13396**
- * **elevator muscle of soft palate *n* → 13395**

- * **elevator muscle of upper eyelid** *n* → 13397
- * **eleventh cranial nerve** *n* → 157
- * **elfin facies syndrome** *n* → 27313
- * **elinguation** *n* → 9793
- * **ELISA** → 7981
- 7659 ELISPOT assay** *n*
g ανάλυση ELISPOT *f*-ης
i saggio ELISPOT *m*
d ELISPOT-Test *m*
- 7660 ellipsoid adj; ellipsoidal adj**
g ελλειψοειδής *adj* -ής,-ές
i ellissoideal *adj*; ellissoide adj
d ellipsoid *adj*
* **ellipsoidal adj** → 7660
- 7661 ellipsoidal articulation n; articulatio ellipoidea TA; ellipsoidal joint n; ellipsoid joint n; articulatio condylaris n; condylar articulation n; condylar joint n; condyloid joint n**
g ελλειψοειδής άρθρωση *f*-ης; κονδυλιατικά άρθρωση *f*-ης
i articolazione condiloidea *f*; articolazione ellissoidale *f*; condilartrosi *f*
d Articulatio ellipoidea *f*; Ellipsoidgelenk *nt*; Eigelenk *nt*
* **ellipsoidal joint n** → 7661
* **ellipsoid joint n** → 7661
- 7662 elliptical recess n; recessus ellipiticus TA**
g ελλειπτικό κόλπωμα *nt* -ώματος
i recesso ellittico *m*
d Recessus ellipiticus *m*
- 7663 elliptocyte n; ovalocyte n**
g ελλειπτοκύτταρο *nt* -ον/-άρον
i ellissocita *m*; elliptocita *m*; ovalocito *m*
d Elliptozyt *m*; Ovalozyt *m*
- 7664 elliptocytic adj; ovalocytic adj**
g ελλειπτοκυτταρικός *adj* -ή,-ό
i ellissocitico *adj*; elliptocitico *adj*; ovalocitico *adj*
d elliptozytisch *adj*; ovalozytisch *adj*
- 7665 elliptocytosis n; ovalocytosis n**
g ελλειπτοκυττάρωση *f*-ης
i ellissocitosi *f*; elliptocitosi *f*; ovalocitosi *f*
- 7666 elm** *n*
g καραγάτσι *nt* -ιού; φτελιά *f*-ιάς
i olmo *m*
d Ulme *f*
- 7667 elongated adj**
g επιμηκυσμένος *adj* -η,-ο
i allungato *adj*
d verlängert *adj*
- 7668 elongation n**
g επιμήκυνση *f*-ης; προέκταση *f*-ης
i allungamento *m*
d Elongation *f*; Dehnung *f*; Verlängerung *f*
- 7669 elongation factor n; EF**
g παράγοντας επιμήκυνσης *m* -α
i fattore di allungamento *m*
d Elongationsfaktor *m*
- * **elongation factor G** *n* → 25967
- 7670 elongation factor Tu n; EF-Tu**
g παράγοντας επιμήκυνσης Tu *m* -α
i fattore di allungamento Tu *m*
d Elongationsfaktor Tu *m*
- 7671 elongation phase n**
g φάση επιμήκυνσης *f*-ης
i fase di allungamento *f*
d Elongationsphase *f*
- 7672 eluate n**
g έκλουσμα *nt* -ούσματος
i eluato *m*
d Eluat *nt*
- 7673 eluent n**
g διάλυμα έκλουσης *nt* -ύματος
i eluente *m*
d Eluant *m*; Elutionsmittel *nt*
- 7674 elution n**
g έκλουση *f*-ης
i eluizione *f*; eluzione *f*
d Elution *f*; Eluierung *f*
- 7675 elution time n**
g χρόνος έκλουσης *m* -ον
i tempo di eluzione *m*
d Elutionszeit *f*
- * **elytritis n** → 5361
- 7676 embalm vb; mummify vb; stuff vb**

<i>g</i> βαλσαμώνω <i>vb</i> βαλσάμωσα,-μένος; ταριχεύω <i>vb</i> ταρίχευσα,-μένος	* embrace reflex <i>n</i> → 15379
<i>i</i> imbalsamare <i>vb</i>	
<i>d</i> einbalsamieren <i>vb</i> ; balsamieren <i>vb</i>	
* Embden-Meyerhof-Parnas pathway <i>n</i> → 9903	
* Embden-Meyerhof pathway <i>n</i> → 9903	
7677 embedding <i>n</i>	
<i>g</i> ἐγκλειστή <i>f</i> -ης	
<i>i</i> inclusione <i>f</i>	
<i>d</i> Einbetten <i>nt</i> ; Einbettung <i>f</i>	
7678 embiids npl; Embioptera npl; footspinners npl; webspinners npl	
<i>g</i> Εμβιόπτερα <i>npl</i> -ων	
<i>i</i> Embiotteri <i>mpl</i>	
<i>d</i> Fußspinner <i>npl</i> ; Spinnfüßer <i>mpl</i> ; Tarsenspinner <i>mpl</i>	
* Embioptera npl → 7678	
7679 embolectomy <i>n</i>	
<i>g</i> εμβολεκτομή <i>f</i> -ής	
<i>i</i> embolectomia <i>f</i>	
<i>d</i> Embolektomie <i>f</i>	
7680 emboliform nucleus <i>n</i> ; nucleus emboliformis <i>TA</i>	
<i>g</i> εμβολοειδής πυρήνας <i>m</i> -α	
<i>i</i> nucleo emboliforme <i>m</i>	
<i>d</i> Nucleus emboliformis <i>m</i>	
7681 embolism <i>n</i>	
<i>g</i> εμβολή <i>f</i> -ής	
<i>i</i> embolia <i>f</i> ; embolismo <i>m</i>	
<i>d</i> Embolie <i>f</i>	
7682 embolization <i>n</i>	
<i>g</i> εμβολισμός <i>m</i> -ού; δημιουργία εμβόλου <i>f</i> -ας	
<i>i</i> embolizzazione <i>f</i>	
<i>d</i> Embolisation <i>f</i> ; Embolusbildung <i>f</i>	
7683 embolotherapy <i>n</i> ; therapeutic embolization <i>n</i>	
<i>g</i> εμβολοθεραπεία <i>f</i> -ας; θεραπευτική εμβολή <i>f</i> -ής	
<i>i</i> emboloterapia <i>f</i> ; embolizzazione terapeutica <i>f</i>	
<i>d</i> Embolotherapie <i>f</i> ; Katheterembolisation <i>f</i> ; therapeutische Embolisation <i>f</i>	
7684 embolus <i>n</i> ; plug <i>n</i>	
<i>g</i> έμβολο <i>nt</i> -όλων; πόμα <i>nt</i> -ατος	
<i>i</i> embolo <i>m</i> ; tappo <i>m</i>	
<i>d</i> Embolus <i>m</i> ; Gefäßpfropf <i>m</i>	
	7685 embrocation <i>n</i>
	<i>g</i> εντριβή <i>f</i> -ής
	<i>i</i> embrocazione <i>f</i>
	<i>d</i> Einreibung <i>f</i>
	7686 embryo <i>n</i>
	<i>g</i> έμβρυο <i>nt</i> -όον
	<i>i</i> embrione <i>m</i>
	<i>d</i> Embryo <i>m</i>
	* embryoblast <i>n</i> → 11959
	7687 embryogenesis <i>n</i> ; embryogeny <i>n</i>
	<i>g</i> εμβρυογένεση <i>f</i> -ής
	<i>i</i> embriogenesi <i>f</i>
	<i>d</i> Embryogenese <i>f</i> ; Embryogenie <i>f</i>
	* embryogeny <i>n</i> → 7687
	7688 embryoid <i>adj</i>
	<i>g</i> εμβρυοειδής <i>adj</i> -ής, -ές
	<i>i</i> embryoide <i>adj</i>
	<i>d</i> embryoid <i>adj</i>
	* embryologic <i>adj</i> → 7689
	7689 embryological <i>adj</i> ; embryologic <i>adj</i>
	<i>g</i> εμβρυολογικός <i>adj</i> -ή, -ό
	<i>i</i> embriologico <i>adj</i>
	<i>d</i> embryologisch <i>adj</i>
	7690 embryological development <i>n</i>
	<i>g</i> εμβρυϊκή ανάπτυξη <i>f</i> -ής
	<i>i</i> sviluppo embriologico <i>m</i>
	<i>d</i> Embryonalentwicklung <i>f</i>
	7691 embryological primordium <i>n</i>
	<i>g</i> εμβρυολογικό αρχέγονο όργανο <i>nt</i> -άνον
	<i>i</i> primordio embrionale <i>m</i>
	<i>d</i> Embryonalprimordium <i>nt</i>
	7692 embryology <i>n</i>
	<i>g</i> εμβρυολογία <i>f</i> -ας
	<i>i</i> embriologia <i>f</i>
	<i>d</i> Embryologie <i>f</i>
	7693 embryo <i>n</i> ; embryonal tumor <i>n</i> ; embryonic tumor <i>n</i> ; embryoplastic tumor <i>n</i>
	<i>g</i> εμβρύωμα <i>nt</i> -ώματος; εμβρυϊκός όγκος <i>m</i> -ον
	<i>i</i> embrioma <i>m</i> ; tumore embrionale <i>m</i>
	<i>d</i> Embryom <i>nt</i> ; Embryoma <i>nt</i> ; Embryonaltumor <i>m</i> ; embryonaler Tumor <i>m</i>
	7694 embryonal <i>adj</i> ; embryonic <i>adj</i>

<i>g</i> εμβρυϊκός <i>adj</i> -ή,-ό	<i>i</i> sacco embrionale <i>m</i>
<i>i</i> embrionale <i>adj</i>	<i>d</i> Embryosack <i>m</i> ; Keimsack <i>m</i>
<i>d</i> embryonal <i>adj</i> ; embryonisch <i>adj</i>	
* embryonal adenomyosarcoma <i>n</i> → 15982	
* embryonal adenosarcoma <i>n</i> → 15982	
7695 embryonal carcinoma <i>n</i>	7701 embryoscope <i>n</i>
<i>g</i> εμβρυϊκό καρκίνωμα <i>nt</i> -ώματος	<i>g</i> εμβρυοσκόπιο <i>nt</i> -ίον
<i>i</i> carcinoma embrionario <i>m</i>	<i>i</i> embrioscopio <i>m</i>
<i>d</i> embryonales Karzinom <i>nt</i>	<i>d</i> Embryoskop <i>nt</i>
* embryonal carcinosarcoma <i>n</i> → 15982	
* embryonal nephroma <i>n</i> → 15982	
* embryonal tumor <i>n</i> → 7693	7702 embryoscopy <i>n</i>
* embryonal tumor of the CNS <i>n</i> → 19901	<i>g</i> εμβρυοσκοπία <i>f</i> -ας
* embryonic <i>adj</i> → 7694	<i>i</i> embrioscopia <i>f</i>
* embryonic cell <i>n</i> → 3270	<i>d</i> Embryoskopie <i>f</i>
7696 embryonic diapause <i>n</i>	7703 embryotoxic <i>adj</i>
<i>g</i> εμβρυϊκή διάπαυση <i>f</i> -ης	<i>g</i> εμβρυοτοξικός <i>adj</i> -ή,-ό
<i>i</i> diapausa embrionale <i>f</i>	<i>i</i> embriotoxisco <i>adj</i>
<i>d</i> Embryonaldiapause <i>f</i>	<i>d</i> embryotoxisch <i>adj</i>
* embryonic disc <i>n</i> → 9671	* emesis <i>n</i> → 27212
7697 embryonic induction <i>n</i>	7704 emetic <i>n</i> ; vomitive <i>n</i>
<i>g</i> εμβρυονική επαγωγή <i>f</i> -ής	<i>g</i> εμετικό φάρμακο <i>nt</i> -ον/-άκον
<i>i</i> induzione embrionale <i>f</i>	<i>i</i> emetico <i>m</i>
<i>d</i> embryonale Induktion <i>f</i>	<i>d</i> Emetikum <i>nt</i> ; Vomitivum <i>nt</i> ; Brechmittel <i>nt</i>
* embryonic leaf <i>n</i> → 13220; 19862	7705 emetine <i>n</i>
7698 embryonic period <i>n</i>	<i>g</i> εμετίνη <i>f</i> -ης
<i>g</i> εμβρυϊκή περίοδος <i>f</i> -όδου	<i>i</i> emetina <i>f</i>
<i>i</i> periodo embrionale <i>m</i>	<i>d</i> Emetin <i>nt</i>
<i>d</i> Embryonalperiode <i>f</i>	* EMG → 7593; 7595
* embryonic sac <i>n</i> → 3263	7706 emigration <i>n</i>
7699 embryonic stem cell <i>n</i> ; ES cell <i>n</i>	<i>g</i> μετανάστευση <i>f</i> -ης
<i>g</i> εμβρυϊκό βλαστοκύτταρο <i>nt</i> -ον/-άρον;	<i>i</i> emigrazione <i>f</i>
πολυυδύναμο εμβρυϊκό κύτταρο <i>nt</i> -άρον	<i>d</i> Emigration <i>f</i>
<i>i</i> cellula staminale embrionale <i>f</i> ; cellula ES <i>f</i>	
<i>d</i> embryonale Stammzelle <i>f</i> ; ES-Zelle <i>f</i>	
* embryonic tumor <i>n</i> → 7693	7707 eminence <i>n</i> ; eminentia <i>TA</i>
* embryopathic tumor <i>n</i> → 7693	<i>g</i> ἐπαρμα <i>nt</i> -άρματος; δύκωμα <i>nt</i> -ώματος;
7700 embryo sac <i>n</i>	ακρολοφία <i>f</i> -ας
<i>g</i> εμβρυόσακκος <i>m</i> -ον	<i>i</i> eminentza <i>f</i> ; tuberosità <i>f</i> ; tubercolo <i>m</i>
	<i>d</i> Eminentia <i>f</i> ; Erhöhung <i>f</i> ; Vorsprung <i>m</i>
	* eminentia <i>TA</i> → 7707
	* eminentia arcuata <i>TA</i> → 2122
	* eminentia cruciata <i>n</i> → 6038
	* eminentia cruciformis <i>TA</i> → 6038
	* eminentia frontalis <i>n</i> → 9257
	* eminentia hypotenaris <i>TA</i> → 11338
	* eminentia iliopectinea <i>n</i> → 11475
	* eminentia iliopubica <i>TA</i> → 11475

- * **eminentia intercondylaris** *TA* → 12083
- * **eminentia intercondyloidea** *n* → 12083
- * **eminentia intermedia** *n* → 12083
- * **eminentia maxillae** *n* → 14297
- * **eminentia parietalis** *n* → 17795
- * **eminentia plantaris lateralis** *TA* → 13151
- * **eminentia plantaris medialis** *TA* → 14376
- * **eminentia pyramidalis** *TA* → 20636
- * **eminentia thenaris** *TA* → 25411
- * **emissarium** *n* → 7708
- * **emissarium mastoideum** *n* → 14235
- * **emissarium occipitale** *n* → 16630
- * **emissarium parietale** *n* → 17781
- * **emissary** *n* → 7708
- 7708 emissary vein** *n*; **vena emissaria** *TA*;
emissary *n*; **emissarium** *n*
- g* αναστομωτική φλέβα *f*-ας; αναστομωτικό^{φλεβίδιο} *nt* -ίον
- i* vena emissaria *f*; emissario *m*
- d* Vena emissaria *f*; Emissarium *nt*
- * **emission** *n* → 23307
- 7709 emission** *n*
- g* εκπομπή *f* -ήσ
- i* emissione *f*
- d* Emission *f*
- * **emmennia** *npl* → 14612
- 7710 emmetrope** *n*
- g* εμμέτρωπας *m* -α
- i* emmetrope *m*
- d* Emmetrope *m*
- 7711 emmetropia** *n*; **normal vision** *n*
- g* εμμετρωπία *f* -ας; φυσιολογική όραση *f* -ης
- i* emmetropia *f*; visione normale *f*
- d* Emmetropie *f*; Normalsichtigkeit *f*
- 7712 emmetropic** *adj*
- g* εμμετρωπικός *adj* -ή,-ό
- i* emmetropico *adj*
- d* emmetrop adj; normalsichtig adj
- 7713 emollient** *n*; **malagma** *n*
- g* μαλακτικός παράγοντας *m* -α
- i* emolliente *m*
- d* Emollientium *nt*; Emolliens *nt*
- 7714 emollient** *adj*; **malactic** *adj*
- g* μαλακτικός *adj* -ή,-ό
- i* emolliente *adj*
- d* beruhigend *adj*; lindernd *adj*
- 7715 emotional disorder** *n*; **emotional illness** *n*
- g* συναισθηματική ασθένεια *f* -ας
- i* malattia emozionale *f*
- d* emotionale Erkrankung *f*; emotionales Leiden *nt*
- * **emotional dyspnea** *n* → 16101
- * **emotional illness** *n* → 7715
- 7716 empathy** *n*
- g* συμπάθεια *f* -ας
- i* empatia *f*
- d* Empathie *f*; Einfühlungsvermögen *nt*
- 7717 emphysema** *n*
- g* εμφύσημα *nt* -ήματος
- i* enfisema *m*
- d* Emphysem *nt*; Aufblähung *f*
- 7718 emphysematous** *adj*
- g* εμφυσηματικός *adj* -ή,-ό
- i* enfisematoso *adj*
- d* emphysematös *adj*
- * **emphysematous gangrene** *n* → 9440
- 7719 empiric** *adj*; **empirical** *adj*
- g* εμπειρικός *adj* -ή,-ό
- i* empirico *adj*
- d* empirisch *adj*
- * **empirical** *adj* → 7719
- 7720 empirical formula** *n*; **molecular formula** *n*
- g* εμπειρικός τύπος *m* -ον; μοριακός τύπος *m* -ον
- i* formula empirica *f*; formula minima *f*; formula bruta *f*
- d* empirische Formel *f*; Molekularformel *f*; Bruttoformel *f*
- 7721 emplastrum** *n*; **plaster** *n*; **patch** *n*
- g* ἐμπλαστρό *nt* -άστρου
- i* impiastro *m*
- d* Pflaster *nt*

- * **empty intestine** *n* → 12687
- * **empyema** *n* → 20632
- 7722 empyema** *n*
g εμπόνημα *nt* -ήματος
i empiema *m*
d Empyem *nt*; Empyema *nt*
- * **EMS** → 8291
- * **EMSA** → 7637
- 7723 emulsifier** *n*; **emulsifying agent** *n*
g γαλακτώματοποιητής *m* -ή;
 γαλακτώματοποιητικό μέσο *nt* -ού
i emulsificante *m*; emulsionante *m*
d Emulgierungsmittel *nt*; Emulgator *m*;
 Emulsionsbildner *m*
- * **emulsifying agent** *n* → 7723
- 7724 emulsin** *n*
g γαλάκτωματίνη *f* -ης; εμουλσίνη *f* -ης
i emulsina *f*
d Emulsin *nt*
- 7725 emulsion** *n*
g γαλάκτωμα *nt* -ώματος
i emulsione *f*
d Emulsion *f*
- 7726 emulsive** *adj*
g γαλακτώματόδης *adj* -ης,-ες
i emulsivo *adj*
d emulsionsartig *adj*; Emulsions-
- 7727 enalapril** *n*
g εναλαπρίνη *f* -ης
i enalapride *m*; enalapril *m*
d Enalapril *nt*
- 7728 enamel** *n*; **enamelum** *TA*; **dental enamel** *n*;
substantia adamantina *n*; **substantia vitrea** *n*
g αδαμαντίνη *f* -ης; σμάλτο δοντιών *nt* -ού;
 στρώμα αδαμαντίνης *nt* -οτος
i smalto *m*; smalto dentario *m*; strato
 adamantino *m*
d Adamantin *nt*; Enamelum *nt*; Schmelz *m*;
 Zahnenmail *nt*; Zahnschmelz *m*
- * **enamel builder** *n* → 542
- * **enamel cell** *n* → 542
- 7729 enamelin** *n*
- g* αδαμαντινολίνη *f* -ης
i enamelina *f*
d Enamelin *nt*
- * **enameloblast** *n* → 542
- * **enamelum** *TA* → 7728
- 7730 enantiomer** *n*; **optical antipode** *n*; **optical isomer** *n*
g εναντιομερές *nt* -ούς; οπτικός αντίποδας *m* -α;
 οπτικό ισομερές *nt* -ούς
i enantiomero *m*; antipode ottico *m*; isomero
 ottico *m*
d Enantiomer *nt*; Spiegelbildisomer *nt*;
 optisches Isomer *nt*
- 7731 enantiomorph** *n*
g εναντιόμορφο *nt* -ού
i enantiomorfo *m*
d Enantiomorph *nt*
- 7732 enantiomorphic** *adj*; **enantiomorphous** *adj*
g εναντιόμορφος *adj* -η,-ο
i enantiomorfo *adj*
d Enantiomorph *adj*
- 7733 enantiomorphism** *n*
g εναντιομορφισμός *m* -ού
i enantiomorfismo *m*
d Enantiomorphismus *m*
- * **enantiomorphous** *adj* → 7732
- * **enarthrodial joint** *n* → 23358
- * **enarthrosis** *n* → 23358
- 7734 encapsulated** *adj*; **encapsuled** *adj*
g ενθύλακωμένος *adj* -η,-ο
i encapsulato *adj*
d umschlossen *adj*; verkapselt *adj*
- 7735 encapsulated bacterium** *n*
g βακτήριο με κάψα *nt* -ίον
i batterio capsulato *m*
d verkapselftes Bakterium *nt*
- * **encapsulation** *n* → 7751
- * **encapsuled** *adj* → 7734
- * **encarditis** *n* → 7772
- * **encephalalgia** *n* → 4380
- 7736 encephalitis** *n*; **cerebritis** *n*; **iflammation of the brain** *n*

- g* εγκεφαλίτιδα *f* -ας; φλεγμονή εγκεφάλου *f*
-ής
- i* encefalite *f*; infiammazione dell'encefalo *f*
- d* Enzephalitis *f*; Encephalitis *f*;
 Hirnentzündung *f*; Gehirnentzündung *f*
- * **encephalitis subcorticalis chronica** *n* → 3100
- 7737** **encephalization** *n*
g εγκεφαλοποίηση *f* -ης
i encefalizzazione *f*
d Enzephalisierung *f*, Gehirnbildung *f*;
 Encephalisation *f*
- 7738** **encephalocoele** *n*; **cephalocoele** *n*; **craniocoele** *n*; **hernia cerebri** *n*
g εγκεφαλοκήλη *f* -ης; κεφαλοκήλη *f* -ης;
 κρανιοκήλη *f* -ης
i encefalocele *m*; cefalocele *m*; craniocoele *f*
d Enzephalozele *f*; Hirnbruch *m*; Kephalozele *f*;
 Kraniozele *f*
- * **encephalodynia** *n* → 4380
- * **encephalofacial angiomas** *n* → 24094
- 7739** **encephalography** *n*
g εγκεφαλογραφία *f* -ας
i encefalografia *f*
d Enzephalographie *f*
- 7740** **encephaloid** *adj*
g εγκεφαλοειδής *adj* -ής, -ές
i encefaloide *adj*
d hirnähnlich *adj*; encephaloid *adj*;
 gehirnähnlich *adj*
- 7741** **encephaloma** *n*
g εγκεφάλωμα *nt* -ώματος; όγκος εγκεφάλου *m*
 -ον
i encephaloma *m*
d Encephalom *nt*; Encephaloma *nt*
- 7742** **encephalomalacia** *n*; **cerebromalacia** *n*
g εκεγεφαλομαλάκυνση *f* -ης; εκεγεφαλική
 μαλάκυνση *f* -ης
i encefalomalacia *f*; cerebromalacia *f*
d Enzephalomalazie *f*; Encephalomalacia *f*;
 Zerebromalazie *f*; Gehirnerweichung *f*
- * **encephalomeningitis** *n* → 4441
- 7743** **encephalomeningocele** *n*;
meningoencephalocele *n*
g εγκεφαλομηνιγοκήλη *f* -ης;
 μηνιγγοεγκεφαλοκήλη *f* -ης
i encefalomeningocele *m*;
- d* meningoencefalocele *m*
*Enzephalomeningocele *f*;*
*Meningoenzephalocele *f**
- 7744** **encephalomyelitis** *n*; **brain and spinal cord inflammation** *n*
g εγκεφαλομελιτίδα *f* -ας
i encefalomielite *f*
d Enzephalomyelitis *f*; Encephalomyelitis *f*
- * **encephalomyelitis disseminata** *n* → 15524
- 7745** **encephalomyopathy** *n*
g εγκεφαλομελοπάθεια *f* -ας
i encefalomielopatia *f*
d Enzephalomyopathie *f*
- * **encephalon** *TA* → 4447
- * **encephalopathy** *n* → 7746
- 7746** **encephalopathy** *n*; **encephalopathia** *n*
g εγκεφαλοπάθεια *f* -ας
i encefalopatia *f*
d Enzephalopathie *f*; Encephalopathia *f*
- * **encephalorrhagia** *n* → 4426
- * **encephalotrigeminal angiomas** *n* → 24094
- * **enchondral** *adj* → 7777
- 7747** **enchondroma** *n*; **central chondroma** *n*; **true chondroma** *n*; **endochondroma** *n*
g εγχόνδρωμα *nt* -ώματος; ενδοχόνδρωμα *nt*
 -ώματος; κεντρικό χόνδρωμα *nt* -ώματος
i encondroma *m*; condroma centrale *m*;
 condroma vero *m*
d Enchondrom *nt*; echtes Chondrom *nt*;
 zentrales Osteochondrom *nt*; zentrales
 Chondrom *nt*
- 7748** **enchondromatosis** *n*; **dyschondroplasia** *n*;
Ollier disease *n*; **asymmetric chondrodystrophy** *n*
g δυσχονδροπλασία *f* -ας; νόσος Ollier *f* -ον;
 ασύμμετρη χονδροδυστροφία *f* -ας
i encondromatosi *f*; discondroplasia *f*; malattia
 di Ollier *f*
d Enchondromatose *f*; Dyschondroplasie *f*;
 Ollier-Krankheit *f*
- 7749** **encopresis** *n*
g εγκότριση *f* -ης
i encopresi *f*
d Enkopresis *f*; Einkoten *nt*

- * **encrustation** *n* → 11667
- * **encystation** *n* → 7751
- 7750 encysted** *adj*
g εγκυστωμένος *adj* -η,-ο
i incistato *adj*
d enzystiert *adj*
- 7751 encystment** *n*; **encystation** *n*; **encapsulation** *n*
g εγκύστωση *f*-ης; ενθύλακωση *f*-ης
i incistazione *f*; incistamento *m*; encapsulamento *m*
d Enzystierung *f*; Zysteneinschluss *m*; Abkapselung *f*; Einkapselung *f*
- 7752 endarterectomy** *n*; **endarterectomy** *n*
g ενδαρτηρεκτομή *f*-ής
i endoarteriectomia *f*
d Endarteriektomie *f*; Intimektomie *f*
- * **endarterectomy** *n* → 7752
- 7753 endarteritis** *n*; **endoarteritis** *n*
g ενδαρτηρίτιδα *f*-ας; ενδοαρτηρίτιδα *f*-ας
i endoarterite *f*
d Endoarteriitis *f*; Endarteriitis *f*; Endoarteritis *f*; Endarteritis *f*
- 7754 end artery** *n*; **terminal artery** *n*
g τελική αρτηρία *f*-ας
i arteria terminale *f*
d Endarterie *f*
- * **end bouton** *n* → 7756
- 7755 endbrain** *n*; **telencephalon** *TA*
g τελεγκέφαλος *m* -ου/-άλου; τελικός εγκέφαλος *m* -ου/-άλου
i telencefalo *m*
d Telenzephalon *nt*; Telencephalon *nt*; Endhirn *nt*
- * **end-brush** *n* → 25190
- 7756 end bulb** *n*; **terminal bouton** *n*; **end bouton** *n*
g τελικό κομβίο *nt* -ον; τελικός βολβός *m* -ού
i bottone terminale *m*; bulbo terminale *m*
d Endknöpfchen *nt*; Endkörperchen *nt*
- 7757 end-diastolic pressure** *n*; **EDP**
g τελοδιαστολική πίεση *f*-ης
i pressione finediastolica *f*; pressione telediastolica *f*
d enddiastolischer Druck *m*; enddiastolischer Füllungsdruck *m*
- 7758 end-diastolic volume** *n*; **EDV**
g τελοδιαστολικός όγκος *m* -ον
i volume finale diastolico *m*; volume telediastolico *m*
d enddiastolisches Volumen *nt*; enddiastolisches Füllungsvolumen *nt*
- 7759 endemic** *n*; **endemic** *n*; **endemy** *n*
g ενδημική νόσος *f*-ον
i endemia *f*
d Endemie *f*; endemische Krankheit *f*
- * **endemic** *n* → 7759; 7764
- 7760 endemic** *adj*; **endemical** *adj*
g ενδημικός *adj* -ή,-ό
i endemico *adj*
d endemisch *adj*
- * **endemical** *adj* → 7760
- 7761 endemic goiter** *n*; **iodine deficiency goiter** *n*
g ενδημική βρογχοκήλη *f*-ής
i gozzo endemico *m*
d endemische Struma *f*; endemischer Kropf *m*; Jodmangelstruma *f*; Jodmangelkropf *m*
- 7762 endemicity** *n*; **endemism** *n*
g ενδημικότητα *f*-ας; ενδημισμός *m* -ού
i endemicità *f*
d Endemismus *m*
- 7763 endemic Kaposi sarcoma** *n*
g ενδημικό σάρκωμα Kaposi *nt* -ώματος
i sarcoma di Kaposi endemico *m*
d endemische Kaposi-Sarkom *nt*
- * **endemic lifeform** *n* → 7764
- * **endemic neuritis** *n* → 2995
- * **endemic polyneuritis** *n* → 2995
- 7764 endemic species** *n*; **endemic** *n*; **endemic lifeform** *n*
g ενδημικό είδος *nt* -ονς
i specie endemica *f*
d Endemit *m*
- 7765 endemic syphilis** *n*; **nonvenereal syphilis** *n*; **bejel** *n*
g ενδημική σύφιλη *f*-ής; μπέζελ *nt* inv
i sifilide endemica *f*; bejel *m*
d endemische Syphilis *f*; endemische Lues *f*; Bejel *f*
- * **endemism** *n* → 7762

- * **endemy** *n* → 7759
- 7766 endergonic** *adj*
g ενδεργονικός *adj* -ή,-ό
i endoergonico *adj*
d endergonisch *adj*
- 7767 endite** *n*
g ενδίτης *m* -η
i endito *m*
d Endit *m*
- 7768 end-joining repair** *n*
g επιδιόρθωση τελικής σύνδεσης *f* -ης
i riparazione per ricongiungimento *f*
d Reparatur durch Endverknüpfung *f*
- 7769 end labeling** *n*
g ακραία σήμανση *f* -ης; σήμανση τελικής θέσης *f* -ης
i marcatura terminale *f*
d Endmarkierung *f*
- * **endoarteritis** *n* → 7753
- * **endoblast** *n* → 7954
- 7770 endocardial fibroelastosis** *n*
g ενδοκαρδιακή ινοελάστωση *f* -ης
i fibroelastosi endocardica *f*
d Endokardfibroelastose *f*; Fibroelastosis endocardii *f*
- 7771 endocardial thickening** *n*
g ενδοκαρδιακή πάχυνση *f* -ης
i ispessimento endocardico *m*
d Endokardverdickung *f*
- 7772 endocarditis** *n*; **encarditis** *n*
g ενδοκαρδίτιδα *f* -ας; φλεγμονή ενδοκαρδίου *f* -ης
i endocardite *f*; encardite *f*
d Endokarditis *f*; Endocarditis *f*; Endokardentzündung *f*; Herzinnenhautentzündung *f*
- 7773 endocardium** *TA*
g ενδοκάρδιο *nt* -iov
i endocardio *m*
d Endocardium *nt*; Endokard *nt*; Endokardium *nt*; Herzinnerhaut *f*
- 7774 endocarp** *n*
g ενδοκάρπιο *nt* -iov
i endocarpo *m*
d Endokarp *nt*
- * **endocellular** *adj* → 12304
- * **endocellular enzyme** *n* → 7796
- 7775 endocervicitis** *n*; **endotrachelitis** *n*
g ενδοτραχηλίτιδα *f* -ας; φλεγμονή ενδοτραχηλού *f* -ης
i endocervicite *f*; endotrachelite *f*
d Endozervizitis *f*; Endozervixentzündung *f*
- 7776 endocervix** *n*
g ενδοτράχηλος *m* -ήλον
i endocervice *f*
d Endozervix *f*
- 7777 endochondral** *adj*; **endochondralis** *TA*; **enchondral** *adj*; **intracartilaginous** *adj*; **intrachondral** *adj*; **intrachondrial** *adj*
g ενδοχόνδριος *adj* -η,-ο; εγχόνδριος *adj* -η,-ο
i endocondrale *adj*
d enchondral adj; intrakartilaginär *adj*
- * **endochondralis** *TA* → 7777
- 7778 endochondral ossification** *n*; **cartilaginous ossification** *n*; **endochondral osteogenesis** *n*
g ενδοχόνδρια οστεοποίηση *f* -ης
i ossificazione encondrale *f*; ossificazione endocondrale *f*
d enchondrale Ossifikation *f*; indirekte Ossifikation *f*
- * **endochondral osteogenesis** *n* → 7778
- * **endochondroma** *n* → 7747
- 7779 endocrine** *adj*; **endocrinian** *adj*; **endocrinous adj**; **incretory** *adj*
g ενδοκρινής *adj* -ής, -ές; ενδοκρινικός *adj* -ή,-ό
i endocrino *adj*; incretorio *adj*
d endokrin *adj*; inkretorisch *adj*
- 7780 endocrine cell** *n*
g ενδοκρινές κύτταρο *nt* -άρον
i cellula endocrina *f*
d endokrine Zelle *f*
- 7781 endocrine gland** *n*; **ductless gland** *n*; **incretory gland** *n*
g ενδοκρινής αδένας *m* -α
i ghiandola a secrezione interna *f*; ghiandola endocrina *f*
d endokrine Drüse *f*; Endokrindrüse *f*; Inkretdrüse *f*; innersekretorische Drüse *f*
- 7782 endocrine myopathy** *n*
g ενδοκρινική μυοπάθεια *f* -ας

- i* miopatia endocrina *f*
d endokrine Myopathie *f*
- 7783 endocrine organ *n***
g ενδοκρινές όργανο *nt -áνον*
i organo endocrino *m*
d endokrines Organ *nt*
- 7784 endocrine secretion *n*; internal secretion *n*; incretion *n***
g ενδοκρινής έκκριση *f -ης*
i secrezione endocrina *f*; secrezione interna *f*; increzione *f*
d endokrine Sekretion *f*; innere Sekretion *f*; Inkretion *f*
- 7785 endocrine system *n***
g ενδοκρινικό σύστημα *nt -ήματος*
i sistema endocrino *m*
d Endokrinium *nt*; endokrines System *nt*; Endokrinsystem *nt*
- 7786 endocrine tumor *n***
g ενδοκρινικός όγκος *m -ov*
i tumore endocrino *m*
d endokriner Tumor *m*
- * **endocrinic *adj* → 7779**
- 7787 endocrinologist *n***
g ενδοκρινολόγος *m -ov*
i endocrinologo *m*
d Endokrinologe *m*
- 7788 endocrinology *n***
g ενδοκρινολογία *f -ας*
i endocrinologia *f*
d Endokrinologie *f*
- 7789 endocrinopathy *n***
g ενδοκρινοπάθεια *f -ας*
i endocrinopatia *f*
d Endokrinopathie *f*
- * **endocrinous *adj* → 7779**
- 7790 endocuticle *n*; endocuticula *n***
g ενδοεπιδερμίδο *nt -iov*
i endocuticola *f*
d Endocuticula *f*; Endokutikula *f*
- * **endocuticula *n* → 7790**
- 7791 endocytic vesicle *n***
g ενδοκυττάριο κυστίδιο *nt -iov*; ενδοκυτωτικό κυστίδιο *nt -iov*
i vescicola di endocitosi *f*
d Endozytosevesikel *f*
- 7792 endocytosis *n***
g ενδοκυττάρωση *f -ης*; ενδοκύτωση *f -ης*
i endocitosi *f*
d Endozytose *f*
- * **endoderm *n* → 7954**
- 7793 endodermal *adj***
g ενδοδερμικός *adj -ή,-ό*
i endodermico *adj*
d endodermal *adj*
- 7794 endodermal sinus tumor *n*; adenocarcinoma of the infantile testis *n*; infantile embryonal carcinoma *n*; juvenile embryonal carcinoma *n*; yolk sac carcinoma *n*; yolk sac tumor *n*; orchioblastoma *n***
g όγκος ενδοδερμικού κοιλώματος *m -ov*; όγκος λεκιθικού ασκού *m -ov*
i tumore del seno endodermico *m*; tumore del sacco vitellino *m*
d endodermaler Sinustumor *m*; Dottersacktumor *m*; Orchioblastom *nt*
- 7795 endodermis *n***
g ενδοδερμίδα *f -ας*
i endodermitide *f*
d Endodermis *f*
- * **endodontium *n* → 25756**
- 7796 endoenzyme *n*; endocellular enzyme *n***
g ενδοένζυμο *nt -όμον*; ενδοκυττάριο ένζυμο *nt -όμον*
i endoenzima *m*; enzima endocellulare *m*
d Endoenzym *nt*; Endoferment *nt*
- 7797 endogamy *n***
g ενδογαμία *f -ας*
i endogamia *f*
d Endogamie *f*
- * **endogenetic *adj* → 7798**
- * **endogenic *adj* → 7798**
- 7798 endogenous *adj*; endogenic *adj*; endogenetic *adj***
g ενδογενής *adj -ής,-ές*
i endogeno *adj*
d endogen *adj*
- 7799 endogenous cholesterol *n***
g ενδογενής χοληστερόλη *f -ης*
i colesterolo endogeno *m*
d endogenes Cholesterin *nt*

7800 endogenous provirus *n*

- g* ενδογενής προϊός *m* -ού
- i* provirus endogeno *m*
- d* endogenes Provirus *nt*

7801 endogenous pyrogen *n*; leucocyte pyrogen *n*; leukocytic pyrogen *n*; EP

- g* ενδογενές πυρετογόνο *nt* -ον; πυρετογόνο λευκοκυττάρων *nt* -ον
- i* πιρογενο endogeno *m*; pirogeno dei leucociti *m*; EP
- d* endogenes Pyrogen *nt*; EP

7802 endolecithal *adj*

- g* ενδολεκιθικός *adj* -ή,-ό
- i* endolecitico *adj*
- d* endolezithal *adj*

7803 endolymph *n*; endolympha *TA*; Scarpa fluid *n*; Scarpa liquor *n*

- g* ενδολέμφος *f* -ον; έσω λέμφος *f* -ον
- i* endolinfa *f*
- d* Endolymph *f*; Endolympha *f*; Gehörwasser *nt*

* **endolympha *TA* → 7803**

7804 endolymphatic duct *n*; ductus endolymphaticus *TA*

- g* ενδολεμφικός πόρος *m* -ον
- i* dotto endolinfatico *m*
- d* Ductus endolymphaticus *m*; Endolymphgang *m*

7805 endolymphatic sac *n*; saccus endolymphaticus *TA*; Böttcher space *n*; sacculus endolymphaticus *n*

- g* ενδολεμφικός θύλακας *m* -α; χώρος Böttcher *m* -ον
- i* sacco endolinfatico *m*; spazio di Böttcher *m*
- d* Saccus endolymphaticus *m*; Endolymphsack *m*

7806 endolysosome *n*

- g* ενδολυσόσωμα *nt* -όματος
- i* endolisosoma *m*
- d* Endolysosom *nt*

7807 endometrial *adj*

- g* ενδομητριος *adj* -α,-ο
- i* endometriale *adj*
- d* endometrial *adj*; Endometrium-

7808 endometrial biopsy *n*

- g* βιοψία ενδομητρίου *f* -ας
- i* biopsia dell'endometrio *f*
- d* Endometriumbiopsie *f*

7809 endometrial hyperplasia *n*

- g* υπερπλασία ενδομητρίου *f* -ας
- i* iperplasia dell'endometrio *f*
- d* Endometriumhyperplasie *f*

* **endometrial implants *npl* → 7815**

7810 endometrial polyp *n*; endometrium polyp *n*

- g* ενδομητρικός πολύποδας *m* -α; πολύποδας ενδομητρίου *m* -α
- i* polipo dell'endometrio *m*
- d* Endometriumpolyp *m*

7811 endometrial stromal sarcoma *n*

- g* σάρκωμα ενδομήτριου στρώματος *nt* -όματος
- i* sarcoma stromale dell'endometrio *m*
- d* endometriales Stromasarkom *nt*

7812 endometrioid *adj*

- g* ενδομητριοειδής *adj* -ής,-ές
- i* endometrioidē *adj*
- d* endometrioid *adj*

7813 endometrioid adenocarcinoma *n*

- g* ενδομητριοειδές αδενοκαρκίνωμα *nt* -όματος
- i* adenocarcinoma endometrioidē *m*
- d* endometrioides Adenokarzinom *nt*

7814 endometrioid carcinoma *n*

- g* ενδομητριοειδές καρκίνωμα *nt* -όματος
- i* carcinoma endometrioidē *m*
- d* endometrioides Karzinom *nt*

7815 endometriosis *n*; endometrial implants *npl*; adenomyosis externa *n*; endometriosis externa *n*

- g* ενδομητρίωση *f* -ης; εξωτερική αδενομύωση *f* -ης; εξωτερική ενδομητρίωση *f* -ης
- i* endometriosi *f*; adenomiosi esterna *f*; endometriosi esterna *f*
- d* Endometriose *f*; Endometriosis *f*; Endometriosis externa *f*

* **endometriosis externa *n* → 7815**

* **endometriosis interna *n* → 611**

* **endometriosis uterina *n* → 611**

7816 endometritis *n*; inflammation of the endometrium *n*

- g* ενδομητρίτιδα *f* -ας; φλεγμονή ενδομητρίου *f* -ής
- i* endometrite *f*; infiammazione dell'endometrio *f*
- d* Endometritis *f*; Endometriumzündung *f*; Gebärmutter schleimhautentzündung *f*

Uterusschleimhautentzündung *f*

7817 endometrium TA; tunica mucosa uteri TA

- g* ενδομήτριο *nt -iov*
- i* endometrio *m*
- d* Tunica mucosa uteri *f*; Endometrium *nt*;
Gebärmutterschleimhaut *f*

* **endometrium polyp** *n* → 7810

7818 endomitosis *n*

- g* ενδομίτωση *f -ης*; ενδοπυρηνική μίτωση *f -ης*
- i* endomitosis *f*
- d* Endomitose *f*; intranukleare Mitose *f*

7819 endomixis *n*

- g* ενδομιξία *f -ας*
- i* endomissi *f*
- d* Endomixis *f*

7820 endomorphic *adj*; **endomorphous** *adj*

- g* ενδόμορφος *adj -η,-ο*; ενδομορφικός *adj -ή,-ό*
- i* endomorfo *adj*
- d* endomorph *adj*

* **endomorphous** *adj* → 7820

* **endomycorrhiza** *n* → 7821

7821 endomycorrhiza *n*; **endomycorrhiza** *n*;

vesicular-arbuscular mycorrhiza *n*

- g* ενδομυκόρριζα *f -ας*; ενδοτροφική μυκόρριζα *f -ας*
- i* micorriza endotrofica *f*; micorriza vescicolo-arbuscolare *f*
- d* Endomykorrhiza *f*

7822 endomyocardial biopsy *n*

- g* ενδομυοκαρδιακή βιοψία *f -ας*
- i* biopsia endomiocardica *f*
- d* endomyokardiale Biopsie *f*

7823 endomyocardial fibrosis *n*

- g* ενδομυοκαρδιακή ίνωση *f -ης*
- i* fibrosi endomiocardica *f*
- d* Endomyokardfibrose *f*; Endomyokardose *f*

7824 endomyocarditis *n*

- g* ενδομυοκαρδίτιδα *f -ας*
- i* endomiocardite *f*
- d* Endomyokarditis *f*

7825 endomyxium *TA*

- g* ενδομύο *nt -iov*
- i* endomisio *m*
- d* Endomyxium *nt*

* **endonasal** *adj* → 12363

* **endoneurial sheath** *n* → 7826

- 7826 endoneurium** *n*; **endoneurial sheath** *n*;
epilemma *n*; **Henle sheath** *n*; **sheath of Henle** *n*; **Key-Retzius sheath** *n*
- g* ενδονεύριο *nt -iov*; έλντρο Key-Retzius *nt -ου/-ύτρον*; έλντρο Henle *nt -ου/-ύτρον*
 - i* endonevrio *m*; endonevro *m*; guaina endoneuriale *f*; guaina di Key-Retzius *f*; guaina di Henle *f*
 - d* Endoneurium *nt*; Endoneuralscheide *f*; Key-Retzius-Scheide *f*; Henle-Scheide *f*

* **endonuclear** *adj* → 12364

7827 endonuclease *n*

- g* ενδονουκλεάση *f -ης*
- i* endonucleasi *f*
- d* Endonuklease *f*

7828 endoparasite *n*; **internal parasite** *n*;

endosite *n*; **entoparasite** *n*

- g* ενδοπαράσιτο *nt -ου/-ύτον*
- i* endoparasita *m*
- d* Endoparasit *m*; Entoparasit *m*; Innenschmarotzer *m*; Innenparasit *m*

7829 endoparasitic *adj*

- g* ενδοπαραστικός *adj -ή,-ό*
- i* endoparasitico *adj*
- d* endoparasitisch *adj*

7830 endopeptidase *n*; **proteinase** *n*;

endoproteinase *n*; **endoprotease** *n*

- g* ενδοπεπτιδάση *f -ης*; πρωτεΐναση *f -ης*; ενδοπρωτεάση *f -ης*
- i* endopeptidas *f*; proteinasi *f*; endoproteasi *f*
- d* Endopeptidase *f*; Proteinase *f*; Endoprotease *f*

7831 endophthalmitis *n*; **entophthalmia** *n*

- g* ενδοφθαλμίτιδα *f -ας*
- i* endoftalmite *f*
- d* Endophthalmitis *f*; Endophthalmie *f*

7832 endophyte *n*

- g* ενδόφυτο *nt -ov*
- i* endofito *m*
- d* Endophyt *m*

7833 endoplasm *n*

- g* ενδόπλασμα *nt -άσματος*
- i* endoplasma *m*
- d* Endoplasma *nt*; Innenplasma *nt*

7834 endoplasmic *adj*

- g* ενδοπλασματικός *adj -ή,-ό*
- i* endoplasmatico *adj*

<i>d</i> endoplasmatisch <i>adj</i> ; Endoplasma-	* endorrhachis <i>n</i> → 7333
7835 endoplasmic matrix <i>n</i>	7843 endoscope <i>n</i>
<i>g</i> ενδοπλασματική θεμέλια ουσία <i>f</i> -ας	<i>g</i> ενδοσκόπιο <i>nt</i> -ίον
<i>i</i> matrice endoplasmatica <i>f</i>	<i>i</i> endoscopio <i>m</i>
<i>d</i> endoplasmatische Matrix <i>f</i>	<i>d</i> Endoskop <i>nt</i>
7836 endoplasmic reticulum <i>n</i> ; ER	7844 endoscopic <i>adj</i>
<i>g</i> ενδοπλασματικό δίκτυο <i>nt</i> -όν; ΕΔ	<i>g</i> ενδοσκοπικός <i>adj</i> -ή,-ό
<i>i</i> reticolo endoplasmatico <i>m</i> ; RE; ER	<i>i</i> endoscopico <i>adj</i>
<i>d</i> endoplasmatisches Retikulum <i>nt</i> ; ER	<i>d</i> endoskopisch <i>adj</i> ; Endoskopie-
7837 endoplasmic reticulum lumen <i>n</i> ; ER lumen	7845 endoscopic biopsy <i>n</i>
<i>n</i>	<i>g</i> ενδοσκοπική βιοψία <i>f</i> -ας
<i>g</i> αυλός ενδοπλασματικού δικτύου <i>m</i> -ού;	<i>i</i> biopsia endoscopica <i>f</i>
αυλός ΕΔ <i>m</i> -ού	<i>d</i> endoskopische Biopsie <i>f</i>
<i>i</i> lume del reticolo endoplasmatico <i>m</i> ; ER lume	
<i>m</i>	
<i>d</i> Lumen des endoplasmatisches Retikulum <i>nt</i> ;	
ER-Lumen <i>nt</i>	
7838 endoplasmic reticulum signal sequence <i>n</i> ;	7846 endoscopic laryngoscopy <i>n</i>
ER signal sequence <i>n</i>	<i>g</i> ενδοσκοπική λαρυγγοσκόπηση <i>f</i> -ης
<i>g</i> αλληλουχία σηματοδότης ενδοπλασματικού	<i>i</i> laringoscopia endoscopica <i>f</i>
δικτύου <i>f</i> -ας	<i>d</i> endoskopische Kehlkopfspiegelung <i>f</i>
<i>i</i> sequenza segnale del reticolo endoplasmatico	
<i>f</i> ; sequenza segnale del ER <i>f</i>	
<i>d</i> Signalsequenz des endoplasmatisches	
Retikulum <i>f</i> ; ER-Signalsequenz <i>f</i>	
7839 endopod <i>n</i> ; endopodite <i>n</i>	7847 endoscopic retrograde cholangiography <i>n</i> ;
<i>g</i> ενδοπόδιο <i>nt</i> -ίον; ενδοποδίτης <i>m</i> -η	ERC
<i>i</i> endopodite <i>m</i>	<i>g</i> ενδοσκοπική παλίνδρομη χολαγγειογραφία <i>f</i> -ας
<i>d</i> Endopodit <i>m</i>	<i>i</i> colangiografia endoscopica retrograda <i>f</i> ; ERC
* endopodite <i>n</i> → 7839	<i>d</i> endoskopische retrograde Cholangiographie
	<i>f</i> ; ERC
7840 endopolyploidy <i>n</i>	7848 endoscopic retrograde
<i>g</i> ενδοπολυπλοειδία <i>f</i> -ας	cholangiopancreatography <i>n</i> ; ERCP
<i>i</i> endopoliploidia <i>f</i>	<i>g</i> ενδοσκοπική παλίνδρομη
<i>d</i> Endopolyploidie <i>f</i>	χολαγγειοπαγκρεατογραφία <i>f</i> -ας; ERCP
* endoprotease <i>n</i> → 7830	<i>i</i> colangiopancreatografia endoscopica
* endoproteinase <i>n</i> → 7830	retrograda <i>f</i> ; ERCP
* Endopterygota <i>npl</i> → 10780	<i>d</i> endoskopische retrograde
7841 end organ <i>n</i>	Cholangiopankreatikographie <i>f</i> ; ERCP
<i>g</i> τελικό όργανο <i>nt</i> -άνον	
<i>i</i> organo terminale <i>m</i>	
<i>d</i> Endorgan <i>nt</i>	
7842 endorphin <i>n</i>	7849 endoscopy <i>n</i>
<i>g</i> ενδοφρίνη <i>f</i> -ης	<i>g</i> ενδοσκόπηση <i>f</i> -ης
<i>i</i> endorfina <i>f</i>	<i>i</i> endoscopia <i>f</i>
<i>d</i> Endorphin <i>nt</i>	<i>d</i> Endoskopie <i>f</i>
	* endosite <i>n</i> → 7828
7850 endoskeleton <i>n</i>	7850 endoskeleton <i>n</i>
<i>g</i> ενδοσκέλετός <i>m</i> -ού	<i>g</i> ενδοσκέλετός <i>m</i> -ού
<i>i</i> endoscheletro <i>m</i>	<i>i</i> endoscheletro <i>m</i>
<i>d</i> Endoskelett <i>nt</i> ; Innenskelett <i>nt</i>	<i>d</i> Endoskelett <i>nt</i> ; Innenskelett <i>nt</i>
7851 endosomal membrane <i>n</i>	7851 endosomal membrane <i>n</i>
<i>g</i> μεμβράνη ενδοσώματος <i>f</i> -ης	<i>g</i> μεμβράνη ενδοσώματος <i>f</i> -ης
<i>i</i> membrana endosomiale <i>f</i>	<i>i</i> membrana endosomiale <i>f</i>
<i>d</i> Endosomenmembran <i>f</i>	<i>d</i> Endosomenmembran <i>f</i>
7852 endosome <i>n</i>	7852 endosome <i>n</i>
<i>g</i> ενδόσωμα <i>nt</i> -όματος; ενδοσωμάτιο <i>nt</i> -ίον	

- i* endosoma *m*
d Endosom *nt*
- * **endotheca** *n* → 7863
- 7853 endosperm** *n*
g ενδοσπέρμιο *nt -iov*
i endosperma *m*
d Endosperm *nt*
- 7854 endosperm nucleus** *n*
g πυρήνας ενδοσπερμίου *m -α*
i nucleo endospermatico *m*
d Endospermkern *m*
- 7855 endosporium** *n*
g ενδοσπόριο *nt -iov*
i endosporio *f*
d Endosporium *nt*
- 7856 endostatin** *n*
g ενδοστατίνη *f -ης*
i endostatina *f*
d Endostatin *nt*
- 7857 endosteum** *n*; **medullary membrane** *n*;
perimyelis *n*
g ενδόστεο *nt -έου*; μυελώδης μεμβράνη *f -ης*
i endostio *m*
d Endosteum *m*; Knochenmarkhaut *f*;
 Markmembran *f*
- 7858 endostyle** *n*
g ενδόστυλο *nt -ov*
i endostilo *m*
d Endostyl *nt*; Hypobranchialrinne *f*
- 7859 endosymbiont** *n*
g ενδοσυμβιώτης *m -η*
i endosimbionte *m*
d Endosymbiont *m*
- 7860 endosymbiont theory** *n*; **endosymbiosis theory** *n*
g ενδοσυμβιωτική θεωρία *f -ας*; θεωρία
 ενδοσυμβιωσης *f -ας*
i teoria endosimbiontica *f*
d Endosymbiontentheorie *f*
- 7861 endosymbiosis** *n*
g ενδοσυμβίωση *f -ης*
i endosimbiosi *f*
d Endosymbiose *f*
- * **endosymbiosis theory** *n* → 7860
- 7862 endotendineum** *n*
g ενδοτενόντιο *nt -iov*
i endotendinio *m*
d Endotendineum *nt*
- 7863 endothecium** *n*; **endotheca** *n*
g ενδοθήκιο *nt -iov*
i endotecio *m*; endoteca *f*
d Endothecium *nt*; Endothecium *nt*
- 7864 endothelial activation** *n*
g ενδοθηλιακή ενεργοποίηση *f -ης*
i attivazione delle cellule endoteliali *f*
d Endothelaktivierung *f*
- 7865 endothelial cell** *n*; **endotheliocyte** *n*
g ενδοθηλιακό κύτταρο *nt -άρον*
i cellula endoteliale *f*
d Endothelzelle *f*
- 7866 endothelial dysfunction** *n*
g δυσλειτουργία ενδοθηλίου *f -ας*
i disfunzione dell'endotelio *f*
d Endotheldysfunktion *f*
- * **endothelial myeloma** *n* → 8355
- 7867 endothelial surface** *n*
g ενδοθηλιακή επιφάνεια *f -ας*
i superficie endoteliale *f*
d Endotheloberfläche *f*
- 7868 endothelin** *n*
g ενδοθηλίνη *f -ης*
i endotelina *f*
d Endothelin *nt*
- 7869 endothelioblastoma** *n*
g ενδοθηλιοβλάστωμα *nt -ώματος*
i endotelioblastoma *m*
d Endothelioblastom *nt*
- * **endotheliocyte** *n* → 7865
- 7870 endothelioma** *n*
g ενδοθηλίωμα *nt -ώματος*
i endotelioma *m*
d Endothelium *nt*; Endothelioma *nt*
- 7871 endothelium** *n*
g ενδοθήλιο *nt -iov*
i endotelio *m*
d Endothelium *nt*; Endothel *nt*
- * **endothelium corneale** *n* → 5768
- 7872 endothermic** *adj*
g ενδόθερμος *adj -η,-ο*
i endotermico *adj*
d endotherm *adj*; endothermisch *adj*

- 7873 endothoracic fascia *n*; fascia endothoracica *TA*; fascia parietalis thoracis *n*; parietal fascia of thorax *n***
g ενδοθωρακική περιτονία *f*-ας; τοιχωματική περιτονία θώρακα *f*-ας
i fascia endotoracica *f*
d Fascia endothoracica *f*; endothorakale Faszie *f*
*** **endotoxic shock *n* → 7876**
- 7874 endotoxic shock syndrome *n***
g σύνδρομο ενδοτοξικού σοκ *nt* -όμονος
i sindrome di shock endotossico *f*
d Endotoxinschock-Syndrom *nt*
- 7875 endotoxin *n***
g ενδοτοξίνη *f*-ης
i endotoxina *f*
d Endotoxin *nt*
- 7876 endotoxin shock *n*; endotoxic shock *n***
g ενδοτοξικό σοκ *nt* inv
i shock endotossico *m*
d Endotoxinschock *m*
- 7877 endotracheal *adj***
g ενδοτραχιακός *adj* -ή,-ό¹
i endotracheale *adj*
d endotracheal *adj*
*** **endotrachelitis *n* → 7775**
- 7878 endotrophic *adj***
g ενδοτροφικός *adj* -ή,-ό¹
i endotrofico *adj*
d endotroph *adj*
*** **endouterine *adj* → 12377**
- 7879 endovenous *adj*; intravenous *adj***
g ενδοφλέβιος *adj* -α,-ο¹
i endovenoso *adj*
d intravenös *adj*
- 7880 endozoic *adj*; entozoic *adj***
g ενδοζωικός *adj* -ή,-ό¹
i entozoico *adj*
d endozoisch *adj*
*** **end-plate *n* → 16124**
- 7881 end-plate potential *n*; EPP**
g δυναμικό τελικής κινητικής πλάκας *nt* -ού;
 δυναμικό τελικής πλάκας *nt* -ού
i potenziale di placca *m*; potenziale di placca mortice *m*; EPP
- d* Endplattenpotenzial *nt*; EPP
*** **end-product inhibition *n* → 8660**
- 7882 end-stage kidney *n***
g νεφρός τελικού σταδίου *m* -ού
i rene di stadio terminale *m*
d Schrumpfniere *f*
- 7883 end-stage renal disease *n*; ESRD**
g νεφρική ανεπάρκεια τελικού σταδίου *f*-ας
i malattia renale allo stadio finale *f*
d terminale Niereninsuffizienz, *f*, terminales Nierenversagen *nt*
- 7884 end-systolic volume *n*; ESV**
g τελοσυστολικός όγκος *m* -ον
i volume finale sistolico *m*; volume telesistolico *m*
d endsystolisches Restvolumen *nt*;
 endsystolisches Volumen *nt*
- ** **endurance test *n* → 8636**
- ** **endyma *n* → 8001**
- 7885 enema *n*; clyster *n*; clysma *n***
g υποκλυσμός *m* -ού; κλύσμα *nt* -ατος
i enema *m*; clisma *m*; cistere *m*
d Einlauf *m*; Klysma *nt*; Clysma *nt*; Klistier *nt*
*** **enema *n* → 5157**
- 7886 energy *n***
g ενέργεια *f*-ας
i energia *f*
d Energie *f*
- 7887 energy balance *n***
g ενέργειακή ισορροπία *f*-ας
i bilancio energetico *m*
d Energiebilanz *f*
- 7888 energy charge *n***
g ενέργειακό φορτίο *nt* -ον
i carica energetica *f*
d Energieladung *f*
- 7889 energy coupling *n***
g ενέργειακή σύζευξη *f*-ης
i accoppiamento energetico *m*
d Energiekopplung *f*
- 7890 energy currency *n***
g ενέργειακό νόμισμα *nt* -ίσματος
i moneta energetica *f*
d Energiewährung *f*

7891 energy-dependent adj

- g* ενεργειακά εξαρτώμενος *adj -η,-ο*
i dipendente da energia *adj*
d energieabhängig *adj*

7892 energy flow n

- g* ροή ενέργειας *f -ής*
i flusso di energia *m*
d Energiefluss *m*

7893 energy level n

- g* ενεργειακό επίπεδο *nt -έδον*
i livello energetico *m*
d Energieniveau *nt*; Energiestufe *f*

7894 energy release n

- g* απελευθέρωση ενέργειας *f -ής*
i rilascio di energia *m*
d Energiefreisetzung *f*

7895 energy requirement n

- g* ενεργειακή απαίτηση *f -ής*; θερμιδική απαίτηση *f -ής*
i fabbisogno energetico *m*; fabbisogno calorico *m*
d Energiebedarf *m*

7896 energy source n; source of energy n

- g* πηγή ενέργειας *f -ής*
i fonte energetica *f*; sorgente energetica *f*
d Energiequelle *f*

7897 energy status n

- g* ενεργειακό καθεστώς *nt -ώτος*
i stato energetico *m*
d Energiezustand *m*

* **enervation n → 6598**

* **ENG → 7629**

7898 engagement n

- g* εμπέδωση *f -ής*
i impegno *m*
d Schädeleinstellung *f*

* **engram n → 14576**

7899 enhancer n; enhancer sequence n;**enhancer element n**

- g* ενισχυτής *m -ή*; ενισχυτική αλληλουχία *f -ας*; στοιχείο ενίσχυσης *nt -ον*
i enhancer *m*; intensificatore *m*; sequenza enhancer *f*; elemento enhancer *m*; elemento amplificatore *m*
d Enhancer *m*; Verstärker *m*; Enhancer-Sequenz *f*; Enhancer-Element *nt*; Verstärkerelement *nt*

* **enhancer element n → 7899**

7900 enhancer insertion n

- g* ένθεση ενισχυτή *f -ής*
i inserzione dell'intensificatore *f*
d Enhancer-Insertion *f*

7901 enhancer mutation n

- g* μετάλλαξη ενισχυτή *f -ής*
i mutazione dell'intensificatore *f*
d Enhancer-Mutation *f*

* **enhancer sequence n → 7899**

7902 enhancesome n

- g* ενισχυόσωμα *nt -όματος*
i enhanceosome *m*
d Enhanceosom *nt*

7903 enkephalin n

- g* εγκεφαλίνη *f -ής*
i encefalina *f*
d Enkephalin *nt*; Enzephalin *nt*

7904 enolase n; phosphopyruvate hydratase n; 2-phosphoglycerate dehydratase n

- g* ενολάση *f -ής*; φωσφοπυροσταφυλική υδατάση *f -ής*
i enolasi *f*; fosfopiruvato idratasi *f*
d Enolase *f*; Phosphopyruvathydrolase *f*

7905 enolophosphate n

- g* ενολοφωσφορικό *nt -ού*
i enolo fosfato *m*
d Enolophosphat *nt*

7906 enolpyruvylshikimate-phosphate n

- g* φωσφοενολοπυροσταφυλοσικικό *nt -ού*
i enolpiruvilschichimato fosfato *m*
d Enolpyruvylshikimatephosphat *nt*

* **enophthalmia n → 7907**

7907 enophthalmos n; enophthalmia n

- g* ενδοφθαλμός *m -ού*; ενδοφθαλμία *f -ας*
i enoftalmo *m*; enoftalmia *f*
d Enophthalmus *m*; Enophthalmie *f*

7908 enoxaparin n

- g* ενοξαπαρίνη *f -ής*
i enoxaparina *f*; enoxaparin *f*
d Enoxaparin *nt*

7909 enoximone n

- g* ενοξιμόνη *f -ής*
i enoximone *f*
d Enoximone *nt*

- * enoyl CoA → 7910
- * enoyl CoA hydratase n → 7911
- 7910 enoyl coenzyme A n; enoyl CoA**
g ενοϋλο-συνέχυμο Α *nt* -ύμου; ενοϋλο-CoA
i enoil-coenzima A *m*; enoil-CoA
d Enoyl-Coenzym A *nt*; Enoyl-CoA
- 7911 enoyl coenzyme A hydratase n; enoyl CoA hydratase n**
g ενοϋλοσυνέχυμο Α υδατάση *f*-ής; ενοϋλο-CoA υδατάση *f*-ής
i enoil CoA idratasi *f*; enoil-coenzima A idratasi *f*
d Enoyl-CoA-Hydratase *f*; Enoyl-Coenzym-A-Hydratase *f*
- 7912 enrichment n**
g εμπλοντισμός *m* -ού
i arricchimento *m*
d Anreicherung *f*
- 7913 ensiform adj; xiphoid adj; xypheid adj; gladiate adj; sword-shaped adj**
g λογχοειδής *adj* -ής, -ές; ξιφοειδής *adj* -ής, -ές; σπαθοειδής *adj* -ής, -ές
i ensiforme *adj*; xifoideo *adj*; gladiato *adj*; spadiforme *adj*
d schwertförmig *adj*; xiphoid *adj*
- * ensiform cartilage n → 27382
- * ensiform process n → 27382
- * ensisternum n → 27382
- * entstrophe n → 7960
- 7914 entactin n; nidogen n**
g εντακτίνη *f*-ής
i entactina *f*
d Entaktin *nt*; Entactin *nt*
- * enteral adj → 7918
- 7915 enteral alimentation n; enteral feeding n**
g εντερική θρέψη *f*-ής
i alimentazione enterale *f*
d enterale Ernährung *f*
- * enteral feeding n → 7915
- 7916 enteralgia n; enterodynbia n; enterdynia n; intestinal pain n**
g εντεραλγία *f*-ας; εντεροδυνβία *f*-ας; πόνος εντέρων *m* -ού
- i* enteralgia *f*; enterodinia *f*; dolore intestinale
m
d Enteralgie *f*; Enterodynbia *f*; Darmschmerz *f*
- * enteramine n → 22545
- * enterdynia n → 7916
- 7917 enterectomy n; intestinal resection n; bowel resection n; intestinal excision n**
g εντερεκτομή *f*-ής; εκτομή εντέρου *f*-ής; αφαίρεση εντέρου *f*-ής
i enterectomia *f*; resezione intestinale *f*; rimozione dell'intestino *m*
d Enterektomie *f*; Darmentfernung *f*; Darmresektion *f*
- 7918 enteric adj; enteral adj**
g εντερικός *adj* -ή-, -ό
i enterico *adj*
d enteral *adj*; enterisch *adj*; Entero-; Darm-
- * enteric cytopathogenic human orphan virus n → 7452
- * enteric fever n → 26423
- 7919 enteric lipase n**
g εντερική λιπαση *f*-ής
i lipasi enterica *f*
d Darmlipase *f*
- 7920 enteric nervous system n**
g εντερικό νευρικό σύστημα *nt* -ήματος
i sistema nervoso enterico *m*
d Darmnervensystem *nt*
- 7921 enteritis n**
g εντερίτιδα *f*-ας
i enterite *f*
d Enteritis *f*; Darmentzündung *f*
- * enteroanastomosis n → 7929
- * enteroanthelone n → 7931
- 7922 enterobactin n**
g εντεροβακτίνη *f*-ής
i enterobactina *f*
d Enterobaktin *nt*; Enterobactin *nt*
- 7923 enterobiasis n; oxyuriasis n**
g οξυουρίαση *f*-ής
i enterobiasi *f*; ossiuriasi *f*
d Enterobiasis *f*; Oxyuriasis *f*
- 7924 enterocele n**
g εντεροκήλη *f*-ής

- i* enterocele *m*
d Enterozele *f*
- * **enterocelic pouch** *n* → 5240
- * **enterocholecystostomy** *n* → 4670
- 7925 enterochromaffin cells** *npl*; **ECL-cells** *npl*;
enterochromaffin-like cells *npl*;
enteroendocrine cells *npl*; **Kulchitsky cells** *npl*
g εντεροενδοκρινή κύτταρα *npl* -άρων;
 κύτταρα Kulchitsky *npl* -άρων
i cellule enterocromaffini *fpl*; cellule di
 Kulchitsky *fpl*
d enterochromaffine Zellen *fpl*;
 enteroendokrine Zellen *fpl*; ECL-Zellen *fpl*;
 Kultschitzky-Zellen *fpl*
- * **enterochromaffin-like cells** *npl* → 7925
- 7926 enteroclysis** *n*; **enteroclysm** *n*; **small bowel enema** *n*
g υποκλυσμός εντέρου *m* -ού; κλύσμα εντέρου
nt -ατος
i enteroclysi *f*; enteroclysm *m*
d Enteroklysmas *nt*; Dünndarmeinlauf *m*;
 Darmeinlauf *m*
- * **enteroclysm** *n* → 7926
- 7927 enterocolitis** *n*; **coloenteritis** *n*
g εντεροκολίτιδα *f*-ας
i enterocolite *f*
d Enterokolitis *f*
- 7928 enterocyte** *n*
g εντεροκύτταρο *nt* -ον/-άρων
i enterocita *m*
d Enterozyt *m*
- * **enterodynia** *n* → 7916
- * **enteroendocrine cells** *npl* → 7925
- 7929 enteroenterostomy** *n*; **enteroanastomosis** *n*;
intestinal anastomosis *n*
g εντεροαναστόμωση *f*-ης; αναστόμωση
 εντέρου *f*-ης
i enteroanastomosi *f*; anastomosi dell'intestino
f
d Enteroanastomose *f*; Darmanastomose *f*
- 7930 enterogastric reflex** *n*
g εντερογαστρικό αντανακλαστικό *nt* -ού
i riflesso enterogastrico *m*
d enterogastrischer Reflex *m*
- * **enterogastritis** *n* → 9476
- 7931 enterogastrone** *n*; **enteroanthelone** *n*
g εντερογαστρόνη *f*-ης
i enterogastrone *m*
d Enterogastron *nt*
- 7932 enterogenous** *adj*
g εντερογενής *adj* -ής,-ές
i enterogeno *adj*
d enterogen adj
- 7933 enteroglucagon** *n*; **gut glucagon** *n*
g εντερογλυκαγόνη *f*-ης; εντερική γλυκαγόνη *f*
-ης
i enterogluagone *m*; glucagone intestinale *m*
d Enteroglukagon *nt*; intestinales Glukagon *nt*
- 7934 enterohemorrhagic** *adj*
g εντεροαιμορραγικός *adj* -ή,-ό
i enteroemorragico *adj*
d enterohämorragisch *adj*
- 7935 enterohepatic circulation** *n*; **enterohepatic recirculation** *n*
g εντεροηπατική κυκλοφορία *f*-ας;
 εντεροηπατική επανακυκλοφορία *f*-ας
i circolazione enteroepatica *f*; ricircolazione
 enteroepatica *f*
d enterohepatischer Kreislauf *m*; Darm-Leber-
 Rezirkulation *f*
- * **enterohepatic recirculation** *n* → 7935
- 7936 enteroinvasive** *adj*
g εντεροδιηθητικός *adj* -ή,-ό
i enteroinvasivo *adj*
d enteroinvasiv *adj*
- 7937 enterokinase** *n*; **enteropeptidase** *n*
g εντεροκινάση *f*-ης; εντεροπεπτιδάση *f*-ης
i enterochinasi *f*; enteropeptidasi *f*
d Enterokinase *f*; Enteropeptidase *f*
- 7938 enterolith** *n*; **intestinal concretion** *n*;
intestinal calculus *n*
g εντερόλιθος *m* -ον; εντερικός λίθος *m* -ον;
 λίθος εντέρου *m* -ον
i enterolite *f*; concrezione intestinale *m*; calcolo
 intestinale *m*
d Darmstein *m*; Darmkonkrement *nt*; Enterolith
m; Intestinalstein *m*
- 7939 enterolithiasis** *n*
g εντερολιθιαση *f*-ης; λιθίαση εντέρου *f*-ης
i enterolithiasis *f*
d Enterolithiasis *f*

-
- * **enteron** *n* → 12293
- 7940 enteropathic** *adj*
g εντεροπαθητικός *adj* -ή,-ό
i enteropatico *adj*
d enteropathisch *adj*
- 7941 enteropathic arthropathy** *n*
g εντεροπαθητική αρθροπάθεια *f* -ας
i artropatia enteropatica *f*
d enteropathische Arthropathie *f*
- 7942 enteropathogenic** *adj*
g εντεροπαθογόνος *adj* -ος/-α,-ο
i enteropatogeno *adj*
d enteropathogen *adj*
- 7943 enteropathy** *n*; **intestinal disease** *n*
g εντεροπάθεια *f* -ας; εντερική νόσος *f* -ον
i enteropatia *f*; malattia intestinale *f*
d Enteropathie *f*; Darmerkrankung *f*;
Darmkrankheit *f*
- * **enteropeptidase** *n* → 7937
- * **Enteropneusta** *npl* → 7944
- 7944 enteropneusts** *npl*; **Enteropneusta** *npl*;
acorn worms *npl*
g Εντερόπνευστα *npl* -ων
i Enteropneusti *mpl*
d Eichelwürmer *mpl*; Enteropneusten *mpl*
- * **enteroptosis** *n* → 7945
- 7945 enteroptosis** *n*; **enteroptosis** *n*
g εντερόπτωση *f* -ης; εντεροπτωσία *f* -ας
i enteroptosi *f*
d Enteroptose *f*
- 7946 enterorrhaphy** *n*; **intestinal suture** *n*
g εντεροσυρραφή *f* -ής; εντερική συρραφή *f* -ής
i enterorrafia *f*; sutura intestinale *f*
d Enterorrhaphie *f*; Darmnaht *f*
- 7947 endoscope** *n*; **intestinal endoscope** *n*
g εντεροσκόπιο *nt* -ίον; ενδοσκόπιο εντέρου *nt* -ίον
i enteroscopio *m*; endoscopio intestinale *m*
d Enteroskop *nt*; Darmendoskop *nt*;
Darmspiegel *m*
- 7948 enteroscopy** *n*; **intestinal endoscopy** *n*
g εντεροσκοπία *f* -ας; ενδοσκοπία εντέρου *f* -ας
i enteroscopia *f*; endoscopia intestinale *f*
d Enteroskopie *f*; Darmendoskopie *f*;
Darmspiegelung *f*
- 7949 enterostatin** *n*
g εντεροστατίνη *f* -ης
i enterostatina *f*
d Enterostatin *nt*
- 7950 enterostomy** *n*
g εντεροστομία *f* -ας
i enterostomia *f*
d Enterostomie *f*
- 7951 enterotoxin** *n*
g εντεροτοξίνη *f* -ης
i enterotoxina *f*
d Enterotoxin *nt*
- * **enterotyphus** *n* → 26423
- 7952 enterovirus** *n*
g εντεροϊός *m* -ού
i enterovirus *m*
d Enterovirus *nt*
- * **enterozoon** *n* → 12286
- 7953 enthalpy** *n*
g ενθαλπία *f* -ας
i entalpia *f*
d Enthalpie *f*
- 7954 entoblast** *n*; **entoderm** *n*; **hypoblast** *n*;
endoderm *n*; **endoblast** *n*; **trophic layer** *n*;
blastophore *n*
g ενδοβιβλάστη *f* -ης; ενδόδερμα *nt* -έρματος;
ενδοδέρμιδα *f* -ας; εσώδερμα *nt* -έρματος;
υποβλάστη *f* -ης
i endoblasto *m*; endoderma *m*; entoblasto *m*;
entoderma *m*; ipoblasto *m*
d Endoderm *nt*; Endodermis *f*; Entoblast *m*;
Entoderm *nt*; Keimträger *m*
- * **entochoroidea** *n* → 4756
- * **entoderm** *n* → 7954
- * **entomogamous** *adj* → 7958
- * **entomogamy** *n* → 7959
- 7955 entomologist** *n*
g εντομολόγος *m* -ον
i entomologo *m*
d Entomologe *m*; Insektenforscher *m*;
Insektenkundler *m*
- 7956 entomology** *n*
g εντομολογία *f* -ας
i entomologia *f*
d Entomologie *f*; Insektenkunde *f*

- 7957 entomophagous adj; insectivorous adj; insect eating adj**
g εντομοφάγος *adj* -o ζ /-α,-o
i insettivoro *adj*
d entomophag *adj*; insektenfressend *adj*; insekтивор *adj*
- * **entomophagous animal n → 11997**
- * **entomophagous plant n → 11998**
- * **entomophilic adj → 7958**
- 7958 entomophilous adj; insect-pollinated adj; entomophilic adj; entomogamous adj**
g εντομόφιλος *adj* -η,-ο; εντομόγαμος *adj* -η,-ο
i entomofilo *adj*; entomogamo *adj*
d entomophil *adj*; entomogam *adj*; insektenblütig *adj*
- * **entomophilous pollination n → 7959**
- 7959 entomophily n; insect-pollination n; entomogamy n; entomophilous pollination n**
g εντομογαμία *f*-ας; εντομοφιλία *f*-ας;
εντομόφιλη επικονίαση *f* -ής; εντομόγαμη επικονίαση *f* -ής
i entomofilia *f*; impollinazione entomofila *f*;
impollinazione entomogama *f*
d Entomogamie *f*; Entomophilie *f*;
Insektenbefruchtung *f*; Insektenbestäubung *f*
- * **entoparasite n → 7828**
- * **entophthalmia n → 7831**
- * **Entoprocta npl → 12739**
- * **entozoic adj → 7880**
- * **entrance to larynx n → 1949**
- 7960 entropion n; entropium n; enstrophe n; trichoma n; blepharelosis n**
g εντρόπιον *nt* -ιον; ενστροφή *f* -ής
i entropion *m*; blefarelosi *f*; tricoma *m*; enstrofe *f*
d Entropion *nt*; Entropium *nt*;
Augenlideinwärtsstülpung *f*
- * **entropium n → 7960**
- 7961 entropy n**
g εντροπία *f* -ας
i entropia *f*
d Entropie *f*
- 7962 enucleation n**
g αποπυρήνωση *f*-ης; εκπυρήνωση *f*-ης
i enucleazione *f*
d Enukleation *f*; Entkernung *f*
- 7963 enuresis n; aconuresis n**
g ενούρηση *f*-ης
i enuresi *f*
d Enurese *f*; Einnässen *nt*
- 7964 enuretic adj**
g ανουρητικός *adj* -ή,-ό
i enuretico *adj*
d enuretisch *adj*; Enurese-
- 7965 enveloped virus n**
g ιός με φάκελο *m* -ού
i virus con envelope *m*
d umhülltes Virus *nt*; behülltes Virus *nt*
- 7966 envelope form n**
g μορφή φακέλου *f*-ής
i forma a busta *f*
d Briefumschlagform *f*
- * **envelope tissue n → 18107**
- 7967 environment n; milieu n**
g περιβάλλον *nt* -οντος
i ambiente *m*
d Umwelt *f*; Umgebung *f*; Milieu *nt*
- 7968 environmental adj**
g περιβαλλοντικός *adj* -ή,-ό
i ambientale *adj*
d umweltbedingt *adj*; milieubedingt *adj*
- 7969 environmental interaction n**
g περιβαλλοντική αλληλεπίδραση *f*-ής
i interazione ambientale *f*
d Umweltwechselwirkung *f*
- * **environmentalistic theory n → 15100**
- * **enzygotic twins npl → 15366**
- * **enzymatic adj → 7988**
- 7970 enzymatic activity n**
g ενζυμική δραστικότητα *f*-ας
i attività enzimatica *f*
d enzymatische Aktivität *f*
- 7971 enzymatic adaptation n; induced enzyme synthesis n**
g ενζυμιατική προσαρμογή *f* -ής; επαγώμενη ενζυμική σύνθεση *f* -ης

- i* adattamento enzimatico *m*; sintesi di enzimi indotta *m*
- d* enzymatische Adaption *f*; induzierte Enzymsynthese *f*
- 7972 enzyme *n*; ferment *n***
- g* ένζυμο *nt* -ήμαν
i enzima *m*; fermento *m*
d Enzym *nt*; Ferment *nt*
- 7973 enzyme activity *n***
- g* ενζυμική δραστικότητα *f* -ας; ενζυμική ενεργότητα *f* -ας
i attività enzimatica *f*
d Enzymaktivität *f*
- 7974 enzyme catalysis *n***
- g* ενζυμική κατάλυση *f* -ης
i catalisi enzimatica *f*
d Enzymkatalyse *f*
- 7975 enzyme defect *n***
- g* ελάττωμα ενζύμου *nt* -ώματος
i difetto enzimatico *m*
d Enzymdefekt *m*
- 7976 enzyme deficiency *n*; enzymopenia *n*; anenzymia *n***
- g* ενζυμική ανεπάρκεια *f* -ας; ενζυμοπενία *f* -ας; ανενζυμία *f* -ας
i deficit enzimatico *m*; enzimopenia *f*
d Enzymmangel *m*; Enzymopenie *f*;
 Anenzymie *f*
- 7977 enzyme histochemistry *n***
- g* ενζυμική ιστοχημεία *f* -ας
i istochimica enzimatica *f*
d Enzymhistochemie *f*
- 7978 enzyme induction *n***
- g* επαγωγή ενζύμου *f* -ής
i induzione enzimatica *f*
d Enzyminduktion *f*
- 7979 enzyme-inhibitor complex *n***
- g* σύμπλοκο ενζύμου-αναστολέα *nt* -όκον
i complesso enzima-inibitore *m*
d Enzym-Inhibitor-Komplex *m*
- 7980 enzyme kinetics *n***
- g* κινητική ενζύμων *f* -ής
i cinetica enzimatica *f*
d Enzymkinetik *f*
- 7981 enzyme-linked immunosorbent assay *n*; ELISA**
- g* ανοσοπροσροφητική ανάλυση σύνδεσης ενζύμου *f* -ής; ενζυμοσύνδετη
- i* ανοσοπροσροφητική ανάλυση *f* -ής; ELISA
- d* saggio di immunoadsorbimento enzimatico *m*; ELISA
- d* enzymgekoppelter Immunnachweis *m*; enzymgekoppelter Immunadsorptionstest *m*; ELISA
- * **enzyme-producing cell *n* → 4601**
- 7982 enzyme reaction *n***
- g* ενζυμική αντιδραση *f* -ής
i reazione enzimatica *f*
d Enzymreaktion *f*
- 7983 enzyme regulation *n***
- g* ενζυμική ρύθμιση *f* -ής
i regolazione enzimatica *f*
d Enzymregulation *f*
- 7984 enzyme repression *n***
- g* ενζυμική καταστολή *f* -ής
i repressione enzimatica *f*
d Enzymrepression *f*
- 7985 enzyme-specific *adj***
- g* ενζυμοεξειδικευμένος *adj* -η, -ο
i enzima-specifico *adj*
d enzymespezifisch *adj*
- 7986 enzyme-substrate complex *n***
- g* σύμπλοκο ενζύμου-υποστρόματος *nt* -όκον
i complesso enzima-substrato *m*
d Enzym-Substrat-Komplex *m*
- 7987 enzyme turnover *n***
- g* ενζυμική αναπλήρωση *f* -ής
i riciclaggio dell'enzima *m*
d Enzymumsatz *m*
- 7988 enzymic *adj*; enzymatic *adj***
- g* ενζυμικός *adj* -ή, -ό
i enzimatico *adj*
d enzymatisch *adj*
- 7989 enzymology *n***
- g* ενζυμολογία *f* -ας
i enzimologia *f*
d Enzymologie *f*
- * **enzymopenia *n* → 7976**
- * **EOG → 7630; 7631**
- 7990 eosin *n***
- g* ηοσίνη *f* -ής
i eosina *f*
d Eosin *nt*

- * **eosinocyte** *n* → 7995
- 7991 eosinopenia** *n*; **hypoeosinophilia** *n*
g ηωσινοπενία *f*-ας; υποηωσινοπενία *f*-ας;
μείωση ηωσινόφιλων *f*-ης
i eosinopenia *f*; ipo eosinophilia *f*
d Eosinopenie *f*; Hypoeosinophilie *f*
 Eosinophilenmangel *m*
- * **eosinophil** *adj* → 7992
- * **eosinophil** *n* → 7995
- * **eosinophile** *n* → 7995
- 7992 eosinophile** *adj*; **eosinophil adj**; **eosinophilic adj**; **eosinophilous adj**
g ηωσινόφιλος *adj*-η,-ο
i eosinifilo *adj*
d eosinophil *adj*
- 7993 eosinophilia** *n*; **eosinophilic leukocytosis** *n*
g ηωσινοφιλία *f*-ας
i eosinofilia *f*
d Eosinophilie *f*
- * **eosinophilic adj** → 7992
- 7994 eosinophilic chemotactic factor** *n*
g χημειοτακτικός παράγοντας ηωσινόφιλων *m*-*α*
i fattore chemiotattico degli eosinofili *m*
d eosinophiler chemotaktischer Faktor *m*
- * **eosinophilic erythroblast** *n* → 17086
- * **eosinophilic granular leukocyte** *n* → 7995
- 7995 eosinophilic granulocyte** *n*; **eosinophilic granular leukocyte** *n*; **eosinophilic leukocyte** *n*; **eosinophil n**; **eosinophile n**; **eosinocyte n**
g ηωσινόφιλο κοκκιοκύτταρο *nt*-*ον/-άρον*; ηωσινόφιλο λευκοκύτταρο *nt*-*ον/-άρον*; ηωσινόφιλο *nt*-*ον*
i granulocita eosinifilo *m*; leucocita eosinifilo *m*; eosinifilo *m*
d eosinophiler Granulozyt *m*; eosinophiler Leukozyt *m*; Eosinophiler *m*
- 7996 eosinophilic granuloma** *n*
g ηωσινόφιλο κοκκίωμα *nt*-*ώματος*
i granuloma eosinifilo *m*
d eosinophiles Granulom *m*
- 7997 eosinophilic leukemia** *n*; **eosinophilocytic leukemia** *n*
g ηωσινοφιλική λευχαιμία *f*-ας;
- ηωσινοφιλοκυτταρική λευχαιμία *f*-ας
i leucemia eosinofila *f*
d Eosinophilenleukämie *f*
- * **eosinophilic leukocyte** *n* → 7995
- * **eosinophilic leukocytosis** *n* → 7993
- 7998 eosinophilic material** *n*
g ηωσινόφιλο υλικό *nt*-*ον*
i materiale eosinifilo *m*
d eosinophiles Material *nt*
- * **eosinophilic normoblast** *n* → 17086
- 7999 eosinophilic peroxidase** *n*
g ηωσινόφιλη υπεροξειδάση *f*-ης
i peroxidasi eosinofila *f*
d eosinophile Peroxidase *f*
- * **eosinophilocytic leukemia** *n* → 7997
- * **eosinophilous adj** → 7992
- 8000 cotaxin** *n*
g ηωταξίνη *f*-ης
i cotaxina *f*
d Eotaxin *nt*
- * **EP** → 7801
- * **epactal bones** *npl* → 24807
- * **epactal ossicles** *npl* → 24807
- 8001 ependyma** *n*; **endyma** *n*
g επένδυμα *nt*-*όματος*
i ependima *f*
d Ependym *nt*
- * **ependymal cell** *n* → 8003
- 8002 ependymoblastoma** *n*
g επενδύμοβλάστωμα *nt*-*όματος*
i ependimoblastoma *m*
d Ependymoblastom *nt*
- 8003 ependymocyte** *n*; **ependymal cell** *n*
g επενδύματικό κύτταρο *nt*-*άρον*
i cellula ependimale *f*
d Ependymzelle *f*
- 8004 ependymoma** *n*
g επενδύμωμα *nt*-*όματος*
i ependimoma *m*
d Ependymom *nt*
- 8005 ephedrine** *n*

<i>g</i> εφεδρίνη <i>f</i> -ης	<i>i</i> epicantico <i>adj</i>
<i>i</i> efedrina <i>f</i>	<i>d</i> epikanthal <i>adj</i> ; Epikanthus-
<i>d</i> Ephedrin <i>nt</i>	
8006 ephelis <i>n</i>; freckle <i>n</i>	* epicanthus <i>n</i> → 17511
<i>g</i> εφηλιδα <i>f</i> -ας; φακίδα <i>f</i> -ας	8015 epicardial coronary arteries <i>npl</i>
<i>i</i> efelide <i>f</i> ; macchia cutanea <i>f</i>	<i>g</i> επικάρδιες στεφανιαίες αρτηρίες <i>fpl</i> -όν
<i>d</i> Ephelis <i>f</i> ; Sommersprosse <i>f</i>	<i>i</i> arterie coronarie epicardiche <i>fpl</i>
	<i>d</i> epikardiale Koronararterien <i>fpl</i>
8007 ephemeral fever <i>n</i>; febricula <i>n</i>	8016 epicardium <i>n</i>; visceral pericardium <i>n</i>
<i>g</i> εφίμερος πυρετός <i>m</i> -όν; πυρέτιο <i>nt</i> -ίον	<i>g</i> επικάρδιο <i>nt</i> -ίον; σπλαγχνικό περικάρδιο <i>nt</i> -ίον
<i>i</i> febbre effimera <i>f</i> ; febbricola <i>f</i>	<i>i</i> epicardio <i>m</i> ; pericardio viscerale <i>m</i>
<i>d</i> Eintagsfieber <i>nt</i> ; Ephemera <i>f</i> ; Febricula <i>f</i>	<i>d</i> Epikard <i>nt</i> ; viszerales Perikard <i>nt</i>
* ephidrosis <i>n</i> → 24374	
8008 ephrin <i>n</i>	8017 epicarp <i>n</i>; exocarp <i>n</i>; ectocarp <i>n</i>
<i>g</i> εφρίνη <i>f</i> -ης	<i>g</i> επικάρπιο <i>nt</i> -ίον; εξωκάρπιο <i>nt</i> -ίον
<i>i</i> efrina <i>f</i>	<i>i</i> epicarpo <i>m</i> ; esocarpo <i>m</i>
<i>d</i> Ephrin <i>nt</i>	<i>d</i> Epikarp <i>nt</i> ; Ektokarp <i>nt</i> ; Exokarp <i>nt</i>
8009 ephyra <i>n</i>	* epicondylalgia externa <i>n</i> → 13119
<i>g</i> Εφύρα <i>f</i> -ας	8018 epicondyle <i>n</i>; epicondylus <i>TA</i>
<i>i</i> efira <i>f</i>	<i>g</i> επικόνδυλος <i>m</i> -ον; επικονδύλιος απόφυση <i>f</i> -ης
<i>d</i> Ephyra <i>f</i>	<i>i</i> epicondilo <i>m</i>
	<i>d</i> Epicondylus <i>m</i> ; Epikondyle <i>f</i> ; Gelenkhöcker <i>m</i>
8010 epibasidium <i>n</i>	* epicondylus <i>TA</i> → 8018
<i>g</i> επιβασίδιο <i>nt</i> -ίον	* epicondylus lateralis <i>TA</i> → 13112
<i>i</i> epibasidio <i>m</i>	* epicondylus medialis <i>TA</i> → 14351
<i>d</i> Epibasidie <i>f</i>	
* epibiotic <i>adj</i> → 8134	8019 epicotyl <i>n</i>
	<i>g</i> επικοτύλη <i>f</i> -ης
8011 epiblast <i>n</i>	<i>i</i> epicotile <i>m</i>
<i>g</i> επιβλάστη <i>f</i> -ης	<i>d</i> Epikotyl <i>nt</i>
<i>i</i> epiblasto <i>m</i>	
<i>d</i> Epiblast <i>m</i>	
* epiblem <i>n</i> → 21547	8020 epicranial aponeurosis <i>n</i>; galea aponeurotica <i>TA</i>; galeal aponeurosis <i>n</i>; aponeurosis epicranialis <i>TA</i>
* epiblema <i>n</i> → 21547	<i>g</i> επικράνια απονεύρωση <i>f</i> -ης
8012 epiblepharon <i>n</i>	<i>i</i> aponeurosi epicranica <i>f</i>
<i>g</i> επιβλέφαρο <i>nt</i> -άρον	<i>d</i> Galea aponeurotica <i>f</i> ; Aponeurosis epicranialis <i>f</i>
<i>i</i> epiblefaron <i>m</i>	
<i>d</i> Epiblepharon <i>nt</i>	
8013 epicalyx <i>n</i>; outer calyx <i>n</i>	8021 epicranial muscle <i>n</i>; musculus epicranius <i>TA</i>; epicranius <i>n</i>
<i>g</i> επικάλυκας <i>m</i> -α; εξωτερικός κάλυκας <i>m</i> -α	<i>g</i> επικράνιος μυς <i>m</i> μυός
<i>i</i> epicalice <i>m</i>	<i>i</i> muscolo epicranico <i>m</i>
<i>d</i> Epikalyx <i>m</i> ; Außenkelch <i>m</i>	<i>d</i> Musculus epicranius <i>m</i> ; Kopfhaubenmuskel <i>m</i>
* epicanthal <i>adj</i> → 8014	
* epicanthal fold <i>n</i> → 17511	8022 epicranium <i>n</i>
8014 epicanthic <i>adj</i>; epicanthal <i>adj</i>	<i>g</i> επικράνιο <i>nt</i> -ίον
<i>g</i> επικανθικός <i>adj</i> -ή, -ό	

- i* epicranio *m*
d Epikranium *nt*
- * **epicranius** *n* → **8021**
- 8023** **epicritic** *adj*
g επικριτικός *adj* -ή,-ό
i epicritico *adj*
d epikritisch *adj*
- 8024** **epicuticle** *n*; **epicuticula** *n*
g επιεπιδερμίδο *nt* -iov
i epicuticola *f*
d Epicuticula *f*; Epikutikula *f*; Grenzlamelle *f*
- * **epicuticula** *n* → **8024**
- 8025** **epidemic** *adj*
g επιδημικός *adj* -ή,-ό
i epidemico *adj*
d epidemisch *adj*; Epidemie-
- 8026** **epidemic** *n*; **pest** *n*
g επιδημία *f* -ας
i epidemia *f*
d Epidemie *f*; Seuche *f*
- * **epidemic cerebrospinal meningitis** *n* → **14594**
- * **epidemic hepatitis** *n* → **10502**
- * **epidemic jaundice** *n* → **10502**
- 8027** **epidemic Kaposi sarcoma** *n*
g επιδημικό σάρκωμα Kaposi *nt* -ώματος
i sarcoma di Kaposi epidemic *m*
d epidemisches Kaposi-Sarkom *nt*
- * **epidemic myalgic encephalomyelitis** *n* → **8028**
- 8028** **epidemic neuromyasthenia** *n*; **Iceland disease** *n*; **benign myalgic encephalomyelitis** *n*; **epidemic myalgic encephalomyelitis** *n*; **chronic fatigue syndrome** *n*; **Akureyri disease** *n*; **chronic mononucleosis** *n*; **chronic Epstein-Barr virus infection** *n*; **postviral fatigue syndrome** *n*
g επιδημική νευρομυασθένια *f* -ας; νόσος Ισλανδίας *f* -ov; επιδημική μυαλγική εγκεφαλομυελίτιδα *f* -ας; καλοήθης μυαλγική εγκεφαλομυελίτιδα *f* -ας; σύνδρομο χρόνιας κόπωσης *nt* -όμουν; νόσος Akureyri *f* -ov; χρόνια μονονουκλέωση *f* -ης; χρόνια μόλυνση τού Epstein-Barr *f* -ης
i neuromiastenia epidemica *f*; malattia
- dell'Islanda *f*; malattia degli islandesi *f*; encefalomielite mialegica benigna *f*; sindrome di affaticamento cronico *f*; sindrome da stanchezza cronica *f*; sindrome della fatica cronica *f*; mononucleosi cronica *f*; infezione cronica da virus Epstein-Barr *f*
- d* epidemische Neuromyasthenie *f*; Iceland-Syndrom *nt*; Encephalomyelitis benigna myalgica *f*; chronisches Müdigkeitssyndrom *nt*; Akureyri-Krankheit *f*; chronische Epstein-Barr-Virusinfektion *f*; postvirales Ermüdungssyndrom *nt*; myalgische Enzephalomyelitis *f*
- * **epidemic parotitis** *n* → **15541**
- * **epidemic roseola** *n* → **21814**
- * **epidemic typhus** *n* → **26424**
- 8029** **epidemiologist** *n*
g επιδημιολόγος *m* -ov
i epidemiologo *m*
d Epidemiologe *m*
- 8030** **epidemiology** *n*
g επιδημιολογία *f* -ας
i epidemiologia *f*
d Epidemiologie *f*
- * **epiderm** *n* → **6162**
- 8031** **epidermal** *adj*; **epidermic** *adj*
g επιδερμικός *adj* -ή,-ό
i epidermico *adj*
d epidermal *adj*; Epidermis-
- 8032** **epidermal cell** *n*
g επιδερμικό κύτταρο *nt* -άρον
i cellula epidermica *f*
d Epidermiszelle *f*; Oberhautzelle *f*
- * **epidermal cyst** *n* → **8033**
- 8033** **epidermal growth factor** *n*; **EGF**
g επιδερμικός αξητικός παράγοντας *m* -α;
 παράγοντας επιδερμικής αύξησης *m* -α; EGF
i fattore di crescita epidermico *m*; EGF
d epidermaler Wachstumsfaktor *m*;
 Epidermiswachstumsfaktor *m*; EGF
- * **epidermal ridges** *npl* → **6692**
- * **epidermic** *adj* → **8031**
- * **epidermidosis** *n* → **8039**
- * **epidermis** *n* → **6162**

- 8034 epidermis TA**
g επιδερμίδα *f*-*ας*
i epidermide *f*
d Epidermis *f*; Oberhaut *f*
- * **epidermoid** *n* → **8036**
- 8035 epidermoid** *adj*
g επιδερμοειδής *adj* -*ής*, -*ές*
i epidermoide *adj*
d epidermoid *adj*
- * **epidermoid cancer** *n* → **23590**
- * **epidermoid carcinoma** *n* → **23590**
- 8036 epidermoid cyst** *n*; **epidermoid** *n*;
epidermal cyst *n*; **sebaceous cyst** *n*;
epidermoidoma *n*; **wen** *n*
g επιδερμοειδής κύστη *f*-*ης*; επιδερμική κύστη
f-*ης*
i cisti epidermoide *f*; epidermoide *m*; cisti
 epidermica *f*
d Epidermoid *nt*; Epidermoidzyste *nt*;
 epidermale Zyste *f*
- * **epidermoidoma** *n* → **8036**
- 8037 epidermolysis** *n*
g επιδερμόλυση *f*-*ης*
i epidermolisi *f*
d Epidermolyse *f*
- * **epidermolysis bullosa** *n* → **3644**
- * **epidermolysis bullosa dystrophica** *n* →
3644; 7403
- * **epidermolysis bullosa hereditaria** *n* →
3644
- * **epidermolysis bullosa letalis** *n* → **12715**
- * **epidermolysis bullosa simplex** *n* → **22777**;
3644
- 8038 epidermolytic toxin** *n*
g επιδερμολυτική τοξίνη *f*-*ης*
i tossina epidermolitica *f*
d epidermolytisches Toxin *nt*
- 8039 epidermophytosis** *n*; **epidermidosis** *n*
g επιδερμοφυτία *f*-*ας*; επιδερμίδωση *f*-*ης*
i epidermofitosi *f*; epidermidosi *f*
d Epidermophytie *f*; Epidermidose *f*
- 8040 epididymal** *adj*
- g* επιδιδυμιδικός *adj* -*ή*, -*ό*; αναφερόμενος στην
 επιδιδυμίδα *adj* -*η*, -*ο*
i epididimale *adj*; dell'epididimo
d epididymal *adj*; Epididymis-
- 8041 epididymectomy** *n*
g εκτομή επιδιδυμίδας *f*-*ής*
i epididimektomia *f*
d Epididymektomie *f*
- 8042 epididymis TA; parorchis** *n*
g επιδιδυμίδα *f*-*ας*
i epididimo *m*
d Epididymis *f*; Nebenhoden *m*
- * **epididymis-testis inflammation** *n* → **8044**
- 8043 epididymitis** *n*
g επιδιδυμίτιδα *f*-*ας*
i epididimite *f*
d Epididymitis *f*; Nebenhodenentzündung *f*
- 8044 epididymoorchitis** *n*; **epididymis-testis inflammation** *n*
g επιδιδυμοορχίτιδα *f*-*ας*
i orchiepididimite *f*
d Epididymoorchitis *f*; Orchiepididymitis *f*
- 8045 epididymovasostomy** *n*
g αναστόμωση επιδιδυμίδας-σπερματικού
 πόρου *f*-*ης*
i epididimovasostomia *f*
d Epididymovasostomie *f*
- 8046 epidural** *adj*; **extradural** *adj*; **supradural**
adj
g επισκληρίδιος *adj* -*ος/-ια*, -*ο*
i epidurale *adj*; extradurale *adj*
d epidural *adj*; extradural *adj*
- * **epidural cavity** *n* → **8049**
- 8047 epidural hematoma** *n*; **extradural hematoma** *n*
g επισκληρίδιο αιμάτωμα *nt* -*όματος*
i ematoma epidurale *m*; ematoma extradurale
m
d Epiduralhämatom *nt*; extradurales Hämatom
nt
- 8048 epidural hemorrhage** *n*; **extradural hemorrhage** *n*
g επισκληρίδια αιμορραγία *f*-*ας*
i emorragia epidurale *f*; emorragia extradurale *f*
d Epiduralblutung *f*; Extraduralblutung *f*
- 8049 epidural space** *n*; **spatium epidurale** *TA*;
epidural cavity *n*; **cavitas epiduralis** *n*;

- extradural space n; spatum peridurale n; spatum extradurale n**
- g* επισκληρίδιος χώρος *m* -ov; επισκληρίδια κοιλότητα *f* -as
i spazio epidurale *m*; spazio extradurale *m*; cavità epidurale *f*
d Epiduralraum *m*; Epiduralspalt *m*; Spatum epidurale *nt*; Spatum extradurale *nt*
- 8050 epifauna n**
- g* επιπανίδια *f* -as
i epifauna *f*
d Epifauna *f*
- 8051 epifluorescence microscope n**
- g* μικροσκόπιο επιφθορισμού *nt* -iov
i microscopio ad epifluorescenza *m*
d Auflichtfluoreszenzmikroskop *nt*
- 8052 epigamic adj**
- g* επιγαμικός *adj* -ή,-ό
i epigamico *adj*
d epigam *adj*; epigamisch *adj*
- 8053 epigastric adj**
- g* επιγάστριος *adj* -α,-ο
i epigastrico *adj*
d epigastrisch *adj*
- * **epigastric fold n** → 13183
 - * **epigastric hernia n** → 8055
 - * **epigastric region n** → 8054
 - * **epigastric zone n** → 8054
- 8054 epigastrium TA; pit of the stomach n; epigastric region n; epigastric zone n; regio epigastrica TA**
- g* επιγάστριο *nt* -iov; επιγάστρια περιοχή *f* -ής;
i epigastria ζώνη *f* -ης
d Epigastrium *nt*; Magengrube *f*; Regio epigastrica *f*
- 8055 epigastrocele n; epigastric hernia n**
- g* επιγαστροκέλη *f* -ης
i epigastrocele *m*; ernia epigastrica *f*
d Epigastrozele *f*; epigastrische Hernie *f*
- 8056 epigenesis n**
- g* επιγένεση *f* -ης
i epigenesi *f*
d Epigenese *f*
- 8057 epigenetic adj**
- g* επιγενετικός *adj* -ή,-ό
- i* epigenetico *adj*
d epigenetisch *adj*
- 8058 epigenetics n**
- g* επιγενετική *f* -ής
i epigenetica *f*
d Epigenetik *f*
- 8059 epiglottic cartilage n; cartilago epiglottica TA**
- g* επιγλωττιδικός χόνδρος *m* -ov; χόνδρος επιγλωττίδας *m* -ov
i cartilagine epiglottide *f*
d Cartilago epiglottica *f*; herzförmiger Kehldeckelknorpel *m*
- 8060 epiglottic petiole n; petiolus epiglottidis TA; stalk of epiglottis n; pedicle of epiglottis n**
- g* μίσχος επιγλωττίδας *m* -ov
i picciolo dell'epiglottide *m*
d Epiglottissiel *m*; Kehldeckelstiel *m*; Petiolus epiglottidis *m*
- 8061 epiglottic tubercle n; tuberculum epiglotticum TA; cushion of epiglottis n**
- g* επιγλωττιδικό φύμα *nt* -atoς
i tubercolo epiglottico *m*
d Tuberulum epiglotticum *nt*;
 Epiglottishöckerchen *nt*
- 8062 epiglottic vallecula n; vallecula epiglottica TA**
- g* γλωσσοεπιγλωττιδικό βοθρίο *nt* -ov
i vallecula epiglottica *f*
d Vallecula epiglottica *f*
- * **epiglottitis n** → 8064
- 8063 epiglottis TA**
- g* επιγλωττίδα *f* -as
i epiglottide *f*
d Epiglottis *f*; Kehldeckel *m*
- 8064 epiglottitis n; epiglottiditis n; supraglottitis n**
- g* επιγλωττίτιδα *f* -as
i epiglottite *f*; sopraglottite *f*
d Epiglottitis *f*; Supraglottitis *f*
- 8065 epigynous adj; syngynous adj**
- g* επίγυνος *adj* -η,-ο
i epigino *adj*
d epigyn *adj*; oberweibig *adj*
- 8066 epigyn n; syngyn n**
- g* επιγύνια *f* -as
i epiginia *f*
d Epigynie *f*

- * **epilation** *n* → 6668
- * **epilemma** *n* → 7826
- 8067 epilepsy** *n*; **seizures** *npl*
g επιληψία *f* -ας
i epilessia *f*
d Epilepsie *f*; Fallsucht *f*
- 8068 epileptic** *adj*
g επιληπτικός *adj* -ή,-ό
i epilettico *adj*
d epileptisch *adj*; Epilepsie-
- 8069 epileptic** *n*
g επιληπτικός *m* -ού; επιληπτικός ασθενής *m* -ούς
i epilettico *m*
d Epileptiker *m*
- 8070 epileptic fit** *n*; **epileptic seizure** *n*; **seizure** *n*; **fit** *n*
g επιληπτική κρίση *f*-ης; κρίση επιληψίας *f*-ης
i crisi epilettica *f*
d Epilepsianfall *m*; epileptischer Anfall *m*
- * **epileptic seizure** *n* → 8070
- 8071 epileptic state** *n*; **status epilepticus** *n*
g επιληπτική κατάσταση *f*-ης
i stato epilettico *m*
d Status epilepticus *m*
- 8072 epileptiform** *adj*; **epileptoid** *adj*
g επιληπτοειδής *adj* -ής,-ές; επιληπτικός *adj* -ή,-ό
i epilettiforme *adj*; epilettoid *adj*
d epileptiform *adj*; epilepsieartig *adj*; epileptoid *adj*
- 8073 epileptogenic** *adj*
g επιληψιογενής *adj* -ής,-ές
i epilettogeno *adj*
d epileptogen *adj*; epilepsieauslösend *adj*
- * **epileptoid** *adj* → 8072
- 8074 epiligrin** *n*
g επιλιγρίνη *f*-ης
i epiligrina *f*
d Epiligrin *nt*
- 8075 epilimnion** *n*
g επιλίμνιο *nt* -ίον
i epilimnio *m*
d Epilimnion *nt*
- * **epiloia** *n* → 26311
- 8076 epimenorrhagia** *n*
g επιμηνορραγία *f* -ας
i epimenorrhagia *f*
d Epimenorrhagie *f*
- * **epimenorrhea** *n* → 19240
- * **epimenorrhoea** *n* → 19240
- 8077 epimer** *n*
g επιμερές *nt* -ούς
i epimero *m*
d Epimer *nt*
- 8078 epimerase** *n*
g επιμεράση *f*-ης
i epimerasi *f*
d Epimerase *f*
- 8079 epimerization** *n*
g επιμερισμός *m* -ού
i epimerizzazione *f*
d Epimerisierung *f*
- 8080 epimorphosis** *n*
g επιμόρφωση *f*-ης
i epimorfosi *f*
d Epimorphose *f*
- 8081 epimysium** *n*; **perimysium externum** *n*
g επιμύοιο *nt* -ίον; εξωτερικό περιμύοιο *nt* -ίον
i epimisio *m*; perimisio esterno *m*
d Epimysium *nt*; Perimysium externum *nt*
- * **epinephrectomy** *n* → 677
- * **epinephrine** *n* → 679
- * **epinephros** *n* → 24707
- 8082 epineurium** *TA*
g επινεύριο *nt* -ίον
i epinevrio *m*; epinevro *m*
d Epineurium *nt*
- 8083 epiorchium** *TA*; **lamina visceralis tunicae vaginalis testis** *TA*; **visceral layer of tunica vaginalis testis** *n*
g επιόρχιο πέταλο *nt* -ον/-άλον; περισπλάγχνιο πέταλο του ιδίου ελυτροειδούς χιτώνα *nt* -ον/-άλον
i epiorchio *m*; foglietto viscerale della tonaca vaginalale del testicolo *m*
d Epiorchium *nt*; Lamina visceralis tunicae vaginalis testis *f*

- 8084 epipelagic adj**
g επιπελαγικός *adj* -ή,-ό
i epipelagico *adj*
d epipelagisch *adj*
- 8085 epipelagic zone n**
g επιπελαγική ζώνη *f* -ης
i zona epipelagica *f*
d Epipelagial *nt*; epipelagische Zone *f*
- 8086 epipetalous adj**
g επιπέταλος *adj* -η,-ο
i epipetalo *adj*
d epipetal *adj*; blumenblattständig *adj*
- 8087 ephenomenon n**
g επιφαινόμενο *nt* -ένον; επιπλοκή *f* -ής
i epifenomeno *m*
d Epiphänomen *nt*; Begleiterscheinung *f*
- 8088 epiphora n; illacrimation n; watery eye n; tearing n**
g επιφορά *f* -άς
i epifora *f*; illacrimazione *f*
d Epiphora *f*; Tränenträufeln *nt*
- 8089 epiphragm n**
g επίφραγμα *nt* -άγματος
i epifragma *m*
d Epiphragma *nt*
- 8090 epiphyseal adj; epiphysial adj; epiphysialis TA**
g επιφυσιακός *adj* -ή,-ό
i epifisario *adj*
d epiphysär *adj*; epiphysialis *adj*
- * **epiphyseal cartilage n → 8092**
 - * **epiphyseal disk n → 8092**
 - * **epiphyseal eye n → 17782**
- 8091 epiphyseal line n; linea epiphysialis TA**
g γραμμή επιφύσης *f* -ής
i linea epifisaria *f*
d Epiphysenlinie *f*; Linea epiphysialis *f*
- * **epiphyseal plate n → 8092**
 - * **epiphysial adj → 8090**
- 8092 epiphysial cartilage n; cartilago epiphysialis TA; epiphysialis TA; epiphyseal cartilage n; epiphyseal disk n; epiphyseal plate n; epiphyseal plate n; growth disk n; growth plate n; lamina epiphysialis n**
g ανξητικός χόνδρος *m* -ον; επιφυσιακή πλάκα
- f*-ας; δίσκος επίφυσης *m* -ον; επιφυσιακός χόνδρος *m* -ον
- i* cartilagine epifisaria *f*; cartilagine di coniugazione *f*; placca di accrescimento epifisaria *f*; placca epifisaria *f*
- d* Cartilago epiphysialis *f*; Epiphysenknorpel *m*; epiphysäre Wachstumszone *f*; Epiphysenfuge *f*; Epiphysenfugenknorpel *m*; Wachstumsfuge *f*
- * **epiphysialis TA → 8090**
 - * **epiphysial ossification center n → 22267**
 - * **epiphysial plate n → 8092**
- 8093 epiphysis TA; apophysis ossium n**
g επίφυση οστού *f* -ης; επίφυση *f* -ης
i epifisi *f*; apofisi ossea *f*
d Knochenepiphyse *f*; Knochenende *f*; Epiphysē *f*; Epiphysis *f*
- * **epiphysis anularis TA → 1906**
 - * **epiphysis cerebri n → 9733**
- 8094 epiphysitis n; inflammation of the epiphysis n**
g επιφυσίτιδα *f* -ας; φλεγμονή επιφύσεως *f* -ής
i epifisiße *f*; infiammazione dell'epifisi *f*
d Epiphysitis *f*; Epiphysenentzündung *f*
- 8095 epiphyte n; aerophyte n; air plant n; aerial plant n**
g επίφυτο *nt* -ον; αερόφυτο *nt* -ον
i epifita *f*; aerofita *f*
d Epiphyt *m*; Überpflanze *f*; Aerophyt *m*; Luftpflanze *f*; Aufsitzerpflanze *f*
- 8096 epiplocele n; omental hernia n**
g επιπλοκήλη *f* -ης
i epiplocele *m*; ernia omentale *f*
d Epiplozele *f*; Netzhernie *f*; Omentumhernie *f*; Netzbruch *m*
- * **epiploica dextra n → 21646**
 - * **epiploic appendices npl → 16785**
 - * **epiploic branches npl → 16786**
- 8097 epiploic foramen n; foramen epiploicum TA; foramen of Winslow n; foramen omentale TA; omental foramen n; Winslow foramen n**
g επιπλοϊκό τρίμα *nt* -ατος; τρίμα Winslow *nt* -ατος
i forame epiploico *m*; forame di Winslow *m*

- d* Foramen epiploicum *nt*; Foramen omentale *nt*; Winslow-Foramen *nt*
- * **epiploic tags** *npl* → **16785**
- * **epiploon** *n* → **16792**
- * **epipod** *n* → **8098**
- 8098 epipodite** *n*; **epipod** *n*
- g* επιποδίτης *m -η*; επιπόδιο *nt -iov*
- i* epipodite *m*
- d* Epipodit *m*
- 8099 episclera** *n*
- g* επισκληρίδιο *nt -iov*; επισκλήριο *nt -iov*
- i* episclera *f*
- d* Episklera *f*
- 8100 episcleral artery** *n*; **arteria episcleralis** *TA*
- g* επισκληρία αρτηρία *f -ας*
- i* arteria episclerale *f*
- d* Arteria episcleralis *f*
- 8101 episcleral space** *n*; **spatium episclerale** *TA*; **interfascial space** *n*; **spatium interfasciale** *n*; **spatium intervaginale bulbi oculi** *n*; **Tenon space** *n*
- g* επισκληρίδιος χώρος *m -ov*; Τενώνειος χώρος *m -ov*; χώρος Tenon *m -ov*; χώρος μεταξύ περιτονίας και βολβού
- i* spazio episclerale *m*; spazio interfasciale *m*; spazio di Tenon *m*
- d* Episkleralaum *m*; Spatium episclerale *nt*; Spatium intervaginale *nt*; Tenon-Raum *m*
- 8102 episcleral vein** *n*; **vena episcleralis** *TA*
- g* επισκληρίδια φλέβα *f -ας*
- i* vena episclerare *f*
- d* Vena episcleralis *f*; Episkleralvene *f*; Skleroberflächenvene *f*
- 8103 episcleritis** *n*
- g* επισκληρίτιδα *f -ας*
- i* episclerite *f*
- d* Episkleritis *f*
- 8104 episiorrhaphy** *n*
- g* επισειουρραφή *f -ής*; συρραφή μεγάλων χειλέων *f -ής*
- i* episiorrafia *f*
- d* Episiorrhaphie *f*
- 8105 episiotomy** *n*; **vaginoperineotomy** *n*
- g* επισειοτομία *f -ας*; αιδιοτομή *f -ής*; κολποπερινεοτομή *f -ής*
- i* episiotomia *f*; vaginoperineotomia *f*
- d* Episiotomie *f*; Scheidendammschnitt *m*;
- Vaginoperineotomie *f*; Dammschnitt *m*
- 8106 episode** *n*
- g* επεισόδιο *nt -iov*
- i* episodio *m*
- d* Episode *f*
- * **episode of pain** *n* → **17393**
- 8107 episome** *n*
- g* επίσωμα *nt -όματος*
- i* episoma *m*
- d* Episom *nt*
- 8108 epispadias** *n*
- g* επισπαδίας *m -α*
- i* epispadia *f*
- d* Epispadie *f*
- 8109 episperm** *n*; **spermoderm** *n*; **testa** *n*; **seed coat** *n*
- g* επισπέρμιο *nt -iov*; περιβλημα σπέρματος *nt -ήματος*
- i* episperma *m*; tegumento seminale *m*; testa *f*
- d* Samendecke *f*; Samenmantel *m*; Samenhülle *f*; Samenschale *f*; Samenoberhaut *f*
- 8110 epistasis** *n*; **epistasy** *n*
- g* επίσταση *f -ης*
- i* epistasi *f*
- d* Epistasie *f*; Epistasis *f*
- * **epistasy** *n* → **8110**
- 8111 epistatic** *adj*
- g* επιστατικός *adj -ή,-ό*
- i* epistatico *adj*
- d* epistatisch *adj*
- 8112 epistaxis** *n*; **nasal hemorrhage** *n*; **nosebleed** *n*; **nosebleeding** *n*; **rhinorrhagia** *n*
- g* επίσταξη *f -ης*; ρινική αιμορραγία *f -ας*; ρινορραγία *f -ας*
- i* epistassi *f*; rinorragia *f*; sanguinamento dal naso *m*; emorragia dal naso *f*
- d* Epistaxis *f*; Nasenbluten *nt*; Nasenblutung *f*; Rhinorrhagie *f*
- 8113 epistome** *n*
- g* επίστομα *nt -όματος*
- i* epistoma *m*
- d* Epistom *nt*
- * **epitendineum** *TA* → **25250**
- * **epitenon** *n* → **25250**
- 8114 epithelial** *adj*

- g* επιθηλιακός *adj* -ή,-ό
i epitheliale *adj*
d epithelial *adj*; Epithel-
- 8115 epithelial cadherin n; E-cadherin n;**
uvomorulin n
g επιθηλιακή καδερίνη *f*-ης; καντερίνη Ε *f*-ης;
 ουβομορουλίνη *f*-ης
i caderina epitheliale *f*; caderina-E *f*,
 uvomorulina *f*
d Epithelialcadherin *nt*; E-Cadherin *nt*;
 Uvomorulin *nt*
- 8116 epithelial cell n**
g επιθηλιακό κύτταρο *nt* -άρον
i cellula epitheliale *f*
d Epithelzelle *f*
- 8117 epithelial dysplasia n**
g επιθηλιακή δυσπλασία *f*-ας
i displasia epitheliale *f*
d Epitheldysplasie *f*
- 8118 epithelialization n; epithelization n**
g επιθηλιοποίηση *f*-ης
i epitelializzazione *f*; epitelizzazione *f*
d Epithelialisation *f*; Epithelisation *f*;
 Epithelialisierung *f*; Epithelisierung *f*
- 8119 epithelial necrosis n**
g επιθηλιακή νέκρωση *f*-ης
i necrosi epitheliale *f*
d Epithelnekrose *f*
- 8120 epithelial podocyte n**
g επιθηλιακό ποδοκύτταρο *nt* -ον/-άρον
i podocita epitheliale *m*
d Epithelpodozyt *m*
- 8121 epithelial sheet n**
g επιθηλιακό φύλλο *nt* -ον
i lamina epitheliale *f*
d Epithelschicht *f*
- * **epithelial tissue n → 8128**
- 8122 epithelial tube n**
g επιθηλιακός σωλήνας *m* -α
i tubo epitheliale *m*
d epitheliale Röhre *f*
- 8123 epithelioid adj**
g επιθηλιοειδής *adj* -ής,-ές
i epithelioide *adj*
d epithelioid *adj*; epithelähnlich *adj*; Epitheloid-
- i* cellula epithelioide *f*
d Epitheloidzelle *f*; epitheloide Zelle *f*
- * **epithelioid cell nevus n → 2960**
- 8125 epithelioid melanoma n**
g επιθηλιακό μελάνωμα *nt* -ώματος
i melanoma epitheliode *m*
d epithelioides Melanom *nt*
- 8126 epithelioma n**
g επιθηλίωμα *nt* -ώματος
i epitielioma *m*
d Epitheliom *nt*; Epithelioma *nt*
- * **epitheliomuscular adj → 15699**
- 8127 epitheliosis n**
g επιθηλίωση *f*-ης
i epiteliosi *f*
d Epitheliose *f*
- 8128 epithelium TA; epithelial tissue n**
g επιθήλιο *nt* -ίον; επιθηλιακός ιστός *m* -ού
i epitelio *m*; tessuto epitheliale *m*
d Epithelium *nt*; Epithel *nt*; Epithelgewebe *nt*;
 Epithelialgewebe *nt*
- * **epithelization n → 8118**
- * **epitoke adj → 8130**
- 8129 epitoke n**
g επίτοκος *m* -όκον
i epitoco *m*
d epitoke Region *f*
- 8130 epitokous adj; epitoke adj**
g επίτοκος *adj* -η,-ο
i epitoco *adj*
d epitok *adj*
- 8131 epitoky n**
g επιτοκία *f*-ας
i epitochia *f*
d Epitokie *f*
- 8132 epitope n; antigenic determinant n**
g επίτοπος *m* -ον; αντιγονικός καθοριστής *m*
 -ή; αντιγονικός προσδιοριστής *m* -ή
i epitopo *m*; determinant antigenico *m*
d Epitop *nt*; Antigendeterminante *f*
- * **epitrichial layer n → 18145**
- * **epitrichium n → 18145**
- * **epitrochlear lymph nodes npl → 6108**

- 8133 epitympanic recess *n*; recessus**
*epitympanicus TA; epitypanum *n*;*
*epitympanic space *n*; Hyrtl epitympanic*
*recess *n*; Hyrtl recess *n*; tympanic attic *n*;*
*attic *n**
*g επιτυμπάνιο κόλπωμα *nt* -ώματος;*
*επιτυμπάνιος χώρος *m* -ov; επιτύμπανο *nt**
-ánoi
*i recesso epitimpanico *m*; attico timpanico *m*;*
*epitimpano *m*; attico *m**
*d Recessus epitympanicus *m*; Epitypanum *nt*;*
*Kuppelraum *m*; Atticus *m**
- * **epitympanic space *n* → 8133**
- * **epitypanum *n* → 8133**
- 8134 epizoic *adj*; epibiontic *adj***
*g επιζωικός *adj* -ή,-ό*
*i epizoico *adj**
*d epizoisch *adj**
- 8135 eponychium *TA*; peronychium *n*;**
paronychium *n*; cuticle *n*
*g επωνύχιο *nt* -ίον; περιωνύχιο *nt* -ίον*
*i eponichio *m*; perionichio *m**
*d Eponychium *nt*; Nagelfalz *m*; Perionychium*
nt
- 8136 epoophoron *TA*; epoöphoron *n*;**
pampiniform body *n*; parovarium *n*;
Rosenmüller organ *n*; parooiphoron *n*;
corpus pampiniforme *n*
*g επωοθήκιο *nt* -ίον; επωοφόρο *nt* -ov;*
*παραοθήκιο *nt* -ίον; όργανο Rosenmüller *nt**
-ánoi
*i corpo pampiniforme *m*; epooforo *m*; parovaio*
m*; organo di Rosenmüller *m
*d Epoophoron *nt*; Nebeneierstock *m*;*
*Parovarium *nt*; Rosenmüller-Organ *nt**
- * **epoöphoron *n* → 8136**
- 8137 epoprostenol *n***
*g εποπροστενόλη *f* -ης*
*i epoprostenolo *m**
*d Epoprostenol *nt**
- * **epoprostenol *n* → 20136**
- 8138 epoxide *n***
*g εποξείδιο *nt* -ίον*
*i epossido *m**
*d Epoxid *nt**
- 8139 epoxy resin *n***
*g εποξική ρητίνη *f* -ης*
- i resina epossilida *f**
*d Epoxidharz *nt**
- * **EPP → 7881**
- * **EPR → 7620**
- * **EPSP → 8371**
- 8140 Epstein-Barr virus *n*; EB virus *n*; EBV**
*g ιός Epstein-Barr *m* -ού; ιός EB *m* -ού; EBV*
*i virus di Epstein-Barr *m*; virus EB *m*; EBV*
*d Epstein-Barr-Virus *nt*; EB-Virus *nt*; EBV*
- 8141 epulis *n***
*g επονύδια *f* -ας*
*i epulide *f**
*d Epulis *f**
- * **epulis gigantocellularis *n* → 9696**
- 8142 equation *n***
*g εξίσωση *f* -ης*
*i equazione *f**
*d Gleichung *f**
- 8143 equational division *n***
*g διαίρεση εξίσωσης *f* -ης*
*i divisione equazionale *f**
*d Äquationsteilung *f**
- 8144 equator *TA***
*g ισημερινός *m* -ού*
*i equatore *m**
*d Äquator *m*; Aequator *m**
- 8145 equatorial *adj***
*g ισημερινός *adj* -ή,-ό*
*i equatoriale *adj**
*d äquatorial *adj*; Äquator-*
- 8146 equatorial cleavage *n***
*g ισημερινή διαίρεση *f* -ης*
*i divisione equatoriale *f**
*d Äquatorialteilung *f**
- 8147 equatorial plate *n*; metaphase plate *n***
*g ισημερινή πλάκα *f* -ας*
*i piastra equatoriale *f**
*d Äquatorialplatte *f**
- 8148 equilibrium *n***
*g ισορροπία *f* -ας*
*i equilibrio *m**
*d Äquilibrium *nt*; Gleichgewicht *nt**
- 8149 equilibrium concentration *n***
*g συγκέντρωση ισορροπίας *f* -ης*

- 8150 equilibrium constant *n*; K**
g σταθερά ισορροπίας *f*-άς; K
i costante di equilibrio *f*; K
d Gleichgewichtskonstante *f*; K
- 8151 equilibrium density-gradient centrifugation *n*; density gradient equilibrium sedimentation *n***
g φυγοκέντρηση ισορροπίας σε βαθμίδωση πυκνότητας *f*-ης; καταβύθιση ισορροπίας σε βαθμίδωση πυκνότητας *f*-ης
i sedimentazione all'equilibrio in gradiente di densità *f*
d Dichtegradienten-
Gleichgewichtszentrifugation *f*
- 8152 equilibrium dialysis *n***
g διαπίδυση ισορροπίας *f*-ης; ισορροπητική διαπίδυση *f*-ης
i dialisi all'equilibrio *f*
d Gleichgewichtsdialyse *f*
- 8153 equilibrium point *n***
g σημείο ισορροπίας *nt* -ού
i punto di equilibrio *m*
d Gleichgewichtspunkt *m*
- 8154 equilibrium potential *n***
g δυναμικό ισορροπίας *nt* -ού
i potenziale di equilibrio *m*
d Gleichgewichtspotenzial *nt*
- 8155 equilibrium sedimentation *n***
g καθίζηση ισορροπίας *f*-ης
i sedimentazione all'equilibrio *f*
d Gleichgewichtssedimentation *f*
- * **equilibrium sense *n* → 22433**
- 8156 equinovarus *n*; talipes equinovarus *n*; equinovarus deformity *n***
g βλαισοῦπποποδία *f*-ας
i piede equino varo *m*
d Spitzklumpfuß *m*; Equinovarus *m*; Talipes equinovarus *m*
- * **equinovarus deformity *n* → 8156**
- * **equisporous *adj* → 10860**
- 8157 equivalent *adj***
g ισοδύναμος *adj* -η,-ο; ισότιμος *adj* -η,-ο
i equivalente *adj*
d äquivalent *adj*
- 8158 equivalent cell *n***
g ισοδύναμο κύτταρο *nt* -άρον
i cellula equivalente *f*
d äquivalente Zelle *f*
- 8159 equivalent dose *n***
g ισοδύναμη δόση *f*-ης
i dose equivalente *f*
d Äquivalentdosis *f*; äquivalente Dosis *f*
- * **ER → 7836**
- * **Er → 8160**
- * **ER → 8264**
- * **Erb atrophy *n* → 7304**
- * **Erb dystrophy *n* → 7304**
- * **Erb-Goldflam disease *n* → 15612**
- 8160 erbium *n*; Er**
g έρβιο *nt* -ιον; Er
i erbio *m*; Er
d Erbium *nt*; Er
- * **Erb muscular dystrophy *n* → 7304**
- * **Erb sclerosis *n* → 19861**
- * **ERC → 7847**
- * **ercalciol *n* → 8168**
- * **ERCP → 7848**
- * **Erdheim tumor *n* → 5957**
- 8161 erectile *adj***
g ανορθούμενος *adj* -η,-ο; στυτικός *adj* -ή,-ό
i erettile *adj*
d erektsfähig *adj*; schwärfähig *adj*;
Erektions-
- 8162 erectile tissue *n*; cavernous tissue *n***
g στυτικός ιστός *m* -ού
i tessuto erettile *m*
d Schwellgewebe *nt*; erktiles Gewebe *nt*
- 8163 erection *n***
g στύση *f*-ης
i erezione *f*
d Erektion *f*
- 8164 erector muscle of spine *n*; musculus erector spinae *TA*; erector spinae *n*; musculus sacrospinalis *n***

- 8165 erector pili** *n*
g εκτείνων τη ράχη μυς *m* μωός; ιερονωτιαίος μυς *m* μωός
i muscolo erector spinae *m*
d Musculus erector spinae *m*; Sakrospinalis *m*
- 8166 erepsin** *n*
g ερεψίνη *f*-ης
i erepsina *f*
d Erepsin *nt*
- * **ERG** → 7642
- 8167 ergastoplasm** *n*
g εργαστόπλασμα *nt* -άσματος
i ergastoplasm *m*
d Ergastoplasm *nt*
- * **ergobasine** *n* → 8170
- 8168 ergocalciferol** *n*; **ercalciole** *n*; **vitamin D₂** *n*
g εργοκαλσιφερόλη *f*-ης; βιταμίνη D₂ *f*-ης
i ergocalciferolo *m*; ercalciole *m*; vitamina D₂ *f*
d Ergocalciferol *nt*; Vitamin D₂ *nt*
- 8169 ergograph** *n*
g εγρογράφος *m* -ov
i ergografo *m*
d Ergograph *m*
- 8170 ergometrine** *n*; **ergonovine** *n*; **ergobasine** *n*
g εργομετρίνη *f*-ης; εργονοβίνη *f*-ης;
εργοβασίνη *f*-ης
i ergometrina *f*; ergonovina *f*; ergobasina *f*
d Ergometrin *nt*; Ergonovin *nt*; Ergobasin *nt*
- 8171 ergonomics** *n*
g εργονομία *f*-ας
i ergonomia *f*
d Ergonomik *f*; Ergonomie *f*
- * **ergonovine** *n* → 8170
- * **ergosterin** *n* → 8172
- 8172 ergosterol** *n*; **ergosterin** *n*
g εργοστερόλη *f*-ης
i ergosterolo *m*
d Ergosterol *nt*; Ergosterin *nt*
- 8173 ergotamine** *n*
g εργοταμίνη *f*-ης
i ergotamina *f*
d Ergotamin *nt*
- 8174 ergotism** *n*; **ergot poisoning** *n*; **ergotoxicosis** *n*
g εργοτισμός *m* -ού
i ergotismo *m*
d Ergotismus *m*; Ergotoxikose *f*
- * **ergotoxicosis** *n* → 8174
- * **ergot poisoning** *n* → 8174
- * **Erlenmeyer flask** *n* → 5584
- * **ER lumen** *n* → 7837
- * **erogenous** *adj* → 8179
- 8175 erosion** *n*
g διάβρωση *f*-ης
i erosione *f*
d Erosion *f*; Abschürfung *f*
- 8176 erosive** *adj*
g διαβρωτικός *adj* -ή,-ό
i erosivo *adj*
d erosiv *adj*; ätzend *adj*
- * **erosive adenomatosis of nipple** *n* → 604
- 8177 erosive gastritis** *n*
g διαβρωτική γαστρίτιδα *f*-ας
i gastrite erosiva *f*
d erosive Gastritis *f*
- 8178 erosive inflammatory osteoarthritis** *n*
g διαβρωτική φλεγμονώδης οστεοαρθρίτιδα *f*-ας
i osteoartrite infiammatoria erosiva *f*
d erosive inflammatorische Osteoarthritis *f*
- 8179 erotogenic** *adj*; **erogenous** *adj*
g ερωτόγονος *adj* -ος/-α,-ο
i erotogeno *adj*; erogeno *adj*
d erotogen *adj*; erogen *adj*
- * **erp60** → 3779
- 8180 error-prone repair** *n*; **error-prone synthesis** *n*
g επιρρεπής σε σφάλματα επιδιόρθωση *f*-ης;
επιρρεπής σε σφάλματα σύνθεση *f*-ης
i riparazione che produce errori *f*; sintesi che produce errori *f*
d fehleranfällige Reparatur *f*; fehleranfällige

- Synthese *f*
- * error-prone synthesis *n* → 8180
- * ER signal sequence *n* → 7838
- 8181 eructation *n*; belching *n*; ructus *n***
- g* ερυγή *f*-ής; ερευνγμός *m* -ού; πέψιμο *nt* -ίματος
 - i* eruttazione *f*
 - d* Eruktation *f*; Aufstoßen *nt*; Rülpse *f*; Ructus *nt*; Ruktus *nt*; Efflation *f*
- * eruption *n* → 20908; 8183
- 8182 eruption *n***
- g* έκθυση *f*-ης; εξάνθηση *f*-ης
 - i* eruzione *f*
 - d* Eruption *f*; Ausbruch *f*
- 8183 eruption of teeth *n*; eruption *n***
- g* έκφυση δοντιού *f*-ης; εμφάνιση δοντιού *f*-ης
 - i* eruzione del dente *f*
 - d* Zahndurchbruch *m*; Durchbruch *m*
- 8184 eruptive disease *n*; exanthem *n*; exanthema *n***
- g* εξανθηματική νόσος *f*-ον; εξάνθημα *nt* -ίματος
 - i* malattia esantematica *f*; esantema *m*
 - d* eruptive Erkrankung *f*; Exanthem *m*
- 8185 eruptive xanthoma *n*; xanthoma eruptivum *n***
- g* εξανθηματικό ξάνθωμα *nt* -ώματος
 - i* xantoma eruttivo *m*
 - d* eruptives Xanthom *nt*
- * ERV → 8434
- 8186 erysipelas *n***
- g* ερυσίπελας *m* -α
 - i* erisipela *f*
 - d* Erysipel *nt*; Wundbrand *m*; Wundrose *f*
- 8187 erysipeloid *adj***
- g* ερυσιπελαιοείδης *adj* -ής, -ές
 - i* erisipeloide *adj*
 - d* erysipeloid *adj*; erysipelähnlich *adj*; Erysipeloide-
- 8188 erythema *n***
- g* ερύθημα *nt* -ήματος
 - i* eritema *m*
 - d* Erythem *nt*; Erythema *nt*
- 8189 erythema induratum *n*; Bazin disease *n*; tuberculosis indurativa *n*; nodular**
- tuberculoid *n*; tuberculosis cutis indurativa *n*
- g* σκληρό ερύθημα *nt* -ήματος; νόσος Bazin *f* -ού
 - i* eritema indurato *m*; malattia di Bazin *f*
 - d* Erythema induratum *nt*; Bazin-Krankheit *f*
- 8190 erythema multiforme *n***
- g* πολύμορφο ερύθημα *nt* -ήματος
 - i* eritema multiforme *m*
 - d* Erythema multiforme *nt*
- * erythema multiforme bullous *n* → 23870
- * erythema multiforme exudativum *n* → 23870
- * erythema multiforme major *n* → 23870
- * erythema multiforme majus *n* → 23870
- 8191 erythema nodosum *n*; nodal fever *n*; nodular fever *n***
- g* οξώδες ερύθημα *nt* -ήματος
 - i* eritema nodoso *m*
 - d* Erythema nodosum *nt*
- * erythema pernio *n* → 4602
- * erythema solare *n* → 24424
- 8192 erythematous *adj***
- g* ερυθματώδης *adj* -ής, -ες
 - i* eritematoso *adj*
 - d* erythematös *adj*; Erythem-
- 8193 erythrasma *n***
- g* ερύθρασμα *nt* -άσματος
 - i* eritrasma *m*
 - d* Erythrasma *nt*; Zwergflechte *f*
- * erythredema polyneuropathy *n* → 8663
- * erythremia *n* → 19203
- 8194 erythrin *n***
- g* ερυθρίνη *f*-ής
 - i* eritrina *f*
 - d* Erythrin *nt*
- 8195 erythrim *n***
- g* ερυθρισμός *m* -ού
 - i* eritrismo *m*
 - d* Erythrismus *m*
- 8196 erythroblast *n*; erythrocytoblast *n***
- g* ερυθροβλάστη *f*-ής
 - i* eritroblasto *m*

- d* Erythroblast *m*; Erythrozytoblast *m*
- 8197 erythroblastic adj**
- g* ερυθροβλαστικός *adj* -ή,-ό
 - i* eritroblaslico *adj*
 - d* erythroblastisch *adj*; Erythroblasten-
- * **erythroblastic leukemia *n*** → 8212
- 8198 erythroblastoma *n***
- g* ερυθροβλάστωμα *nt* -ώματος
 - i* eritroblastoma *m*
 - d* Erythroblastom *nt*
- * **erythroblastophthisis *n*** → 20547
- 8199 erythroblastosis *n***
- g* ερυθροβλάστωση *f* -ης
 - i* eritroblastosi *f*
 - d* Erythroblastose *f*
- * **erythroblastosis fetalis *n*** → 8717
- * **erythroblastosis neonatorum *n*** → 8717
- * **erythrocuprein *n*** → 24607
- 8200 erythrocyanosis *n***
- g* ερυθροκυάνωση *f* -ης
 - i* eritrocianosi *f*
 - d* Erythrozyanose *f*
- 8201 erythrocyte *n*; red blood cell *n*; red blood corpuscle *n*; red cell *n*; red corpuscle *n***
- g* ερυθροκύτταρο *nt* -ον/-άρον; ερυθρό αιμοσφαίριο *nt* -ίον
 - i* eritrocita *m*; eritrocito *m*; globulo rosso *m*
 - d* Erythrozyt *m*; rotes Blutkörperchen *nt*
- 8202 erythrocyte fragility *n***
- g* ερυθροκυτταρική ευθραυστότητα *f* -ας
 - i* fragilità eritrocitaria *f*
 - d* Erythrozytenfragilität *f*
- 8203 erythrocyte fragility test *n***
- g* δοκιμασία ερυθροκυτταρικής ευθραυστότητας *f* -ας
 - i* test di fragilità eritrocitaria *f*
 - d* Erythrozytenfragilitätsprobe *f*
- 8204 erythrocyte sedimentation rate *n*; ESR**
- g* ταχύτητα καθίζησης ερυθροκυττάρων *f* -ας; TKE; ESR
 - i* velocità di eritrosedimentazione *f*; VES; ESR
 - d* Blutkörperchensenkungsgeschwindigkeit *f*; Blutsenkungsgeschwindigkeit *f*; BSG; ESR
- 8205 erythrocyte sedimentation reaction *n*;**
- blood sedimentation test *n***
- g* αντίδραση καθίζησης ερυθροκυττάρων *f* -ης; αντίδραση καθίζησης αίματος *f* -ης
 - i* reazione di eritrosedimentazione *f*; test di eritrosedimentazione *f*
 - d* Blutkörperchensenkungsreaktion *f*; Blutsenkungsreaktion *f*
- * **erythrocythemia *n*** → 11153
- 8206 erythrocytic adj**
- g* ερυθροκυτταρικός *adj* -ή,-ό
 - i* eritrocitico *adj*; eritrocitario *adj*
 - d* erythrozyär *adj*; Erythrozyten-; Erythrozyto-
- * **erythrocytoblast *n*** → 8196
- * **erythrocytolysin *n*** → 10452
- * **erythrocytolysis *n*** → 10453
- * **erythrocytopenia *n*** → 8214
- * **erythrocytopoiesis *n*** → 8215
- 8207 erythrocytosis *n***
- g* ερυθροκυττάρωση *f* -ης
 - i* eritrocitosi *f*
 - d* Erythrozytose *f*
- 8208 erythrocyuria *n***
- g* ερυθροκυτουρία *f* -ας
 - i* eritrocituria *f*
 - d* Erythrozyturie *f*
- 8209 erythroderma *n*; erythrodermia *n*; erythrodermatitis *n***
- g* ερυθρόδερμα *nt* -έρματος; ερυθροδερμία *f* -ας; ερυθροδερματίδα *f* -ας
 - i* eritrodermia *f*; eritroderma *m*; eritrodermatite *f*
 - d* Erythroderma *nt*; Erythrodermia *f*; Erythrodermie *f*; Erythrodermatitis *f*
- * **erythrodermatitis *n*** → 8209
- * **erythrodermia *n*** → 8209
- * **erythrogenesis *n*** → 8215
- * **erythrogenesis imperfecta *n*** → 5570
- 8210 erythrogenic toxin *n*; erythrotoxin *n*; streptococcal erythrogenic toxin *n*; streptococcal pyrogenic exotoxin *n*; scarlet fever erythrogenic toxin *n*; Dick toxin *n*; Dick test toxin *n***
- g* ερυθρογόνος τοξίνη *f* -ης; τοξίνη δοκιμασίας

- Dick *f*-ης; τοξίνη Dick *f*-ης
i eritrotossina *f*; tossina eritrogena *f*; tossina eritrogenica *f*; tossina di Dick *f*
d erythrogenes Toxin *nt*; Scharlachtoxin *nt*; Dick-Toxin *nt*; pyrogenes Streptokokkentoxin *nt*
- 8211 erythroid cell *n***
g κύτταρο ερυθράς σειράς *nt* -άρου
i cellula eritroide *f*
d erythroide Zelle *f*
- 8212 erythroleukemia *n*; erythroblastic leukemia *n*; Di Guglielmo disease *n*; Di Guglielmo syndrome *n***
g ερυθρολευχαμία *f*-ας; ερυθροβλαστική λευχαμία *f*-ας; σύνδρομο Di Guglielmo *nt* -όμουν; νόσος Di Guglielmo *f*-ον
i eritroleucemia *f*; leucemia eritroblasica *f*; malattia di Di Guglielmo *f*; sindrome di Di Guglielmo *f*; eritremia acuta *f*
d Erythroleukämie *f*; Morbus Di-Guglielmo *m*; Erythroleukomyelose *f*
- * erythrolisin *n* → 10452
- * erythrosis *n* → 10453
- 8213 erythromycin *n***
g ερυθρομυκίνη *f*-ης
i eritromicina *f*
d Erythromyzin *nt*; Erythromycin *nt*
- * erythromyeloblastic leukemia *n* → 8212
- 8214 erythropenia *n*; erythrocytopenia *n***
g ερυθροπενία *f*-ας; ερυθροκυτταροπενία *f*-ας
i eritropenia *f*; eritrocitopenia *f*
d Erythropenie *f*; Erythrozytopenie *f*
- 8215 erythropoiesis *n*; erythrogenesis *n*; erythrocytopoiesis *n***
g ερυθροποίηση *f*-ης; ερυθροκυτταροποίηση *f*-ης; ερυθρογένεση *f*-ης; ερυθροκυτταρογένεση *f*-ης
i eritrocitopoiesis *f*; eritropoiesi *f*; eritrogenesi *f*; eritrocitogenesi *f*
d Erythropoiese *f*; Erythropoiese *f*; Erythrogenese *f*; Erythrozytogenese *f*; Erythrozytenbildung *f*; Erythrozytopoese *f*
- 8216 erythropoietic *adj***
g ερυθροποιητικός *adj* -ή, -ό²
i eritropoietico *adj*
d erythropoetisch *adj*
- 8217 erythropoietin *n*; hematopoietin *n***
- hemopoietin *n***
g ερυθροποιητίνη *f*-ης; αιματοποιητίνη *f*-ης; αιμοποιητίνη *f*-ης
i eritropoietina *f*; hematopoietina *f*; emopoietina *f*
d Erythropoetin *nt*; Erythropoietin *nt*; Hämatopoietin *nt*; Hämopoietin *nt*
- 8218 erythropsia *n*; red vision *n***
g ερυθροψία *f*-ας
i eritropsia *f*
d Erythropsie *f*; Rotsehen *nt*
- * erythropsin *n* → 21564
- 8219 erythrose *n***
g ερυθρόζη *f*-ης
i eritroso *m*; eritosio *m*
d Erythrose *f*
- 8220 erythrose 4-phosphate *n***
g 4-φωσφορική ερυθρόζη *f*-ης
i eritroso 4-fosfato *m*
d Erythrose-4-phosphat *nt*
- * erythrot toxin *n* → 8210
- 8221 erythrulose *n***
g ερυθρουλόζη *f*-ης
i eritruoso *m*
d Erythrulose *f*
- 8222 erythruria *n***
g ερυθρουρία *f*-ας
i eritruria *f*
d Erythrurie *f*
- * Es → 7535
- * ES cell *n* → 7699
- 8223 eschar *n***
g εσχάρα *f*-ας; κρούστα *f*-ας
i escara *f*; crosta *f*
d Schorf *m*; Eschar *f*; Kruste *f*
- * Escherichia coli *n* → 5287
- * eschrolalia *n* → 5721
- * esculent *adj* → 7515
- * eserine *n* → 18721
- * E site *n* → 8389
- * esodeviation *n* → 8241; 8242

- * **esophageal achalasia** *n* → 4013
- 8224 esophageal atresia** *n*
g οισοφαγική ατρεσία *f*-ας
i atresia dell'esofago *f*
d Ösophagusatresie *f*
- 8225 esophageal carcinoma** *n*
g οισοφαγικό καρκίνωμα *nt* -ώματος
i carcinoma dell'esofago *m*
d Ösophaguskarzinom *nt*
- 8226 esophageal glands** *npl*; **glandulae oesophageae** *TA*
g οισοφαγικοί αδένες *mpl* -ων; οισοφαγικοί βλεννοπαραγωγικοί αδένες *mpl* -ων
i ghiandole esofagee *fpl*
d Glandulae oesophageae *fpl*; Speiseröhrendrüsen *fpl*
- 8227 esophageal hiatus** *n*; **hiatus oesophageus TA**; **esophageal opening** *n*
g οισοφαγικό στόμιο *nt* -iov; οισοφαγικό τρήμα *nt* -ατος
i iato esofageo *m*
d Hiatus oesophageus *m*
- 8228 esophageal impression** *n*; **impressio oesophagea** *TA*
g οισοφαγικό εντύπωμα *nt* -ώματος
i impronta esofagea *f*
d Impressio oesophagea *f*
- * **esophageal nervous plexus** *n* → 8229
- * **esophageal opening** *n* → 8227
- 8229 esophageal plexus** *n*; **plexus oesophageus TA**; **esophageal nervous plexus** *n*; **plexus gulae** *n*
g οισοφαγικό πλέγμα *nt* -ατος
i plesso esofageo *m*
d Plexus oesophageus *m*; Speiseröhrengeflecht *nt*
- 8230 esophageal sphincter** *n*
g οισοφαγικός σφιγκτήρας *m* -α
i sfintere esofageo *m*
d Ösophagussphinkter *m*; Speiseröhrensphinkter *m*
- 8231 esophageal ulceration** *n*
g εξέλκωση οισοφάγου *f* -ης; οισοφαγική εξέλκωση *f* -ης
i ulcerazione dell'esofago *f*
d Ösophagusulzeration *f*
- 8232 esophageal varices** *npl*
- g* οισοφαγικοί κρισοί *mpl* -ών
i varici esofagee *fpl*
d Ösophagusvarizen *npl*
- 8233 esophageal veins** *npl*; **venae oesophageales TA**; **venae esophageales** *npl*; **venae esophagae** *npl*
g οισοφαγικές φλέβες *fpl* -ών
i vene esofagee *fpl*
d Venae oesophageae *fpl*; Speiseröhrenvenen *fpl*
- 8234 esophageal wall** *n*
g οισοφαγικό τοίχωμα *nt* -ώματος
i parete dell'esofago *f*
d Ösophaguswand *f*
- 8235 esophagitis** *n*; **inflammation of the esophagus** *n*
g οισοφαγίτιδα *f*-ας; φλεγμονή οισοφάγου *f* -ής
i esofagite *f*; flogosi dell'esofago *f*
d Ösophagitis *f*; Speiseröhrentzündung *f*
- * **esophagocardiomyotomy** *n* → 4004
- 8236 esophagogastric** *adj*; **gastroesophageal** *adj*
g γαστροοισοφαγικός *adj* -ή, -ό
i esofagogastrico *adj*; gastroesofageo *adj*
d gastroösophageal *adj*; ösophagogastral *adj*
- 8237 esophagogastric junction** *n*; **cardioesophageal junction** *n*; **gastroesophageal junction** *n*
g γαστροοισοφαγική συμβολή *f* -ής; οισοφαγογαστρική συμβολή *f* -ής
i giunzione esofagogastrica *f*; giunzione gastroesofagica *f*
d ösophagogastraler Übergang *m*; ösophagogastraler Übergangszone *f*
- * **esophagogastric mucosal laceration** *n* → 14079
- * **esophagogastric orifice** *n* → 3985
- * **esophagastromyotomy** *n* → 4004
- * **esophagogastroplasty** *n* → 4006
- * **esophagogastrostomy** *n* → 9484
- * **esophagomyotomy** *n* → 4004
- 8238 esophagotomy** *n*
g οισοφαγοτομία *f*-ας
i esofagotomia *f*
d Ösophagotomie *f*

- * **esophagotracheal** *adj* → 25851
- 8239 esophagotracheal space** *n*; **spatium oesophagotracheale** *TA*
οισοφαγοτραχειακό διάστημα nt -ήματος
i spazio esofagotracheale m
d Spatium oesophagotracheale nt
- 8240 esophagus** *n*; **oesophagus** *TA*; **gullet** *n*
οισοφάγος m -ov
i esofago m
d Ösophagus m; Oesophagus m; Speiseröhre f;
Esophagus m
- 8241 esophoria** *n*; **esodeviation** *n*
εσωφορία f -ας; απόκλιση προς τα μέσα f -ης
i esoforia f; esodeviazione f
d Esophorie f; Esodeviation f
- 8242 esotropia** *n*; **esodeviation** *n*; **convergent strabismus** *n*; **convergent squint** *n*; **internal strabismus** *n*; **internal squint** *n*; **cross-eye** *n*
εσωτροπία f -ας; συγκλίνων στραβισμός m -ού; στραβισμός προς τα έσω m -ού
i esotropia f; strabismo convergente m;
strabismo interno m; esodeviazione f
d Esotropie f; Esodeviation f; Strabismus convergens m; Strabismus internus m;
Einwärtsschielten nt
- * **espundia** *n* → 15448
- * **ESR** → 7620; 8204
- * **ESRD** → 7883
- * **essence** *n* → 8249
- 8243 essential amino acids** *npl*
απαραίτητα αμινοξέα ntpl -ov
i aminoacidi essenziali mpl
d essentielle Aminosäuren fpl
- 8244 essential blepharospasm** *n*
ιδιοπαθής βλεφαρόσπασμος m -ov
i blefarospasmo essenziale m
d essentieller Blepharospasmus m
- 8245 essential cystinuria** *n*
ιδιοπαθής κυστινουρία f -ας
i cistinuria essenziale f
d essentielle Zystinurie f
- 8246 essential fatty acid** *n*; **EFA**
απαραίτητο λιπαρό οξύ nt -έος
i acido grasso essenziale m
d essentielle Fettsäure f
- 8247 essential gene** *n*
απαραίτητο γονίδιο nt -iov
i gene essenziale m
d essentielles Gen nt
- * **essential hypercholesterolemia** *n* → 8591
- * **essential hypertension** *n* → 11406
- 8248 essential light chain** *n*; **ELC**
απαραίτητη ελαφρά αλυσίδα f -ας; ELC
i catena leggera essenziale f; ELC
d essentielle leichte Kette f; ELC
- 8249 essential oil** *n*; **essence** *n*
αυθέριο έλαιο nt -άιον
i olio eszeziale m; essenza f
d ätherisches Öl nt; Essenz f
- 8250 essential thrombocythemia** *n*; **idiopathic thrombocythemia** *n*; **primary thrombocythemia** *n*; **hemorrhagic thrombocythemia** *n*
γνήσια θρομβοκυτταραμία f -ας;
αμφραγκή θρομβοκυτταραμία f -ας;
ιδιοπαθής θρομβοκυτταραμία f -ας
i trombocitemia essenziale f; trombocitemia primaria f; trombocitemia idiopatica f;
trombocitemia emorragica f
d essentielle Thrombozythämie f; idiopathische Thrombozythämie f; hämorrhagische Thrombozythämie f
- 8251 established cell line** *n*
καθιερωμένη κυτταρική σειρά f -άς
i linea cellulare stabilizzata f
d etablierte Zelllinie f
- 8252 ester** *n*
εστέρας m -α
i estere m
d Ester m
- 8253 esterase** *n*
εστεράση f -ης
i esterasi f
d Esterase f
- 8254 esterification** *n*
εστεροποίηση f -ης
i esterificazione f
d Veresterung f; Esterbildung f
- 8255 esterified** *adj*
εστεροποιημένος adj -η,-ο
i esterificato adj
d verestert adj

- 8256 esthete *n*; aesthete *n***
g αισθήτης *m* -η
i esteta *m*
d Ästhet *nt*
- * **estivation *n* → 24422**
- 8257 estivation *n*; aestivation *n*; prefloration *n***
g προάνθηση *f*-ης; πρώμη ἀνθηση *f*-ης
i preflorazione *f*; fioritura precoce *f*;
 estivazione *f*
d Ästivation *f*; Aestivation *f*; Präfloration *f*;
 Knospendeckung *f*
- 8258 estradiol *n*; oestradiol *n***
g οιστραδιόλη *f*-ης
i estradiolo *m*
d Östradiol *nt*; Estradiol *nt*
- 8259 estrane *n*; oestrane *n***
g οιστράνη *f*-ης
i estrano *m*
d Östran *nt*
- * **estrin *n* → 8261**
- 8260 estriol *n*; oestriol *n***
g οιστριόλη *f*-ης
i estriolo *m*
d Östriol *nt*; Estriol *nt*
- 8261 estrogen *n*; estrin *n*; oestrogen *n***
g οιστρογόνο *nt* -ον
i estrogeno *m*
d Östrogen *nt*; Östrogen *nt*
- 8262 estrogenic *adj*; oestrogenic *adj***
g οιστρογονικός *adj* -ή,-ό; οιστρογόνος *adj* -ογί-α,-ο
i estrogenico *adj*; estrogeno *adj*
d östrogen *adj*; estrogen *adj*; Östrogen-
- * **estrogenic hormone *n* → 8265**
- 8263 estrogenic stimulation *n***
g οιστρογονική διέγερση *f*-ης
i stimolazione estrogenica *f*
d Östrogeneinwirkung *f*
- 8264 estrogen receptor *n*; ER**
g υποδοχέας οιστρογόνου *m* -α
i recettore per l'estrogeno *m*
d Estrogenrezeptor *m*
- 8265 estrone *n*; oestrone *n*; estrogenic hormone *n*; follicle hormone *n*; follicular hormone *n*; folliculin *n*; ketohydroxyestrin *n*; E₁**
g οιστρόνη *f*-ης; οισθυλακίνη *f*-ης;
- οιστρογόνος ορμόνη *f*-ης
i estrone *m*; ormone follicolare *m*; ormone estrogeno *m*; follicolina *f*
d Östron *nt*; Follikelhormon *nt*; Follikulin *nt*; östrogenes Hormon *nt*
- 8266 estrous cycle *n*; oestrous cycle *n***
g οιστρικός κύκλος *m* -ον
i ciclo estrale *m*
d Östruszyklus *m*; Brunstzyklus *m*
- * **estruation *n* → 8267**
- * **estrum *n* → 8267**
- 8267 estrus *n*; estrum *n*; estruation *n*; oestrum *n*; oestrus *n*; rut *n*; heat *n***
g οίστρος *m* -ον
i estro *m*; calore *m*
d Östrus *m*; Brunst *f*
- 8268 estuary *n***
g εκβολή ποταμού *f*-ής
i estuario *m*
d Ästuar *nt*; Ästuarium *nt*
- * **ESV → 7884**
- * **ESWL → 8505**
- * **ETF → 7622**
- 8269 ethacrylic acid *n***
g αιθακρυνικό οξύ *nt* -έος
i acido etacrílico *m*
d Äthacrynsäure *f*
- 8270 ethanolamine *n***
g αιθανολαμίνη *f*-ης
i etanolamina *f*; etanolammina *f*
d Ethanolamin *nt*; Äthanolamin *nt*
- 8271 ether *n***
g αιθέρας *m* -α
i etere *m*
d Äther *m*; Ether *m*
- 8272 ethics *n***
g ηθική *f*-ής
i etica *f*
d Ethik *f*
- 8273 ethidium *n***
g αιθίδιο *nt* -ίον
i etidio *m*
d Ethidium *nt*; Äthidium *nt*
- 8274 ethidium bromide *n***

- g* βρωμιούχο αιθίδιο *nt -iov*
i bromuro di etidio *m*
d Ethidiumbromid *nt*; Äthidiumbromid *nt*
- * **ethinyl estradiol** *n* → 8293
- 8275 ethmoid** *adj*; **ethmoidalis** *TA*
g ηθμοειδής *adj -ής,-ές*
i etmoide *adj*
d ethmoidal *adj*; Siebbein-
- * **ethmoid air cells** *npl* → 8276
- 8276 ethmoidal cells** *npl*; **cellulae ethmoidales** *TA*; **sinus ethmoidales** *npl*; **antra**
ethmoidalis *npl*; **ethmoidal sinuses** *npl*
ethmoid air cells *npl*
g ηθμοειδείς κυψέλες *mpl -ών*; ηθμοειδείς κόλποι *mpl -ων*
i cellule etmoidali *fpl*; seni etmoidali *mpl*
d Cellulae ethmoidales *fpl*; Siebbeinzellen *fpl*
- 8277 ethmoidal crest** *n*; **crista ethmoidalis** *TA*
g ηθμοειδής ακρολοφία *f -ας*
i cresta etmoidale *f*
d Crista ethmoidalis *f*
- 8278 ethmoidal foramen** *n*; **foramen ethmoidale** *TA*
g ηθμοειδές τρίμα *nt -ατος*
i forame etmoidale *m*
d Foramen ethmoidale *nt*
- * **ethmoidalis** *TA* → 8275
- 8279 ethmoidal labyrinth** *n*; **labyrinthus**
ethmoidalis *TA*; **ectethmoid** *n*; **ectethmoid bone** *n*; **olfactory labyrinth** *n*; **massa lateralis ossis ethmoidalis** *n*; **lateral mass of ethmoid bone** *n*; **ectoethmoid** *n*
g ηθμοειδής λαβύρινθος *m -ίνθον*
i labirinto etmoidale *m*
d Labyrinthus ethmoidalis *nt*; Siebbeinlabyrinth *nt*
- * **ethmoidal sinuses** *npl* → 8276
- 8280 ethmoid bone** *n*; **os ethmoidale** *TA*
g ηθμοειδές οστό *nt -ού*
i etmoide *m*; osso etmoide *m*
d Os ethmoidale *nt*; Siebbein *nt*
- * **ethmoid cornu** *n* → 15071
- 8281 ethnology** *n*
g εθνολογία *f -ας*
i etnologia *f*
d Ethnologie *f*; Rassenkunde *f*
- 8282 ethogram** *n*
g ηδύγραμμα *nt -άμματος*
i etogramma *m*
d Ethogramm *nt*
- * **ethological isolation** *n* → 8283
- 8283 ethologic isolation** *n*; **ethological isolation** *n*
g ηθολογική απομόνωση *f -ης*
i isolamento etologico *m*
d ethologische Isolation *f*
- 8284 ethology** *n*; **human ethology** *n*; **behaviorism** *n*; **behavioral biology** *n*
g ηθολογία *f -ας*; συμπεριφορισμός *m -ού*; βιολογία συμπεριφοράς *f -ας*
i etologia *f*; behaviorismo *m*; biologia del comportamiento *f*
d Ethologie *f*; Behaviorismus *m*; Verhaltensbiologie *f*
- 8285 ethosuximide** *n*
g αιθοσουξιμίδιο *nt -ίον*
i etosussimide *m*; etosuccimide *m*
d Ethosuximid *nt*; Ethosukzimid *nt*
- 8286 ethyl alcohol** *n*; **alcohol** *n*
g αιθυλική αλκοόλη *f -ης*; αιθανόλη *f -ης*
i alcol etilico *m*; etanol *m*
d Ethylalkohol *m*; Ethanol *nt*; Äthanol *nt*
- 8287 ethylene** *n*
g αιθυλένιο *nt -ίον*
i etilene *m*
d Etylen *nt*; Äthylen *nt*
- 8288 ethylenediaminetetraacetic acid** *n*; **EDTA**
g αιθυλενοδιαμινοτετραοξικό οξύ *nt -έος*; EDTA
i acido etilendiaminotetracetico *m*; EDTA
d Ethylendiamintetraessigsäure *f*; EDTA
- 8289 ethylene glycol** *n*
g αιθυλενογλυκόλη *f -ης*
i glicol etilenico *m*
d Ethylenglykol *nt*
- 8290 N-ethylmaleimide** *n*; **NEM**
g N-αιθυλομελειμίδιο *nt -ίον*
i N-etylmaleimide *f*
d N-Ethylmaleinimid *nt*
- 8291 ethylmethane sulfonate** *n*; **EMS**
g μεθανοσουλφονικός αιθυλεστέρας *m -α*
i sulfonato di etilmetano *m*
d Ethylmethansulfonat *nt*

8292 ethynodiol *n*

- g* αιθυνοδιόλη *f* -ης
i etinodiolo *m*
d Ethynodiol *nt*

8293 ethynyl estradiol *n*; **ethinyl estradiol** *n*

- g* αιθυνυλοοιστραδιόλη *f* -ης
i etinilestradiolo *m*
d Ethinylestradiol *nt*

8294 etiolation *n*

- g* αποχρωματισμός *m* -ού; λεύκανση *f* -ης;
 κιτρίνισμα *nt* -ίσματος
i eziolamento *m*; scolorimento *m*
d Etiolierung *f*; Bleichwerden *nt*; Vergeilung *f*

8295 etiology *n*; **aetiology** *n*

- g* αιτιολογία *f* -ας
i eziologia *f*; etiologia *f*
d Ätiologie *f*

8296 etioplast *n*

- g* αιτιοπλάστης *m* -η
i ezioplasto *m*
d Etioplast *m*

8297 etoposide *n*

- g* ετοποσίδη *f* -ης
i etoposide *m*
d Etoposid *nt*

8298 etretinate *n*

- g* ετρετινάτη *f* -ης
i etretinato *m*
d Etretinat *nt*

* **e-type cholinesterase** *n* → 221

* **Eu** → 8321

8299 Eubacteria *npl*

- g* ευβακτήρια *npl* -ίων
i Eubatteri *npl*
d Eubakterien *npl*

* **eucariotic cell** *n* → 8308

8300 eucarpic *adj*

- g* εύκαρπος *adj* -η,-ο
i eucarpico *adj*
d eukarp *adj*

* **eucaryote** *n* → 8306

8301 euchromatic *adj*

- g* ευχρωματικός *adj* -ή,-ό
i euromatico *adj*
d euchromatisch *adj*

8302 euchromatin *n*

- g* ευχρωματίνη *f* -ης
i eucromatina *f*
d Euchromatin *nt*

8303 eugenics *n*; **orthogenetics** *n*

- g* ευγονική *f* -ής; ορθογενετική *f* -ής
i eugenica *f*; eugenetica *f*
d Eugenik *f*; Eugenetik *f*

8304 euglena *n*

- g* ευγλήνη *f* -ης
i euglena *f*
d Euglena *f*

* **Euglenida** *npl* → 8305

* **euglenids** *npl* → 8305

8305 euglenoids *npl*; **Euglenophyta** *npl*;

- euglenids** *npl*; **Euglenida** *npl*
g ευγληνοειδή *npl* -ών; ευγληνόφυτα *npl* -ων
i Euglenofita *fpl*; euglenoidini *m*; euglenofite *fpl*
d Euglenophyta *npl*; Euglenida *npl*

* **Euglenophyta** *npl* → 8305

8306 eukaryote *n*; **eucaryote** *n*

- g* ευκαρυότης *m* -η
i eucariota *m*; eucariote *m*
d Eukaryont *m*; Eukaryot *m*

8307 eukaryotic *adj*

- g* ευκαριωτικός *adj* -ή,-ό
i eucariotico *adj*
d eukaryotisch *adj*

8308 eukaryotic cell *n*; **eucariotic cell** *n*

- g* ευκαρυωτικό κύτταρο *nt* -άρον
i cellula eucariotica *f*
d eukaryotische Zelle *f*

8309 eukaryotic cell cycle *n*

- g* ευκαρυωτικός κυτταρικός κύκλος *m* -ον
i ciclo cellulare eucariotico *m*
d eukaryotische Zellzyklus *m*

8310 eukaryotic expression vector *n*

- g* ευκαρωτικός φορέας έκφρασης *m* -α
i vettore di espressione eucariotico *m*
d eukaryotischer Expressionsvektor *m*

8311 eukaryotic promoter *n*

- g* ευκαρωτικός προαγωγέας *m* -α
i promotore eucariotico *m*
d eukaryotischer Promoter *m*

- 8312 eukaryotic transposon** *n*
g ευκαρυοτικό μεταθετόνιο *nt -iov*;
 ευκαρυοτικό τρανσποζόνιο *nt -iov*
i trasposone eucariotico *m*
d eukaryotisches Transposon *nt*
- * **Eulenburg disease** *n* → 5573
- * **eulimnoplankton** *n* → 13490
- 8313 eumelanin** *n*
g ευμελανίνη *f -ης*
i eumelanina *f*
d Eumelanin *nt*
- 8314 eupepsia** *n*; **eupepsy** *n*
g ευπεψία *f -ας*
i eupepsia *f*
d Eupepsie *f*
- * **eupepsy** *n* → 8314
- * **Euphausiacea** *npl* → 8315
- 8315 euphausiaceans** *npl*; **Euphausiacea** *npl*;
krill *n*
g Ευφασιεύδη *npl -ών*; κριλλ *nt inv*
i Eufausiacei *mpl*; krill *m*
d Leuchtkrebse *mpl*; Euphausiacea *npl*; Krill *m*
- 8316 euphoria** *n*
g ευφορία *f -ας*
i euforia *f*
d Euphorie *f*
- 8317 euphotic** *adj*
g ευφωτικός *adj -ή,-ό*; εύφωτος *adj -η,-ο*
i eufotico *adj*
d euphotisch *adj*; durchleuchtet *adj*
- 8318 euphotic zone** *n*
g ευφωτική ζώνη *f -ης*
i zona eufótica *f*
d euphotische Zone *f*; euphotische
 Wasserschicht *f*
- 8319 euploid** *adj*
g ευπλοειδικός *adj -ή,-ό*
i euploide *adj*
d euploid *adj*
- 8320 euploidy** *n*
g ευπλοειδία *f -ας*
i euploidia *f*
d Euploidie *f*
- * **European typhus** *n* → 26424
- 8321 europium** *n*; **Eu**
g ευρώπιο *nt -iov*; Eu
i europio *m*; Eu
d Europium *nt*; Eu
- 8322 eurybathic** *adj*; **eurybenthic** *adj*
g ευρυβαθικός *adj -ή,-ό*; ευρύβαθος *adj -η,-ο*
i euribatico *adj*; euribato *adj*
d eurybath *adj*
- * **eurybenthic** *adj* → 8322
- 8323 euryhaline** *adj*
g ευρύαλος *adj -η,-ο*; ευράλμυρος *adj -η,-ο*
i eurialino *adj*
d euryhalin *adj*
- 8324 euryoecious** *adj*; **euryoecius** *adj*
g ερύοικος *adj -η,-ο*
i euroico *adj*
d euryök *adj*
- * **euryoecius** *adj* → 8324
- 8325 euryphagous** *adj*
g ευρύφαγος *adj -ος,-ο*
i eurifago *adj*
d euryphag *adj*
- 8326 eurytherm** *n*; **eurythermal organism** *n*
g ευρύθερμος οργανισμός *m -ού*
i euritermo *m*; organismο euritermo *m*
d eurythermer Organismus *m*
- 8327 eurythermal** *adj*; **eurythermic** *adj*;
eurythermous *adj*
g ευρυθερμικός *adj -ή,-ό*; ευρύθερμος *adj -η,-ο*
i euritermo *adj*
d eurytherm *adj*; eurythermisch *adj*
- * **eurythermal organism** *n* → 8326
- * **eurythermic** *adj* → 8327
- * **eurythermous** *adj* → 8327
- 8328 eurytopic** *adj*
g ευρύτοπος *adj -η,-ο*
i euritopico *adj*
d eurytop *adj*; eurytopicisch *adj*
- 8329 eusporangiate** *adj*
g ευσποριαγγειακός *adj -ή,-ό*
i eusporangiato *adj*
d eusporangiat *adj*
- * **Eustachian canal** *n* → 2502

- * **eustachian muscle** *n* → 25268
- * **eustachian salpingitis** *n* → 25010
- * **Eustachian tube** *n* → 2502
- * **Eustachian valve** *n* → 26773
- 8330 euthanasia** *n*
g ευθανασία *f* -ας
i eutanasia *f*
d Euthanasie *f*
- * **Eutheria** *npl* → 8331
- 8331 eutherians** *npl*; **Eutheria** *npl*; **placentals** *npl*; **Placentalia** *npl*
g Ευθήρια *npl* -ιων; Πλακουντοφόρα *npl* -ων
i Euteri *mpl*; Placentali *mpl*; Placentati *mpl*
d Plazentatiere *npl*
- 8332 euthyroid** *adj*
g ευθυρεοειδικός *adj* -ή,-ό
i eutiroideo *adj*
d euthyreot *adj*; Euthyreose-*adj*
- 8333 eutrophic** *adj*
g ευτροφικός *adj* -ή,-ό
i eutrofico *adj*
d eutroph *adj*; eutrophisch *adj*; nährstoffreich *adj*
- 8334 eutrophication** *n*
g ευτροφισμός *m* -ού
i eutroficazione *f*; eutrofizzazione *f*
d Eutrophierung *f*
- * **eV** → 7628
- 8335 evacuant** *adj*
g εκκενωτικός *adj* -ή,-ό
i evacuativo *adj*
d entleerend *adj*
- * **evacuant** *adj* → 4146
- * **evacuant** *n* → 20549
- 8336 evacuation** *n*
g εκκένωση *f* -ης; ἀδειασμα *nt* -άσματος
i evacuazione *f*
d Entleerung *f*; Evakuierung *f*
- 8337 evagination** *n*
g εγκόλεασμός *m* -ού; εγκόλπωση *f* -ης
i evaginazione *f*
d Evagination *f*
- 8338 evaporate** *vb*
g εξατμίζω *vb* εξάτμισα,-σμένος; εξατμίζομαι
vb εξατμίστηκα,-σμένος; ατμοποιώ *vb*
atmopoiόnσα,-μένος
i evaporare *vb*; volatilizzarsi *vb*
d evaporieren *vb*; verdampfen *vb*; verdunsten *vb*
- 8339 evaporation** *n*
g εξάτμιση *f* -ης; εξαέρωση *f* -ης
i evaporazione *f*
d Evaporation *f*; Verdampfung *f*; Verdunstung *f*
- 8340 evaporative cooling** *n*
g ψύξη με εξάτμιση *f* -ης
i raffreddamento per evaporazione *m*
d Verdunstungskühlung *f*
- 8341 evapotranspiration** *n*
g εξατμοδιαπνοή *f* -ής; εξάτμιση και διαπνοή
i evapotraspirazione *f*
d Evapotranspiration *f*
- * **even-toed ungulates** *npl* → 2265
- 8342 eventration** *n*; **evisceration** *n*; **evisceratio** *n*
g πρόπτωση εντέρου *f* -ης
i eventrazione *f*; eviscerazione *f*
d Eventration *f*; Evisceration *f*; Evisceratio *f*
- * **evergreen** *adj* → 11675
- 8343 eversion** *n*
g αναστροφή *f* -ής; αντιστροφή *f* -ής
i rovesciamento *f*
d Eversion *f*; Umstülpung *f*
- * **evisceratio** *n* → 8342
- 8344 evisceration** *n*; **exenteration** *n*
g εκσπλάγχνωση *f* -ης; εξεντέρωση *f* -ης
i eviscerazione *f*; exenterazione *f*
d Evisceration *f*; Exenteration *f*
- * **evisceration** *n* → 8342
- 8345 evocation** *n*
g επίκληση *f* -ης; κληση *f* -ης
i evocazione *f*; induzione *f*
d Evokation *f*
- 8346 evocator** *n*
g επαγωγέας μορφογένεσης *m* -α
i evocatore *m*
d Evokator *m*
- 8347 evoked potential** *n*

- g* προκλητό δυναμικό *nt* -ού
i potenziale evocato *m*
d evoziertes Potenzial *nt*
- 8348 evolution** *n*
g εξέλιξη *f* -ης
i evoluzione *f*
d Evolution *f*; Entwicklung *f*
- 8349 evolutionary** *adj*
g εξελικτικός *adj* -ή,-ό^{*}
i evolutivo *adj*
d evolutionär *adj*; evolutionistisch *adj*
- 8350 evolutionary clock** *n*
g εξελικτικό ρολόι *nt* -γιού
i orologio evolutivo *m*
d Evolutionsuhr *f*
- 8351 evolutionary duration** *n*
g εξελικτική διάρκεια *f* -ας
i durata evolutiva *f*
d Evolutionsdauer *f*
- 8352 evolutionary factor** *n*
g εξελικτικός παράγοντας *m* -α
i fattore evolutivo *m*
d Evolutionsfaktor *m*
- 8353 evolutionary taxonomy** *n*
g εξελικτική ταξινομική *f* -ής
i tassonomia evoluzionistica *f*
d Evolutionstaxonomie *f*
- * **evolutionary theory** *n* → 8354
- 8354 evolutionism** *n*; **evolutionary theory** *n*
g εξελικτισμός *m* -ού; εξελικτική θεωρία *f* -ας
i evoluzionismo *m*; teoria evolutiva *f*
d Evolutionismus *m*; Evolutionstheorie *f*
- * **evulsion** *n* → 2641
- 8355 Ewing sarcoma** *n*; **Ewing tumor** *n*;
endothelial myeloma *n*
g σάρκωμα Ewing *nt* -ώματος; ενδοθηλιακό^{*}
μυέλωμα *nt* -ώματος
i sarcoma di Ewing *m*; tumore di Ewing *m*;
mieloma endoteliale *m*
d Ewing-Sarkom *nt*; Ewing-Knochensarkom *nt*;
endotheliales Myelom *nt*
- * **Ewing tumor** *n* → 8355
- 8356 examination** *n*
g εξέταση *f* -ης
i esame *m*
d Examen *nt*; Krankenuntersuchung *f*
- * **exanthem** *n* → 20908; 8184
- * **exanthema** *n* → 20908; 8184
- 8357 exanthematous** *adj*
g εξανθηματικός *adj* -ή,-ό^{*}
i esantematico *adj*
d exanthematisch *adj*; exanthematös *adj*;
Exanthem-
- * **exanthematous typhus** *n* → 26424
- * **exarticulation** *n* → 7053
- * **excavatio disci** *TA* → 6680
- * **excavation of optic disk** *n* → 6680
- * **excavatio rectouterina** *TA* → 21023
- * **excavatio rectovesicalis** *TA* → 21029
- * **excavatio vesicouterina** *TA* → 27005
- * **excentric pain** *n* → 21076
- * **excessively fat** *adj* → 16564
- * **excessive secretion** *n* → 11209
- * **excessive sweating** *n* → 6820
- * **excessive vomiting** *n* → 11156
- * **excessive vomiting of pregnancy** *n* → 11157
- 8358 excinuclease** *n*; **DNA repair endonuclease** *n*
g εξαγωγική ενδουκλεάση *f* -ης; ενδουκλεάση^{*}
επιδιόρθωσης του DNA *f* -ης
i escinucleasi *f*; endonucleasi di riparazione del
DNA *f*
d Excinuklease *f*; DNA-Reparatur-
Endonuklease *f*
- * **excision** *n* → 7482
- 8359 excision** *n*
g αποκοπή *f* -ής; εκτομή *f* -ής; αφαίρεση *f* -ης
i escissione *f*; estirpazione *f*; taglio *m*; recisione
f
d Exzision *f*; Ausschneidung *f*; Entfernung *f*
- * **excisional biopsy** *n* → 8360
- 8360 excision biopsy** *n*; **excisional biopsy** *n*
g βιοψία εκτομής *f* -ας; βιοψία με εξαίρεση *f*

<p><i>-ας</i></p> <p><i>i</i> biopsia da escissione <i>f</i>; biopsia per escissione <i>f</i></p> <p><i>d</i> Exzisionsbiopsie <i>f</i>; Probeexzision <i>f</i></p> <p>* excision of a ganglion <i>n</i> → 9416</p> <p>* excision of a lobe <i>n</i> → 13643</p> <p>* excision of colon <i>n</i> → 5282</p> <p>* excision of the clitoris <i>n</i> → 5106</p> <p>* excision of the labyrinth <i>n</i> → 12911</p> <p>* excision of the larynx <i>n</i> → 13054</p> <p>* excision of the liver <i>n</i> → 10484</p> <p>* excision of the spleen <i>n</i> → 23473</p> <p>* excision of veins <i>n</i> → 18468</p> <p>8361 excision repair <i>n</i></p> <p><i>g</i> επιδιόρθωση εκτομής <i>f</i> -ης</p> <p><i>i</i> riparazione per escissione <i>f</i></p> <p><i>d</i> Exzisionsreparatur <i>f</i>; Ausschneidereparatur <i>f</i></p> <p>8362 excision repair pathway <i>n</i>; excision repair system <i>n</i></p> <p><i>g</i> μηχανισμός επιδιόρθωσης με εκτομή <i>m</i> -ού</p> <p><i>i</i> via di riparazione per escissione <i>f</i></p> <p><i>d</i> Exzisionsreparaturmechanismus <i>m</i>; Exzisionsreparatursystem <i>nt</i></p> <p>* excision repair system <i>n</i> → 8362</p> <p>8363 excitability <i>n</i></p> <p><i>g</i> διεγερσιμότητα <i>f</i> -ας</p> <p><i>i</i> eccitabilità <i>f</i></p> <p><i>d</i> Erregbarkeit <i>f</i>; Erregungsfähigkeit <i>f</i>; Reizbarkeit <i>f</i></p> <p>8364 excitable <i>adj</i></p> <p><i>g</i> διεγέρσιμος <i>adj</i> -η, -ο</p> <p><i>i</i> eccitabile <i>adj</i></p> <p><i>d</i> erregbar <i>adj</i>; reizbar <i>adj</i></p> <p>8365 excitation <i>n</i></p> <p><i>g</i> διέγερση <i>f</i> -ης; ερεθισμός <i>m</i> -ού</p> <p><i>i</i> eccitazione <i>f</i></p> <p><i>d</i> Exzitation <i>f</i>; Erregung <i>f</i>; Reizung <i>f</i></p> <p>8366 excitation spread <i>n</i></p> <p><i>g</i> επέκταση διέγερσης <i>f</i> -ης</p> <p><i>i</i> diffusione dell'eccitazione <i>f</i></p> <p><i>d</i> Erregungsausbreitung <i>f</i></p>	<p>8367 excitation wavelength <i>n</i></p> <p><i>g</i> μήκος κύματος διέγερσης <i>nt</i> -ους</p> <p><i>i</i> lunghezza d'onda di eccitazione <i>f</i></p> <p><i>d</i> Erregungswellenlänge <i>f</i></p> <p>8368 excitatory <i>adj</i></p> <p><i>g</i> διεγερτικός <i>adj</i> -ή, -ό</p> <p><i>i</i> eccitatorio <i>adj</i></p> <p><i>d</i> erregend <i>adj</i>; exzitatorisch <i>adj</i>; reizend <i>adj</i>; Reiz-</p> <p>8369 excitatory muscle fiber <i>n</i></p> <p><i>g</i> μυϊκή ίνα διέγερσης <i>f</i> -ας</p> <p><i>i</i> fibra muscolare di eccitabilità <i>f</i></p> <p><i>d</i> erregende Muskelfaser <i>f</i></p> <p>8370 excitatory neuron <i>n</i></p> <p><i>g</i> διεγερτικός νευρώνας <i>m</i> -α</p> <p><i>i</i> neurone eccitatorio <i>m</i></p> <p><i>d</i> erregendes Neuron <i>nt</i></p> <p>8371 excitatory postsynaptic potential <i>n</i>; EPSP</p> <p><i>g</i> διεγερτικό μετασυναptikό δυναμικό <i>nt</i> -ού</p> <p><i>i</i> potenziale postsinaptico eccitatorio <i>m</i>; PPSE</p> <p><i>d</i> exzitatorisches postsynaptisches Potenzial <i>nt</i>; EPSP</p> <p>8372 excitatory receptor <i>n</i></p> <p><i>g</i> διεγερτικός υποδοχέας <i>m</i> -α</p> <p><i>i</i> recettore eccitatorio <i>m</i></p> <p><i>d</i> exzitatorischer Rezeptor <i>m</i></p> <p>8373 excitatory state <i>n</i></p> <p><i>g</i> κατάσταση διεγερσιμότητας <i>f</i> -ης</p> <p><i>i</i> stato eccitatorio <i>m</i></p> <p><i>d</i> exzitatorischer Zustand <i>m</i></p> <p>8374 excitatory synapse <i>n</i></p> <p><i>g</i> διεγερτική σύναψη <i>f</i> -ης</p> <p><i>i</i> sinapsi eccitatoria <i>f</i></p> <p><i>d</i> erregende Synapse <i>f</i>; exzitatorische Synapse <i>f</i></p> <p>8375 excited state <i>n</i></p> <p><i>g</i> διεγερμένη κατάσταση <i>f</i> -ης</p> <p><i>i</i> stato eccitato <i>m</i></p> <p><i>d</i> angeregter Zustand <i>m</i></p> <p>8376 excoriation <i>n</i></p> <p><i>g</i> εκδορά <i>f</i> -άς; αμυχή <i>f</i> -ής</p> <p><i>i</i> escoriazione <i>f</i></p> <p><i>d</i> Exkoration <i>f</i>; Excoriatio <i>f</i>; Hautabschürfung <i>f</i></p> <p>* excrements npl → 8576</p> <p>8377 excrescence <i>n</i></p> <p><i>g</i> παθολογικό πρήξιμο <i>nt</i> -ίματος; παθολογική εξόγκωση <i>f</i> -ης</p> <p><i>i</i> escrescenza <i>f</i>; protuberanza <i>f</i></p>
--	--

- d* Exkreszenz *f*; Auswuchs *m*
- 8378 excretion *n***
- g* ἔκκριση *f* -ῆς; απέκκριση *f* -ῆς
 - i* escrezione *f*; secrezione *f*
 - d* Exkretion *f*; Ausscheidung *f*
- * **excretion of sweat *n* → 10675**
- 8379 excretory *adj***
- g* εκκριτικός *adj* -ή,-ό; απεκκριτικός *adj* -ή,-ό
 - i* escretore *adj*; escretorio *adj*; secretorio *adj*
 - d* exkretorisch *adj*; absondernd *adj*; sezernierend *adj*; Exkretions-; Ausscheidungs-
- 8380 excretory duct *n*; ductus excretorius *TA***
- g* εκφροτικός αγωγός *m* -ού; απεκκριτικός πόρος *m* -ού
 - i* dotto escretore *m*; dotto secretorio *m*
 - d* Ausscheidungsgang *m*; Exkretionsgang *m*; Ductus excretorius *m*; Exkretionskanal *m*
- * **excretory duct of testis *n* → 6503**
- * **extermination *n* → 8344**
- 8381 exergonic *adj***
- g* εξεργονικός *adj* -ή,-ό
 - i* esoergonico *adj*
 - d* exergonisch *adj*
- 8382 exfoliatin *n***
- g* αποφολίδωτινη *f* -ῆς
 - i* esfoliatina *f*
 - d* Exfoliatin *nt*
- 8383 exfoliation *n***
- g* απολέπιση *f* -ῆς; αποφολίδωση *f* -ῆς; αποφύλλιση *f* -ῆς
 - i* esfoliazione *f*; desquamazione *f*
 - d* Exfoliation *f*; Abblätterung *f*; Abschälung *f*; Abschilferung *f*
- 8384 exfoliation method *n***
- g* μέθοδος απολέπισης *f* -όδον; μέθοδος αποφολίδωσις *f* -όδον
 - i* metodo esfoliativo *m*
 - d* Exfoliationsmethode *f*
- * **exfoliative *adj* → 6747**
- 8385 exfoliative cytology *n***
- g* αποφολίδωτική κυτταρολογία *f* -ας
 - i* citologia esfoliativa *f*
 - d* Exfoliativzytologie *f*
- 8386 exhibitionism *n***
- g* επιδειξιμανία *f* -ας
 - i* esibizionismo *m*
 - d* Exhibitionismus *m*
- 8387 exine *n***
- g* εξίνη *f* -ῆς
 - i* esina *f*
 - d* Exine *f*
- 8388 exite *n***
- g* εξίτης *m* -η
 - i* esito *m*
 - d* Exit *m*
- 8389 exit site *n*; E site *n*; ribosomal exit site *n***
- g* θέση εξόδου *f* -ῆς; θέση E *f* -ης; ριβοσωμική θέση εξόδου *f* -ῆς
 - i* sito di uscita *m*; sito E *m*; sito di uscita dal ribosoma *m*
 - d* Austrittsstelle *f*; E-Stelle *f*
- 8390 exobiology *n***
- g* εξωβιολογία *f* -ας
 - i* esobiologia *f*
 - d* Exobiologie *f*
- * **exocarp *n* → 8017**
- * **exoccipital bone *n* → 13147**
- * **exocervix *n* → 26754**
- * **exocoelom *n* → 8510**
- 8391 exocrine *adj***
- g* εξωκρινής *adj* -ής,-ές
 - i* esocrino *adj*
 - d* exokrin *adj*
- 8392 exocrine gland *n***
- g* εξωκρινής αδένας *m* -α
 - i* ghiandola esocrina *f*
 - d* exokrine Drüse *f*
- 8393 exocrine pancreas *n*; exocrine part of pancreas *n***
- g* εξωκρινές πάγκρεας *nt* -έατος; εξωκρινής μοίρα πάγκρέατος *f* -ας
 - i* pancreas esocrino *m*; parte esocrina del pancreas *f*
 - d* exokrines Pankreas *nt*; exokrines Pankreasteil *nt*
- * **exocrine part of pancreas *n* → 8393**
- 8394 exocuticle *n***
- g* εξωεπιδερμίδιο *nt* -ίον

- i* esocuticola *f*
d Exocuticula *f*; Exokutikula *f*
- 8395 exocytosis *n***
g εξωκυττάρωση *f* -ης; εξωκύτωση *f* -ης
i esocitosi *f*
d Exozytose *f*
- 8396 exocytotic *adj***
g εξωκυτταρωτικός *adj* -ή,-ό; εξωκυτωτικός
adj -ή,-ό
i esocitotico *adj*
d exozytotisch *adj*; Exozytosen-
- 8397 exodermis *n***
g εξωδερμίδα *f* -ας
i esodermide *f*
d Exodermis *f*; Außenhaut *f*
- * **exodeviation *n* → 8423**
- 8398 exoenzyme *n*; extracellular enzyme *n*;**
ectoenzyme *n*
g εξωένζυμο *nt* -ύμου; εξωκυττάριο ένζυμο *nt*
'-ύμου
i esoenzima *m*; enzima extracellulare *m*
d Exoenzym *nt*; extrazelluläres Enzym *nt*
- 8399 exogamous *adj***
g εξωγαμικός *adj* -ή,-ό
i esogamico *adj*
d exogam *adj*; Exogamie-
- 8400 exogamy *n***
g εξωγαμία *f* -ας
i esogamia *f*
d Exogamie *f*
- * **exogenetic *adj* → 8401**
- * **exogenic *adj* → 8401**
- 8401 exogenous *adj*; exogenetic *adj*; exogenic *adj***
g εξωγενής *adj* -ής,-ές
i esogeno *adj*
d exogen *adj*
- * **exogenous allergic asthma *n* → 8535**
- 8402 exogenous cholesterol *n***
g εξωγενής χοληστερόλη *f* -ης
i colesterolo esogeno *m*
d exogenes Cholesterin *nt*
- 8403 exogenous hormone *n***
g εξωγενής ορμόνη *f* -ης
i ormone esogena *m*
d exogenes Hormon *nt*
- * **exogenous toxin *n* → 8422**
- * **exomphalos *n* → 26491**
- 8404 exon *n***
g εξόντιο *nt* -iov
i esone *m*
d Exon *nt*
- 8405 exon shuffling *n***
g αναδιάταξη εξονίων *f* -ης; ανακατανομή
εξονίων *f* -ής
i rimescolamento degli esoni *m*
d Exonnenneukombination *f*;
Exonenzusammenbau *m*
- 8406 exonuclease *n***
g εξωνουκλεάση *f* -ης
i esonucleasi *f*
d Exonuklease *f*
- 8407 exonuclease activity *n***
g δραστικότητα εξωνουκλεάσης *f* -ας;
ενεργότητα εξωνουκλεάσης *f* -ας
i attività esonucleasica *f*
d Exonukleaseaktivität *f*
- 8408 exonuclease proofreading activity *n***
g επιδιορθωτική ενεργότητα εξωνουκλεάσης *f*
-ας
i attività esonucleasica di correzione *f*
d Exonukleasekorrekturaktivität *f*
- 8409 exopeptidase *n***
g εξωπεπτιδάση *f* -ης
i esopeptidasi *f*
d Exopeptidase *f*
- 8410 exophoria *n***
g εξωφορία *f* -ας
i exoforia *f*
d Exophorie *f*
- 8411 exophthalmic *adj***
g εξοφθαλμικός *adj* -ή,-ό
i esoftalmico *adj*
d exophthalmisch *adj*; Exophthalmus-
- 8412 exophthalmic goiter *n***
g εξώφθαλμος βρογχοκήλη *f* -ης
i gozzo esoftalmico *m*
d Glotzaugenkrankheit *f*
- 8413 exophthalmometer *n***
g εξοφθαλμόμετρο *nt* -ον
i esoftalmometro *m*
d Exophthalmometer *nt*

- 8414 exophthalmos n; exophthalmus n; exorbitism n; proptosis n**
- g* εξοφθαλμός *m* -ού; πρόπτωση *f* -ης
i esoftalmo *m*; esorbitismo *m*; exoftalmus *m*;
proptosi *f*
d Exophthalmos *m*; Exophthalmus *m*;
 Exophthalmie *f*; Glotzauge *nt*; Proptosis
f; Protrusio bulbi *f*; Ophthalmoptose *f*
- * **exophthalmus n → 8414**
- 8415 exophytic adj**
- g* εξωφυτικός *adj* -ή,-ό
i esofítico *adj*
d exophytisch *adj*
- 8416 exophytic nodule n**
- g* εξωφυτικό ογκίδιο *nt* -iov
i nodulo esofítico *m*
d exophytisches Knötchen *nt*
- * **exoplasm n → 7495**
- * **exoplasmic adj → 7496**
- * **Exopterygota npl → 10421**
- * **exorbitism n → 8414**
- * **exoskeleton n → 7499**
- 8417 exosporal adj; exosporous adj**
- g* εξωσποριακός *adj* -ή,-ό
i esoporico *adj*
d exospor *adj*
- 8418 exospore n**
- g* εξωσπόριο *nt* -iov
i esospora *f*
d Exospore *f*
- * **exosporous adj → 8417**
- 8419 exostosis n**
- g* εξόστωση *f* -ης
i esostosi *f*
d Exostosis *f*; Exostose *f*
- 8420 exothecium n**
- g* εξωθήκιο *nt* -iov
i esotecio *m*
d Exothecium *nt*
- * **exothermal adj → 8421**
- 8421 exothermic adj; exothermal adj**
- g* εξωθερμικός *adj* -ή,-ό
- i* esotermico *adj*
d exotherm *adj*; exothermisch *adj*
- 8422 exotoxin n; exogenous toxin n**
- g* εξωτοξίνη *f* -ης; εξωγενής τοξίνη *f* -ης
i esotossina *f*
d Exotoxin *nt*; Ektotoxin *nt*
- * **exotrophic adj → 7502**
- 8423 exotropia n; divergent strabismus n; divergent squint n; external strabismus n; external squint n; wall-eye n; exodeviation n**
- g* εξωτροπία *f* -ας; αποκλίνων στραβισμός *m* -ού; στραβισμός προς τα έξω *m* -ού
i exotropia *f*; strabismo divergente *m*;
 strabismo esterno *m*
d Exotropie *f*; Strabismus externus *m*;
 Strabismus divergens *m*; Auswärtschielien *nt*
- 8424 expansin n**
- g* εξπανσίνη *f* -ης; επεκτασίνη *f* -ης
i espansina *f*
d Expansin *nt*
- * **expansion n → 23568**
- * **expectation of life n → 13427**
- 8425 expectorant adj**
- g* αποχρεμπτικός *adj* -ή,-ό
i espettante *adj*
d expektorierend *adj*; schleimlösend *adj*
- 8426 expectorant n; expectorant agent n**
- g* αποχρεμπτικό *nt* -ού; αποχρεμπτικός παράγοντας *m* -α
i espettante *m*; agente espettante *m*
d Expektorans *nt*; schleimlösendes Mittel *nt*
- * **expectorant agent n → 8426**
- 8427 expectoration n**
- g* απόπτωση *f* -ης; απόχρεμψη *f* -ης
i espettazione *f*
d Expektoration *f*; Auswerfen *nt*; Aushusten *nt*
- 8428 experiment n**
- g* δοκιμή *f* -ής; πείραμα *nt* -άματος
i esperimento *m*; prova *f*
d Experiment *nt*; Probe *f*; Versuch *m*
- 8429 experimental adj**
- g* πειραματικός *adj* -ή,-ό; δοκιμαστικός *adj* -ή,-ό
i sperimentale *adj*
d experimentell *adj*; Versuchs-

- * **experimental allergic encephalomyelitis** *n*
→ 8430
- 8430 experimental autoimmune encephalomyelitis** *n*; **experimental allergic encephalomyelitis** *n*; **EAE**
g πειραματική αυτοάνοση εγκεφαλομυελίτιδα *f*
-ας; ΠΑΕΜ
i encefalomielite autoimmune sperimentale *f*;
 EAE
d experimentelle autoimmune Enzephalomyelitis *f*; EAE
- 8431 experimental heat shock** *n*
g πειραματικό θερμικό στρες *nt inv*
i shock termico sperimentale *m*
d experimenteller Hitzeschock *m*
- * **expert** *n* → 23217
- 8432 expiration** *n*
g εκπνοή *f -ής*
i espirazione *f*
d Ausatmung *f*; Expiration *f*
- 8433 expiratory** *adj*
g εκπνευστικός *adj -ή,-ό*
i inspiratorio *adj*
d exspiratorisch *adj*; Ausatmungs-
- 8434 expiratory reserve volume** *n*; **reserve air** *n*;
supplementary air *n*; **supplemental air** *n*;
ERV; **REV**
g εκπνευστικός εφεδρικός όγκος *m -ov*
i volume di riserva respiratorio *m*
d exspiratorisches Reservevolumen *nt*
- 8435 explant** *n*
g μόσχευμα *nt -εύματος*; έκφυτο *nt -ov*
i esprianto *m*
d Explantat *nt*
- 8436 explantation** *n*
g λήψη μοσχεύματος *f -ής*
i espiantazione *f*
d Explantation *f*
- 8437 exponential growth** *n*
g εκθετική αύξηση *f -ής*
i crescita esponenziale *f*
d exponentielles Wachstum *nt*
- 8438 exponential phase** *n*; **logarithmic phase** *n*
g εκθετική φάση *f -ής*; λογαριθμική φάση *f -ής*
i fase esponenziale *f*; fase logaritmica *f*
d Exponentialphase *f*, logarithmische Phase *f*
- * **exposed hymenium fungi** *npl* → 18788
- 8439 exposure** *n*
g έκθεση *f -ής*
i esposizione *f*
d Exposition *f*; Ausgesetztsein *nt*
- 8440 expression** *n*
g έκφραση *f -ής*
i espressione *f*
d Expression *f*
- 8441 expression cloning** *n*
g κλωνοποίηση έκφρασης *f -ής*
i clonaggio di espressione *m*
d Expressionsklonierung *f*
- 8442 expression-linked copy** *n*; **ELC**
g αντίγραφο σχετιζόμενο με την έκφραση *nt -άφον*
i copia legata all'espressione *f*; ELC
d expressionsgekoppelte Kopie *f*; ELC
- 8443 expression site** *n*
g θέση έκφρασης *f -ής*
i sito di espressione *m*
d Expressionsstelle *f*
- 8444 expression system** *n*
g σύστημα έκφρασης *nt -ήματος*
i sistema di espressione *m*
d Expressionssystem *nt*
- 8445 expression vector** *n*
g φορέας έκφρασης *m -α*
i vettore di espressione *m*
d Expressionsvektor *m*
- * **expressive aphasia** *n* → 3530
- * **expressive-receptive aphasia** *n* → 9763
- 8446 expressivity** *n*
g εκφραστικότητα *f -ας*
i espressività *f*
d Expressivität *f*
- * **exsiccation** *n* → 6727
- * **exsiccator** *n* → 6728
- 8447 extrophy** *n*; **ectrophy** *n*; **ecstrophe** *n*
g εκστροφή *f -ής*
i estrofia *f*
d Ekstrophie *f*; Ekstrophie *f*; Exstrophie *f*,
 Ectrofia *f*
- 8448 extrophy of the bladder** *n*; **ectopia vesicae**

- n; bladder extrophy n*
- g* εκστροφή ουροδόχου κύστης *f*-ής; εκτοπία κύστης *f*-ας
i estrofia della vescica *f*; ectopia vescicae *f*; estrofia vesicale *f*
d Blasenekstrophe *f*; Blasenexstrophe *f*; Ectopia vesicae *f*
- 8449 extensin n**
- g* εκτασίνη *f*-ής; εξτενσίνη *f*-ής; επεκτασίνη *f*-ής
i estensina *f*
d Extensin *nt*
- 8450 extensio TA; extension n**
- g* έκταση *f*-ής
i estensione *f*
d Extension *f*
- * extension *n* → 8450
- 8451 extension n**
- g* διαστολή *f*-ής; επιμήκυνση *f*-ής; διεύρυνση *f*-ής
i estensione *f*; allungamento *m*; allargamento *m*; ampliamento *m*
d Erweiterung *f*; Ausdehnung *f*; Ausbreitung *f*; Verlängerung *f*
- * extensor *n* → 8452
- * extensor carpi radialis brevis *n* → 22667
- * extensor carpi radialis longus *n* → 13712
- * extensor carpi ulnaris *n* → 26462
- * extensor digiti minimi *n* → 8455
- * extensor digitorum *n* → 8453
- * extensor digitorum brevis *n* → 22654
- * extensor digitorum longus *n* → 13680
- * extensor digitorum muscle *n* → 8453
- * extensor hallucis brevis *n* → 22653
- * extensor hallucis longus *n* → 13679
- * extensor indicis *n* → 8454
- 8452 extensor muscle n; musculus extensor TA; extensor n**
- g* εκτατικός μυς *m* μυός
i muscolo estensore *m*
d Streckmuskel *m*; Extensor *m*; Strecker *m*
- 8453 extensor muscle of fingers n; musculus extensor digitorum TA; extensor digitorum muscle n; extensor digitorum**
- g* εκτείνων τους δάκτυλους μυς *m* μυός
i muscolo estensore delle dita *m*
d Musculus extensor digitorum *m*; Fingerstrekker *m*
- 8454 extensor muscle of index finger n; musculus extensor indicis TA; extensor indicis n**
- g* εκτείνων το δείκτη μυς *m* μυός
i muscolo estensore dell'indice *m*
d Musculus extensor indicis *m*; Zeigefingerstrekker *m*
- 8455 extensor muscle of little finger n; musculus extensor digiti minimi TA; extensor digiti minimi n**
- g* εκτείνων το μικρό δάκτυλο μυς *m* μυός
i muscolo estensore del mignolo *m*
d Musculus extensor digiti minimi *m*; Kleinfingerstrekker *m*
- * extensor plantar response *n* → 2709
- 8456 extensor reflex n**
- g* αντανακλαστικό εκτείνοντα μυός *nt* -ού
i riflesso estensorio *m*
d Extensorenreflex *m*; Streckreflex *m*
- 8457 extensor retinaculum n; retinaculum musculorum extensorum TA**
- g* καθεκτικός σύνδεσμος εκτεινόντων μυών *m* -ού/-έσμου
i retinacolo degli estensori *m*
d Retinaculum musculorum extensorum *nt*
- 8458 exterior adj; externus TA; external adj; outer adj; ectal adj**
- g* εξωτερικός *adj* -ή,-ό
i esteriore *adj*; esterno *adj*
d äußerlich *adj*; äußer *adj*; Außen-
- * external *adj* → 8458
- * external abdominal ring *n* → 24467
- 8459 external acoustic meatus n; meatus acusticus externus TA; external auditory canal n; external auditory meatus n; meatus auditorius externus n**
- g* έξω ακουστικός πόρος *m* -ού
i meato acustico esterno *m*
d Meatus acusticus externus *m*; äußerer Gehörgang *m*

- * **external anal sphincter** *n* → 8484
- * **external auditory canal** *n* → 8459
- * **external auditory meatus** *n* → 8459
- * **external bicipital ridge** *n* → 5981
- 8460 external branch** *n*; **ramus externus** *TA*
- g* έξωτερικός κλάδος *m -ov*
 - i* ramo esterno *m*
 - d* äußerer Ast *m*; Ramus externus *m*
- 8461 external capsule** *n*; **capsula externa** *TA*
- g* έξω κάψα *f -ας*
 - i* capsula esterna *f*
 - d* Capsula externa *f*
- * **external carotid** *n* → 8462
- 8462 external carotid artery** *n*; **arteria carotis externa** *TA*; **external carotid** *n*; **carotis externa** *n*
- g* έξω καρωτίδα αρτηρία *f -ας*; έξω καρωτίδα *f -ας*
 - i* arteria carotide esterna *f*; carotide esterna *f*
 - d* Arteria carotis externa *f*; äußere Kopfarterie *f*
- * **external crus of anterior inguinal ring** *n* → 13108
- 8463 external defibrillator** *n*; **ED**
- g* έξωτερικός απινδιωτής *m -ή*
 - i* defibrillatore esterno *m*
 - d* exterter Defibrillator *m*
- 8464 external ear** *n*; **auris externa** *TA*; **outer ear** *n*
- g* έξω ους *nt ωτός*
 - i* orecchio esterno *m*
 - d* äußeres Ohr *nt*; Auris externa *f*
- * **external ear inflammation** *n* → 8477
- 8465 external elastic lamina** *n*; **external elastic membrane** *n*
- g* έξω ελαστική μεμβράνη *f -ης*; έξω ελαστικό πέταλο *nt -ον/άλων*
 - i* lamina elastica esterna *f*; membrana elastica esterna *f*
 - d* äußere elastische Gefäßmembran *f*; Membrana elastica externa *f*; Tunica elastica externa *f*
- * **external elastic membrane** *n* → 8465
- * **external genitalia** *npl* → 20472
- * **external genitals** *npl* → 20472
- * **external humeral epicondylitis** *n* → 13119
- 8466 external iliac artery** *n*; **arteria iliaca externa** *TA*; **anterior iliac artery** *n*
- g* έξω λαγόνια αρτηρία *f -ας*
 - i* arteria iliaca esterna *f*
 - d* Arteria iliaca externa *f*; äußere Hüftarterie *f*
- 8467 external iliac lymph nodes** *npl*; **nodi lymphoidei iliaci externi** *TA*
- g* έξω λαγόνιοι λεμφαδένες *mpl -ων*
 - i* linfonodi iliaci esterni *mpl*
 - d* Nodi lymphoidei iliaci externi *mpl*
- 8468 external iliac vein** *n*; **vena iliaca externa** *TA*
- g* έξω λαγόνια φλέβα *f -ας*
 - i* vena iliaca sterna *f*
 - d* Vena iliaca externa *f*; äußere Hüftvene *f*
- * **external inguinal fossa** *n* → 13122
- * **external inguinal fovea** *n* → 13122
- * **external inguinal ring** *n* → 24467
- 8469 external intercostal membrane** *n*; **membrana intercostalis externa** *TA*
- g* έξω μεσοπλεύριος νυένας *m -α*
 - i* membrana intercostale esterna *f*
 - d* Membrana intercostalis externa *f*; äußere Interkostalmembran *f*
- 8470 external intercostal muscles** *npl*; **musculi intercostales externi** *TA*
- g* έξω μεσοπλεύριοι μύες *mpl μυών*; έξωτερικοί μεσοπλεύριοι μύες *mpl μυόν*
 - i* muscoli intercostali esterni *mpl*
 - d* Musculi intercostales externi *mpl*; äußere Interkostalmuskeln *mpl*
- 8471 external jugular vein** *n*; **vena jugularis externa** *TA*
- g* έξω σφαγίτιδα φλέβα *f -ας*
 - i* vena giugulare esterna *f*
 - d* Vena jugularis externa *f*; äußere Jugularvene *f*; äußere Drosselvene *f*
- 8472 external limiting membrane** *n*
- g* έξω αφοριστική μεμβράνη *f -ης*
 - i* membrana limitante esterna *f*
 - d* äußere Grenzmembran *f*
- * **external lip of iliac crest** *n* → 17248
- * **external lumbocostal arch of diaphragm** *n* → 13095

- * **external malleolus** *n* → 13134
- * **external mammary artery** *n* → 13179
- * **external maxillary artery** *n* → 8558
- * **external medullary lamina** *n* → 13138
- * **external mouth of uterus** *n* → 17215
- * **external nasal artery** *n* → 7229
- 8473 external oblique muscle of abdomen** *n*; **musculus obliquus externus abdominis** *TA*

 - g* έξω λοξός κοιλιακός μυς *m μνός*
 - i* muscolo obliquo esterno dell'addome *m*
 - d* äußerer schräger Bauchmuskel *m*; Musculus obliquus externus abdominis *m*

- 8474 external obturator muscle** *n*; **musculus obturatorius externus** *TA*; **obturator externus** *n*

 - g* έξω θυροειδής μυς *m μνός*
 - i* muscolo otturatore esterno *m*
 - d* Musculus obturatorius externus *m*

- 8475 external occipital crest** *n*; **crista occipitalis externa** *TA*; **linea nuchae mediana** *n*; **median nuchal line** *n*; **middle nuchal line** *n*

 - g* έξω ιωακή ακρολοφία *f -ας*
 - i* cresta occipitale esterna *f*
 - d* Crista occipitalis externa *f*

- 8476 external occipital protuberance** *n*; **protuberantia occipitalis externa** *TA*

 - g* έξω ιωακό όγκωμα *nt -ώματος*
 - i* protuberanza occipitale esterna *f*
 - d* Protuberantia occipitalis externa *f*

- * **external oral cavity** *n* → 16983
- * **external orifice of uterus** *n* → 17215
- * **external os of uterus** *n* → 17215
- 8477 external otitis** *n*; **otitis externa** *n*; **swimmer's ear** *n*; **external ear inflammation** *n*

 - g* εξωτερική ωτίτιδα *f -ας*; ωτίτιδα έξω ωτός *f -ας*
 - i* otite esterna *f*; infiammazione dell'orecchio esterno *f*
 - d* Otitis externa *f*; äußere Ohrentzündung *f*

- * **external parasite** *n* → 7485
- * **external plantar artery** *n* → 13150
- * **external pterygoid muscle** *n* → 13158
- 8478 external pudendal artery** *n*; **arteria pudenda externa** *TA*

 - g* έξω αιδουική αρτηρία *f -ας*
 - i* arteria pudenda esterna *f*
 - d* Arteria pudenda externa *f*; äußere Schamarterie *f*

- 8479 external pudendal veins** *npl*; **venae pudendae externae** *TA*

 - g* έξω αιδουικές φλέβες *fpl -ών*
 - i* vene pudende esterne *fpl*
 - d* Venae pudendae externae *fpl*

- 8480 external root sheath** *n*

 - g* εξωτερική θήκη ρίζας *f -ής*; εξωτερικό έλυτρο ρίζας *nt -ον/-όπρων*
 - i* guaina esterna della radice *f*
 - d* äußere Wurzelscheide *f*

- 8481 external rotation** *n*; **rotatio externa** *TA*; **lateral rotation** *n*

 - g* έξω περιστροφή *f -ής*; έξω στροφή *f -ής*
 - i* extrarotazione *f*
 - d* Außenrotation *f*

- * **external sacral crest** *n* → 13164
- * **external saphenous vein** *n* → 22943
- 8482 external sheath of optic nerve** *n*; **vagina externa nervi optici** *TA*; **outer sheath of optic nerve** *n*; **dural sheath** *n*

 - g* έξω έλυτρο οπτικού νεύρου *nt -ον/-όπρων*
 - i* guaina esterna del nervo ottico *f*
 - d* Vagina externa nervi optici *f*

- * **external spermatic artery** *n* → 5970
- 8483 external spermatic fascia** *n*; **fascia spermatica externa** *TA*

 - g* έξω σπερματική περιτονία *f -ας*
 - i* fascia spermatica esterna *f*
 - d* Fascia spermatica externa *f*; äußere Samenstrangfaszie *f*

- * **external spermatic nerve** *n* → 9623
- 8484 external sphincter muscle of anus** *n*; **musculus sphincter ani externus** *TA*; **external anal sphincter** *n*

 - g* έξω σφιγκτήρας μυς προκτού *m μνός*
 - i* muscolo sfintere esterno dell'ano *m*
 - d* Musculus sphincter ani externus *m*; äußerer Afterschließmuskel *m*

- * **external squint** *n* → 8423
- * **external strabismus** *n* → 8423
- * **external thoracic artery** *n* → 13179
- 8485 external urethral opening** *n*; **ostium urethrae externum** *TA*; **external urethral orifice** *n*
 - g* έξω στόμιο ουράνθρας *nt -iov*
 - i* orifizio esterno dell'uretra *m*
 - d* Ostium urethrae externum *nt*; äußere Harnröhrenöffnung *f*
- * **external urethral orifice** *n* → 8485
- 8486 external work** *n*
 - g* εξωτερικό έργο *nt -ov*
 - i* lavoro esterno *m*
 - d* äußere Arbeit *f*
- * **externus** *TA* → 8458
- 8487 exteroceptive** *adj*
 - g* εξωδεκτικός *adj -ή,-ό*; εξωυποδεκτικός *adj -ή,-ό*
 - i* esteroceettivo *adj*
 - d* exterozeptiv *adj*; exterozeptiv *adj*
- 8488 exteroceptive sensation** *n*
 - g* επιπολής αίσθηση *f -ης*
 - i* sensibilità esteroceettiva *f*
 - d* exterozeptive Sensibilität *f*
- * **exteroceptor** *n* → 8489
- 8489 exteroceptor** *n*; **exteroceptor** *n*
 - g* εξωυποδοχέας *m -α*
 - i* esteroceettore *m*; esterorecettore *m*
 - d* Exterozeptor *m*; Exterozeptor *m*; Außenrezeptor *m*
- 8490 extinction** *n*
 - g* εξαφάνιση *f -ης*; απάλειψη *f -ης*; απόσβεση *f -ης*
 - i* estinzione *f*; annientamento *m*
 - d* Aussterben *nt*; Extinktion *f*
- 8491 extinction coefficient** *n*
 - g* συντελεστής απόσβεσης *m -ή*
 - i* coefficiente di estinzione *m*
 - d* Extinktionskoefizient *m*
- 8492 extirpation** *n*
 - g* εκρίζωση *f -ης*; ξερίζωμα *nt -ώματος*
 - i* estirpazione *f*
 - d* Exstirpation *f*; Entfernung *f*
- * **extirpation of the spleen** *n* → 23473
- * **extra-alveolar crown** *n* → 5779
- 8493 extra arm** *n*; **variable arm** *n*
 - g* επιπλέον βραχίονας *m -α*
 - i* braccio variabile *m*
 - d* Extraarm *m*
- 8494 extracapsular** *adj*
 - g* εξωκαυμικός *adj -ή,-ό*
 - i* extracapsulare *adj*
 - d* extrakapsulär *adj*
- 8495 extracellular** *adj*
 - g* εξωκυτταρικός *adj -ή,-ό*; εξωκυττάριος *adj -α,-ο*
 - i* extracellulare *adj*
 - d* extrazellulär *adj*
- 8496 extracellular digestion** *n*
 - g* εξωκυτταρική πέψη *f -ης*
 - i* digestione extracellulare *f*
 - d* extrazelluläre Digestion *f*
- * **extracellular enzyme** *n* → 8398
- 8497 extracellular fluid** *n*; **ECF**
 - g* εξωκυττάριο υγρό *nt -ού*
 - i* fluido extracellulare *m*; liquido extracellulare *m*; ECF
 - d* extrazelluläre Flüssigkeit *f*; Extrazellularflüssigkeit *f*; ECF
- 8498 extracellular matrix** *n*; **ECM**
 - g* εξωκυττάρια θεμέλια ουσία *f -ας*
 - i* matrice extracellulare *f*
 - d* extrazelluläre Matrix *f*
- 8499 extracellular pathogen** *n*
 - g* εξωκυττάριο παθογόνο *nt -ον*
 - i* patogeno extracellulare *m*
 - d* extrazelluläres Pathogen *nt*
- 8500 extracellular signal** *n*
 - g* εξωκυττάριο σήμα *nt -ατος*
 - i* segnale extracellulare *m*
 - d* extrazelluläres Signal *nt*
- 8501 extrachromosomal** *adj*; **extrachromosomal**
 - g* εξωχρωμοσωμικός *adj -ή,-ό*
 - i* extrachromosomal *adj*
 - d* extrachromosomal *adj*
- 8502 extrachromosomal genome** *n*
 - g* εξωχρωμοσωμικό γονιδίωμα *nt -ώματος*

- i* genoma extracromosomico *m*
d extrachromosomal Genom *nt*
- * **extrachromosomal** *adj* → 8501
- 8503 extracorporeal** *adj*
g εξωσωματικός *adj* -ή,-ό
i extracorporeo *adj*
d extrakorporal *adj*
- 8504 extracorporeal circulation** *n*
g εξωσωματική κυκλωφορία *f* -ας
i circolazione extracorporea *f*
d Extrakorporalkreislauf *m*
- 8505 extracorporeal shock wave lithotripsy** *n*; ESWL
g εξωσωματική λιθοθρυψία με ισχυρά κύματα *f* -ας
i litotripsi extracorporea a onda d'urto *f*
d extrakorporale Stoßwellenlithotripsie *f*
- * **extracranial ganglion** *n* → 11775
- 8506 extract** *vb*
g εκχύλιζω *vb* εκχύλισα,-σμένος; αποστάζω *vb* απόσταξα,-γμένος
i estrarre *vb*
d extrahieren *vb*
- 8507 extract** *n*
g εκχύλισμα *nt* -ίσματος; απόσταγμα *nt* -άγματος
i estratto *m*
d Extrakt *m*; Auszug *m*
- 8508 extraction** *n*
g εξαγωγή *f* -ής; εκχύλιση *f* -ης; εξελκυσμός *m* -ού
i estrazione *f*
d Extraktion *f*; Extrahieren *nt*
- * **extraction of cataract** *n* → 4123
- * **extradural** *adj* → 8046
- * **extradural hematoma** *n* → 8047
- * **extradural hemorrhage** *n* → 8048
- * **extradural space** *n* → 8049
- 8509 extraembryonic** *adj*
g εξωεμβρυϊκός *adj* -ή,-ό; υπερεμβρυϊκός *adj* -ή,-ό
i extraembrionale *adj*; extraembrionario *adj*
d extraembryonal *adj*
- 8510 extraembryonic coelom** *n*; exocoelom *n*
g εξωεμβρυϊκό κοιλωμα *nt* -ώματος;
i εξωκοιλωμα *nt* -ώματος
d celoma extraembrionale *m*; esoceloma *m*
- 8511 extraembryonic differentiation** *n*
g υπερεμβρυϊκή διαφοροποίηση *f* -ης
i differenziamento extraembrionario *m*
d extraembryonale Differenzierung *f*
- 8512 extrafusal** *adj*
g εξωατράκτιος *adj* -α,-ο; εκτός της μυϊκής ατράκτου
i extrafusale *adj*
d extrafusal *adj*
- 8513 extrafusal muscle fiber** *n*
g εξωατράκτια μυϊκή ίνα *f* -ας
i fibra muscolare extrafusale *f*
d extrafusale Muskelfaser *f*
- * **extraglomerular mesangial cell** *n* → 12920
- 8514 extrahepatic** *adj*
g εξωηπατικός *adj* -ή,-ό
i extraepatico *adj*
d extrahepatisch *adj*
- 8515 extrahepatic atresia** *n*
g εξωηπατική ατρησία *f* -ας
i atresia extraepatica *f*
d extrahepatische Atresie *f*
- 8516 extrahepatic cholestasis** *n*
g εξωηπατική χολόσταση *f* -ης
i colestasi extraepatica *f*
d extrahepatische Cholestase *f*; extrahepatische Gallestauung *f*
- 8517 extralobular** *adj*
g εξωλοβιακός *adj* -ή,-ό
i extralobulare *adj*
d extralobulär *adj*
- 8518 extramedullary** *adj*
g εξωμυελικός *adj* -ή,-ό
i extramidollare *adj*
d extramedullär *adj*
- 8519 extramedullary hemopoiesis** *n*
g εξωμυελική αιμοποίηση *f* -ης; εξωμυελινική αιμοποίηση *f* -ης
i emopoiesi extramidollare *f*; eritropoiesi extramidollare *f*
d extramedulläre Blutbildung *f*; extramedulläre Hämopoiese *f*

- 8520 extranuclear adj**
g εξωπυρινικός *adj* -ή,-ό²
i extranucleare *adj*
d extranukleär *adj*
- 8521 extranuclear gene n**
g εξωπυρηνικό γονίδιο *nt* -ίον
i gene extranucleare *m*
d extranukleäres Gen *nt*
- * **extranuclear inheritance n → 6324**
- 8522 extrapleural adj**
g εξωπλευρικός *adj* -ή,-ό²
i extrapleurico *adj*; extrapleurale *adj*
d extrapleural *adj*
- 8523 extrapyramidal adj**
g εξωπυραμιδικός *adj* -ή,-ό²
i extrapiramidale *adj*
d extrapyramidal *adj*
- * **extrapyramidal cerebral palsy n → 2398**
- 8524 extrapyramidal motor system n;**
extrapyramidal system n
g εξωπυραμιδικό σύστημα *nt* -ήματος²
i sistema extrapiramidale *m*; sistema motorio
 extrapiramidale *m*
d Extrapiramidalsystem *nt*
- * **extrapyramidal system n → 8524**
- * **extrasynaptic cell nucleus n → 8525**
- 8525 extrasynaptic nucleus n; extrasynaptic cell nucleus n**
g εξωσυναπτικό κυτταρικός πυρήνας *m* -α²
i nucleo cellularare extrasinaptico *m*
d extrasynaptischer Zellkern *m*
- 8526 extrasystole n; premature beat n;**
premature contraction n; premature systole n
g έκτακτη συστολή *f*-ής; έκτακτοςυστολή *f*-ής;
 πρώιμη συστολή *f*-ής
i extrasistole *f*; sistole prematura *f*
d Extrasystole *f*; vorzeitige Herzkontraktion *f*
- 8527 extrauterine adj**
g εξωμήτριος *adj* -α,-ο²
i extrauterino *adj*
d extrauterin *adj*
- * **extrauterine gestation n → 7494**
- * **extrauterine pregnancy n → 7494**
- 8528 extravasation n**
g εξαγγείωση *f*-ης²
i extravasazione *f*; stravaso *m*
d Extravasation *f*
- 8529 extravascular compression n**
g εξωαγγειακή συμπίεση *f*-ης²
i compressione extravasolare *f*
d extravasale Kompression *f*
- * **extraversion n → 8537**
- * **extravert n → 8538**
- 8530 extreme capsule n; capsula extrema TA**
g εξωτάτη κάψα *f*-ας²
i capsula extrema *f*
d Capsula extrema *f*
- * **extreme eosinophilia n → 11159**
- * **extremely acute adj → 11132**
- * **extremitas TA → 8531**
- * **extremitas acromialis TA → 342**
- * **extremitas sternalis TA → 23835**
- * **extremitas tubaria ovarii TA → 26269**
- * **extremitas uterina ovarii TA → 26712**
- 8531 extremity n; extremitas TA**
g ἄκρο *nt* -ον²
i estremità *f*
d Extremität *f*
- 8532 extremophile n**
g ακραιόφιλος οργανισμός *m* -ού²
i estremofilo *m*
d Extremophile *m*
- 8533 extrinsic adj**
g εξωγενής *adj* -ής,-ές²
i estrinseco *adj*; esterno *adj*
d extrinsisch *adj*; äußerlich *adj*
- 8534 extrinsic allergic alveolitis n;**
hypersensitivity pneumonitis n
g εξωγενής αλλεργική κυψελιδίτιδα *f*-ας²;
 πνευμονίτιδα υπερευαισθησίας *f*-ας²
i alveolite allergica estrinseca *f*; polmonite da
 ipersensibilità *f*
d extrinsische allergische Alveolitis *f*;
 Hypersensibilitäts pneumonitis *f*
- 8535 extrinsic allergic asthma n; exogenous**

- allergic asthma n**
- g* εξωγενές αλλεργικό άσθμα *nt -ατος*
 - i* asma allergica estrinseca *f*
 - d* extrinsisches allergisches Asthma *nt*;
exogenes allergisches Asthma *nt*
- * **extrinsic factor n → 27149**
- 8536 extrinsic pathway n**
- g* εξωγενής οδός *f -ού*
 - i* via estrinseca *f*
 - d* Extrinsic-Weg *m*
- * **extrinsic protein n → 18218**
- 8537 extroversion n; extraversion n**
- g* εξωστρέφεια *f -ας*
 - i* estroversione *f*
 - d* Extroversion *f*
- 8538 extrovert n; extravert n**
- g* εξωστρεφής άνθρωπος *m -ώπον*
 - i* estroverso *m*
 - d* Extrovertierter *m*
- 8539 extrusion n**
- g* εξάθηση *f -ης*; εκβολή *f -ής*
 - i* estrusione *f*
 - d* Extrusion *f*
- 8540 exudate n; exudation n**
- g* εξίδρωμα *nt -ώματος*; έκριψη *nt -ίματος*
 - i* essudato *m*
 - d* Exsudat *nt*; Ausschwitzungsprodukt *nt*
- * **exudation n → 8540**
- 8541 exudation n**
- g* εξίδρωση *f -ης*
 - i* essudazione *f*
 - d* Exsudation *f*; Ausschwitzung *f*
- * **exumbilication n → 26491**
- 8542 eye n; oculus TA**
- g* μάτι *nt -ιού*; οφθαλμός *m -ού*
 - i* occhio *m*
 - d* Auge *nt*; Oculus *m*
- 8543 eyeball n; bulbus oculi TA; bulb of the eye n; globe n**
- g* οφθαλμικός βολβός *m -ού*
 - i* bulbo oculare *m*
 - d* Augapfel *m*; Bulbus oculi *m*
- * **eyeball rupture n → 16908**
- * **eyeball siderosis n → 22706**
- 8544 eye bandage n; patch n**
- g* επίδεσμος οφθαλμού *m -έσμου*
 - i* benda oculare *f*
 - d* Augenbinde *f*
- * **eyebrow n → 24435**
- * **eye capsule n → 22630**
- 8545 eye drop n**
- g* οφθαλμική σταγόνα *f -ας*
 - i* goccia oculare *f*
 - d* Augentropfen *m*
- 8546 eyeground n; fondus oculi n; fondus n**
- g* βυθός οφθαλμού *m -ού*
 - i* fondo dell'occhio *m*
 - d* Augenhintergrund *m*
- 8547 eye infection n**
- g* μόλυνση οφθαλμού *f -ης*
 - i* infezione dell'occhio *f*
 - d* Augenentzündung *f*
- * **eyelash n → 4951**
- * **eye lens n → 6094**
- 8548 eyelid n; palpebra TA; blepharon n; lid n**
- g* βλέφαρο *nt -άρον*
 - i* palpebra *f*
 - d* Augendeckel *m*; Augenlid *nt*; Lid *nt*;
Palpebra *f*
- 8549 eye movement n**
- g* οφθαλμική κίνηση *f -ης*
 - i* motilità oculare *f*
 - d* Augenbewegung *f*
- 8550 eyepiece n; ocular n**
- g* προσοφθάλμιος φακός *m -ού*
 - i* oculare *m*
 - d* Okular *nt*
- * **eye socket n → 16994**
- 8551 eyespot n; stigma n**
- g* οπτική κηλίδα *f -ας*; στίγμα *nt -ατος*
 - i* macchia oculare *f*; stigma *m*
 - d* Augenfleck *m*; Stigma *nt*
- * **eyestrain n → 2349**
- * **eye tooth n → 3835**
- * **eye-worm disease n → 13670**

8552 ezrin *n*; cytovillin *n*; villin-2 *n*; P81

- g* εξρίνη *f*-ης; βιδλάνη-2 *f*-ης; P81
i ezrina *f*; villina-2 *f*; P81
d Ezrin *nt*; Villin *nt*; P81

8553 ezrin dimer *n*

- g* διμερές κυτοβιλλίνης *nt* -ούς
i dimero di ezrin *m*
d Ezrindimer *nt*

* facial canal *n* → 3816

F

* F → 18449; 8601; 9000; 9124

* F₁ generation *n* → 8882

* F₂ generation *n* → 22289

* Fab → 1805

* Faber syndrome *n* → 11266

* Fab fragment *n* → 1805

* fabism *n* → 8650

* Fab piece *n* → 1805

* fabricated substitute *n* → 20151

* Fabricius bursa *n* → 3658

8554 face *n*; facies *TA*

g πρόσωπο *nt* -ώπον

i faccia *f*; viso *m*

d Gesicht *nt*; Fazies *f*; Facies *f*

8555 facet *n*

g πλευρά *f*-άς; óψη *f*-ής

i faccetta *f*

d Facette *f*; Fassette *f*

* facet *n* → 2240

* facet for dens *n* → 9167

8556 facial *adj*; facialis *TA*

g προσωπικός *adj* -ή,-ό

i faciale *adj*; faciale *adj*

d fazial *adj*; Gesichts-

8557 facial angle *n*

g προσωπική γωνία *f*-ας

i angolo facciale *m*

d Gesichtswinkel *m*

8558 facial artery *n*; arteria facialis *TA*; external maxillary artery *n*; arteria maxillaris externa *n*

g προσωπική αρτηρία *f*-ας; ἔξω γναθιαία αρτηρία *f*-ας

i arteria facciale *f*; arteria mascellare externa *f*

d Arteria facialis *f*; Gesichtsschlagader *f*

8559 facial colliculus *n*; colliculus facialis *TA*; facial eminence *n*; facial hillock *n*

g προσωπικό λοφίδιο *nt* -ίον

i collicolo facciale *m*

d Colliculus facialis *m*; Fazialishügel *m*

* facial eminence *n* → 8559

* facial hillock *n* → 8559

* facialis *TA* → 8556

8560 facial nerve *n*; nervus facialis *TA*; nervus intermediofacialis *n*

g προσωπικό νεύρο *nt* -ον; προσωπικό *nt* -ού; διαμεσοπροσωπικό νεύρο *nt* -ον

i nervo facciale *m*; facciale *m*; faciale *m*

d Nervus facialis *m*; Fazialis *m*; Gesichtsnerv *m*; Nervus intermediofacialis *m*; Hirnnerv *m*

* facial nucleus *n* → 16503

8561 facial vein *n*; vena facialis *TA*; anterior facial vein *n*; vena facialis anterior *n*

g πρόσθια προσωπική φλέβα *f*-ας; προσωπική φλέβα *f*-ας

i vena faciale *f*; vena faciale anteriore *f*

d Gesichtsvene *f*; Vena facialis *f*

* facies *TA* → 8554

* facies antebrachialis anterior *n* → 1664

* facies antebrachialis posterior *TA* → 19528

* facies anterior *TA* → 1683

* facies anterior brachii *n* → 1595

* facies anterior radii *TA* → 1684

* facies anteromedialis *TA* → 1704

* facies articularis *TA* → 2240

* facies articularis acromialis *TA* → 340

* facies articularis anterior *TA* → 1586

* facies articularis capitidis fibulae *TA* → 2234

* facies articularis capituli fibulae *n* → 2234

* facies articularis carpalis *TA* → 4053

* facies articularis cuboidea *TA* → 2241

- * **facies articularis fibularis tibiae** *TA* → 8839
 - * **facies articularis inferior** *TA* → 11752
 - * **facies articularis malleoli lateralis** *TA* → 2242
 - * **facies articularis malleoli medialis** *TA* → 2243
 - * **facies articularis navicularis tali** *TA* → 15857
 - * **facies articularis patellae** *TA* → 2244
 - * **facies articularis posterior dentis** *TA* → 19443
 - * **facies articularis sternalis** *TA* → 23834
 - * **facies articularis talaris anterior** *TA* → 1685
 - * **facies articularis talaris media** *TA* → 15082
 - * **facies articularis talaris posterior** *TA* → 19544
 - * **facies articularis thyroidea** *TA* → 25626
 - * **facies articularis tuberculi costae** *TA* → 2235
 - * **facies auricularis** *TA* → 2513
 - * **facies brachialis anterior** *n* → 1595
 - * **facies brachialis posterior** *n* → 19527
 - * **facies contacta hepatis** *TA* → 5648
 - * **facies costalis** *TA* → 5874
 - * **facies diaphragmatica** *TA* → 6824
 - * **facies glutea** *TA* → 9858
 - * **facies inferior linguae** *TA* → 11834
 - * **facies infratemporalis** *TA* → 11904
 - * **facies intervertebralis** *TA* → 12272
 - * **facies intestinalis** *TA* → 12288
 - * **facies lateralis** *TA* → 13175
 - * **facies lingualis** *TA* → 13513
 - * **facies lunata** *TA* → 13788
 - * **facies malleolaris lateralis** *TA* → 13133
 - * **facies malleolaris medialis** *TA* → 13984
 - * **facies maxillaris** *TA* → 14296
 - * **facies medialis** *TA* → 14392
 - * **facies medialis ovarii** *TA* → 14393
 - * **facies nasalis** *TA* → 15810
 - * **facies orbitalis** *TA* → 17005
 - * **facies palatina** *TA* → 17416
 - * **facies patellaris** *TA* → 17897
 - * **facies pelvica** *TA* → 18001
 - * **facies poplitea** *TA* → 19349
 - * **facies posterior** *TA* → 19543
 - * **facies renalis** *TA* → 21213
 - * **facies sacropelvica** *TA* → 21867
 - * **facies superior** *TA* → 24513
 - * **facies symphysialis** *TA* → 24868
 - * **facies temporalis** *TA* → 25227
 - * **facies vesicalis** *TA* → 26994
 - * **facies vestibularis** *TA* → 27033
 - * **facies visceralis** *TA* → 27123
- 8562 facilitated diffusion** *n*; **facilitated transport** *n*; **carrier-mediated diffusion** *n*
- g* διεύκολνόμενη διάχυση *f*-ης;
g διεύκολνόμενη μεταφορά *f*-άς;
i υποβοήθουμενη μεταφορά *f*-άς
i diffusione facilitata *f*; trasporto facilitato *m*;
d diffusione trasportatore-mediata *f*
d erleichterte Diffusion *f*; erleichterter Transport *m*; vermittelte Diffusion *f*
- * **facilitated transport** *n* → 8562
- 8563 facilitation** *n*

- g* διευκόλυνση *f*-ης; προαγωγή *f*-ής;
προώθηση *f*-ης; υποβοήθηση *f*-ης
i facilitazione *f*
d Fazilitation *f*; Erleichterung *f*; Förderung *f*;
 Bahnung *f*
- 8564 facilitator neuron *n***
g βοηθητικός νευρώνας *m* -*α*
i neurone facilitante *m*
d fazilitatorisches Neuron *nt*
- 8565 faciolingual *adj***
g προσωπογλωσσικός *adj* -*ή*, -*ό*
i faciolinguale *adj*
d faziolinguale *adj*; Gesichtszungen-
- * **FACS → 8985**
- 8566 F-actin *n*; filamentous actin *n*; long-fiber forming actin *n***
g Φ-ακτίνη *f*-ης; ακτίνη F *f*-ης
i actina F *f*
d F-Aktin *nt*
- 8567 factor *n***
g παράγοντας *m* -*α*; συντελεστής *m* -*ή*
i fattore *m*
d Faktor *m*
- * **factor I *n* → 8754**
- * **factor II *n* → 20234**
- * **factor III *n* → 25575**
- * **factor IV *n* → 3741**
- 8568 factor IX *n*; Christmas factor *n*; plasma thromboplastin component *n*;**
antihemophilic factor B *n*; antihemophilic globulin B *n*; autoprothrombin II *n*;
plasma thromboplastin factor B *n*; platelet cofactor II *n*; PTC
g παράγοντας IX *m* -*α*; παράγοντας Christmas *m* -*α*; συστατικό θρομβοπλαστίνης πλάσματος *nt* -*ού*; αντιαμοφιλικός παράγοντας Β *m* -*α*; αντιαμοφιλική σφαιρίνη B *f*-ης; συμπαράγοντας αιμοπεταλίον II *m* -*α*; PTC
i fattore IX *m*; fattore di Christmas *m*; componente plasmatica della tromboplastina *f*; componente tromboplastinico plasmatico *m*; fattore antiemofilico B *m*; globulina antiemofilica B *f*; autoprothrombina *f*; PTC
d Faktor IX *m*; Christmas-Faktor *m*; Plasmathromboplastinkomponente *f*; antihämophiler Faktor B *m*; antihämophiles Globulin B *nt*; Autoprothrombin II *nt*
- Hämophilie-Faktor IX *m*; Hämophilie-Faktor B *m*; PTC; AHG B; AHF B*
- * **factor IX deficiency *n* → 10460**
- * **factor map *n* → 9602**
- * **factor P *n* → 20102**
- 8569 factor receptor *n***
g υποδοχέας παράγοντα *m* -*α*
i recettore per fattore *m*
d Faktorrezeptor *m*
- * **factor V *n* → 19923**
- * **factor VI *n* → 137**
- * **factor VII *n* → 19963**
- * **factor VIIa *n* → 5700**
- * **factor VIII *n* → 1825**
- * **factor X *n* → 24091**
- * **factor Xa *n* → 25568**
- 8570 factor XI *n*; plasma thromboplastin antecedent *n*; antihemophilic globulin C *n*;**
antihemophilic factor C *n*; PTA
g παράγοντας XI *m* -*α*; παράγοντας πήξεως XI *m* -*α*; αντιαμοφιλικός παράγοντας C *m* -*α*; αντιαμοφιλική σφαιρίνη C *f*-ης
i fattore XI *m*; antecedente tromboplastinico plasmatico *m*; fattore antiemofilico C *m*; globulina antiemofilica C *f*; PTA
d Faktor XI *m*; Plasmathromboplastinantecedent *m*; antihämophiler Faktor C *nt*; antihämophiles Globulin C *nt*; Rosenthal-Faktor *m*; PTA
- 8571 factor XII *n*; Hageman factor *n*; glass factor *n*; glass contact factor *n*; contact factor *n*; activation factor *n***
g παράγοντας XII *m* -*α*; παράγοντας Hageman *m* -*α*; παράγοντας επαρής *m* -*α*
i fattore XII *m*; fattore di Hageman *m*; fattore di attivazione *m*; fattore di contatto *m*; fattore vetro *m*
d Faktor XII *m*; Hageman-Faktor *m*; Oberflächenfaktor *m*
- 8572 factor XIII *n*; fibrin-stabilizing factor *n*;**
plasma transglutaminase *n*; Laki-Lorand factor *n*; L-L factor *n*; fibrinase *n*;
protransglutaminase *n*; FSF
g παράγοντας XIII *m* -*α*; παράγοντας

- σταθεροποίησης ινώδους *m* -α;
τρανσγλουταμινάση πλάσματος *f* -ης;
παράγοντας Laki-Lorand *m* -α; παράγοντας
L-L *m* -α; FSF
- i* fattore XIII *m*; fattore stabilizzante la fibrina
m; fattore di Laki-Lorand *m*; fattore di L-L *m*;
FSF
- d* Faktor XIII *m*; fibrinstabilisierender Faktor
m; Laki-Lorand-Faktor *m*; L-L-Faktor *m*; FSF
- 8573 facultative adj**
g δυνητικός *adj* -ή,-ό; προαιρετικός *adj* -ή,-ό
i facoltativo *adj*
d fakultativ *adj*
- 8574 facultative anaerobe *n*; facultatively anaerobic bacterium *n***
g δυνητικά αναερόβιος οργανισμός *m* -ού
i anaerobio facoltativo *m*
d fakultativer Anaerobier *m*
- 8575 facultative heterochromatin *n***
g δυνητική επερχωρωματίνη *f* -ης
i eterocromatina facoltativa *f*
d fakultatives Heterochromatin *nt*
- * facultatively anaerobic bacterium *n* → 8574
- * FAD → 8923
- * faecal *adj* → 23797
- * faecalith *n* → 5722
- 8576 faeces *npl*; feces *npl*; droppings *npl*; excrements *npl***
g κόπρανα *npl* -άνων; περιτώματα *npl* -άτων
i feci *fpl*; escrementi *mpl*; materie fecali *fpl*
d Faeces *fpl*; Fäzes *fpl*; Fäkalien *fpl*; Kot *m*;
Stuhl *m*
- * F agent *n* → 8707
- 8577 Fahrenheit scale *n***
g κλίμακα Fahrenheit *f* -ας
i scala Fahrenheit *f*
d Fahrenheitskala *f*
- * Fahr-Volhard disease *n* → 14067
- * failure of digestion *n* → 11689
- 8578 faint *n*; fainting *n*; lipothymia *n*; deliquium *n***
g λιποθυμία *f* -ας; συγκοπική κρίση *f* -ης
i lipotimia *f*; svenimento *m*; mancamento *m*;
deliquio *m*
- d* Ohnmacht *f*; Lipothymie *f*; synkopaler Anfall
m
- * faint *n* → 24932
- 8579 faint *vb***
g λιποθυμώ *vb* λιποθύμησα,-σμένος
i svenire *vb*
d in Ohnmacht fallen *vb*; ohnmächtig werden
vb
- * fainting *n* → 8578
- * falcate *adj* → 8580
- 8580 falciform *adj*; sickle shaped *adj*; falcate *adj***
g δρεπανοειδής *adj* -ής,-ές
i falciforme *adj*
d sichelförmig *adj*; falziform *adj*; sickelartig
adj
- 8581 falciform ligament *n*; ligamentum falciforme *TA***
g δρεπανοειδής σύνδεσμος *m* -ον/-έσμον
i legamento falciforme *m*
d Ligamentum falciforme *nt*; sichelförmiges
Band *nt*
- 8582 falciform margin *n*; margo falciformis *TA***
g δρεπανοειδές χειλος *nt* -ονς
i margine falciforme *m*
d Margo falciformis *m*; sichelförmiger Rand *m*
- 8583 falciform process *n*; processus falciformis *TA***
g δρεπανοειδής απόφυση *f* -ης
i processo falciforme *m*
d Processus falciformis *m*
- * falciparum fever *n* → 8584
- 8584 falciparum malaria *n*; tropical malaria *n*; malignant tertian malaria *n*; aestivoautumnal fever *n*; pernicious malaria *n*; subtertian malaria *n*; falciparum fever *n***
g κακοήθης ελονοσία *f* -ας; ελονοσία από Plasmodium falciparum *f* -ας; τροπική ελονοσία *f* -ας
i malaria da Plasmodium falciparum *f*; malaria terzana maligna *f*; malaria perniciosa *f*, malaria subterziana *f*
d Malaria falciparum *f*; Malaria tropica *f*; Febris aestivoautumnalis *f*; Aestivoautumnalfieber *nt*; Malaria perniciosa *f*; perniziöse Malaria *f*; Tropenfieber *nt*
- 8585 fall *n***

<i>g</i> πτώση <i>f</i> -ης	<i>g</i> οικογενής <i>adj</i> -ής, -ές; συγγενής <i>adj</i> -ής, -ές
<i>i</i> caduta <i>f</i>	<i>i</i> familiare <i>adj</i>
<i>d</i> Fall <i>m</i>	<i>d</i> familiär <i>adj</i>
* fallopian aqueduct <i>n</i> → 3816	* familial acholuric jaundice <i>n</i> → 10543
* fallopian artery <i>n</i> → 26708	8588 familial adenomatous polyposis <i>n</i> ; adenomatous polyposis coli <i>n</i> ; familial polyposis coli <i>n</i> ; polyposis coli <i>n</i> ; FAP; APC
* fallopian canal <i>n</i> → 3816	<i>g</i> οικογενής αδενωματώδης πολυποδίαση <i>f</i> -ης; οικογενής πολυποδίαση παχέος εντέρου <i>f</i> -ης; αδενωματώδης πολυποδίαση κόλου <i>f</i> -ης; πολυποδίαση παχέος εντέρου <i>f</i> -ης
* fallopian hiatus <i>n</i> → 10667	<i>i</i> poliposi adenomatosa familiare <i>f</i> ; poliposi adenomatosa del colon <i>f</i> ; poliposi familiare del colon <i>f</i> ; poliposi del colon <i>f</i> ; FAP
* fallopian ligament <i>n</i> → 11917	<i>d</i> familiäre adenomatöse Polypose <i>f</i> , adenomatöse Polyposis coli <i>f</i> ; familiäre Polyposis Coli <i>f</i> ; Polyposis Coli <i>f</i> ; FAP
* fallopian pregnancy <i>n</i> → 26270	
* fallopian tube <i>n</i> → 26717	
* Fallot tetrad <i>n</i> → 25374	
* Fallot tetralogy <i>n</i> → 25374	8589 familial amyloidosis <i>n</i> ; hereditary amyloidosis <i>n</i> ; heredofamilial amyloidosis <i>n</i>
* fatty capsule of kidney <i>n</i> → 655	<i>g</i> οικογενής αμυλοειδωση <i>f</i> -ης; κληρονομική αμυλοειδωση <i>f</i> -ης
* false ankylosis <i>n</i> → 8815	<i>i</i> amiloidosis ereditaria <i>f</i> ; amiloidosi eredofamiliare <i>f</i> ; amiloidosi familiare <i>f</i>
* false axis <i>n</i> → 24875	<i>d</i> familiäre Amyloidose <i>f</i> ; hereditäre Amyloidose <i>f</i> ; heredofamiliäre Amyloidose <i>f</i>
* false foot <i>n</i> → 20349	
* false fruit <i>n</i> → 20313	
* false hermaphroditism <i>n</i> → 20328	8590 familial chylomicronemia <i>n</i>
* false hypertrophy <i>n</i> → 20329	<i>g</i> οικογενής χυλομικροναμία <i>f</i> -ας; <i>i</i> chylomicronemia familiare <i>f</i>
* false joint <i>n</i> → 20310	<i>d</i> familiäre Chylomikronämie <i>f</i>
* false pregnancy <i>n</i> → 20317	
* false ribs <i>npl</i> → 23577	8591 familial dysbetaipoproteinemia <i>n</i> ; broad beta disease <i>n</i> ; floating beta disease <i>n</i> ; familial hyperlipoproteinemia type III <i>n</i> ; essential hypercholesterolemia <i>n</i> ; remnant removal disease <i>n</i>
* false vocal cord <i>n</i> → 27023	<i>g</i> οικογενής δυσβιταλιποπρωτεΐναιμία <i>f</i> -ας; οικογενής υπερλιποπρωτεΐναιμία τύπου III <i>f</i> -ας
* false vocal fold <i>n</i> → 27023	<i>i</i> disbetaipoproteinemia familiare <i>f</i> ; malattia da rimozione di residui <i>f</i> ; malattia beta essenziale <i>f</i> ; malattia della banda beta larga <i>f</i> ; malattia beta fluttuante <i>f</i> ; iperlipoproteinemia familiare di tipo III <i>f</i>
8586 falx <i>n</i>	<i>d</i> familiäre Dysbetaipoproteinämie <i>f</i> ; Broad- Beta-Disease <i>nt</i> ; familiäre Hyperlipoproteinämie Typ III <i>f</i>
<i>g</i> δρέπανο <i>nt</i> -άνον	
<i>i</i> falce <i>f</i>	
<i>d</i> Falx <i>f</i> ; Sichel <i>f</i>	
* falx aponeurotica <i>n</i> → 11916	* familial hemophagocytic reticulosis <i>n</i> → 10716
* falx cerebri <i>TA</i> → 4422	* familial hepatitis <i>n</i> → 10515
* falx inguinalis <i>TA</i> → 11916	
8587 familial <i>adj</i>	

* **familial histiocytic reticulosis** *n* → 10716

8592 familial hypercholesterolemia *n*; FH

g οικογενής υπερχοληστερολαμία *f* -ας
i ipercolesterolemia familiare *f*
d familiäre Hypercholesterinämie *f*

* **familial hyperlipoproteinemia type III** *n* → 8591

8593 familial hypertriglyceridemia *n*

g οικογενής υπερτριγλυκεροδαμία *f* -ας
i ipertrigliceridemia familiare *f*
d familiäre Hypertriglyzeridämie *f*

* **familial immunity** *n* → 11958

8594 familial juvenile nephronophthisis *n*; NPH

g οικογενής νεανική νεφρονόφθιση *f* -ης
i nefronoftosi giovanile familiare *f*; NPH
d familiäre juvenile Nephronophthise *f*; NPH

8595 familial Mediterranean fever *n*; familiar paroxysmal polyserositis *n*; familial recurrent polyserositis *n*; benign paroxysmal peritonitis *n*; recurrent polyserositis *n*; periodic polyserositis *n*; periodic peritonitis *n*; Mediterranean fever *n*

g οικογενής μεσογειακός πυρετός *m* -ού;
 οικογενής παροξυσμική πολύωρογονίτιδα *f* -ας; περιοδική πολύωρογονίτιδα *f* -ας;
 καλοήθης παροξυσμική περιτονίτιδα *f* -ας; μεσογειακός πυρετός *m* -ού
i febbre familiare mediterranea *f*; polisierosite familiare parossistica *f*; polisierosite familiare ricorrente *f*; peritonite parossistica benigna *f*; polisierosite ricorrente *f*; polisierosite periodica *f*; peritonite periodica *f*
d familiäres Mittelmeerfeieber *nt*; familiäre paroxysmale Polyserositis *f*; familiäre rezidivierende Polyserositis *f*; benigne paroxysmale Peritonitis *f*; rezidivierende Polyserositis *f*; periodische Polyserositis *f*; periodische Peritonitis *f*

* **familial multiple endocrine adenomatosis** *n* → 15517

* **familial polyposis coli** *n* → 8588

* **familial recurrent polyserositis** *n* → 8595

8596 familial retinoblastoma *n*

g οικογενές ρετινοβλάστωμα *nt* -ώματος
i retinoblastoma familiare *m*
d familiäres Retinoblastom *nt*

* **familial spinal muscular atrophy** *n* → 27291

8597 familial tendency *n*

g οικογενής τάση *f* -ης
i tendenza familiare *f*
d familiäre Häufung *f*

* **familiar paroxysmal polyserositis** *n* → 8595

8598 family *n*

g οικογένεια *f* -ας
i famiglia *f*
d Familie *f*

* **family tree** *n* → 17966

8599 famotidine *n*

g φαμοτιδίνη *f* -ης
i famotidina *f*
d Famotidin *nt*

* **fang** *n* → 3835

8600 fang *n*; tusk *n*

g μακρό μυτερό δόντι *nt* -ιού; κυνόδοντας *m* -α
i zanna *f*; dente canino *m*
d Fangzahn *m*; Giftzahn *m*

* **FAP** → 8588

8601 Faraday constant *n*; F

g σταθερά Faraday *f* -άς; F
i costante di Faraday *f*; F
d Faraday-Konstante *f*; F

8602 farinaceous *adj*; mealy *adj*

g αμυλώδης *adj* -ης, -ες; αμυλούχος *adj* -ος/-α, -ο
i farinaceo *adj*; amidaceo *adj*
d stärkehaltig *adj*; mehlhaltig *adj*; mehlig *adj*

8603 farinose *adj*

g αλευρώδης *adj* -ης, -ες;
i farinoso *adj*
d mehlig *adj*

8604 farmer's lung *n*; thresher's lung *n*

g πνεύμονας αγροτών *m* -α; πνεύμονας γεωργών *m* -α
i polmone da contadino *m*; polmone dei mietitori *m*; polmone dei trebbiatori *m*
d Farmerlunge *f*; Drescherkrankheit *f*; Dreschfieber *nt*

8605 farnesyl pyrophosphate *n*

g πυροφωσφορικό φαρνεσύλιο *nt* -ίον

<i>i</i> farnesil pirofosfato <i>m</i>	<i>g</i> περιτονιακός <i>adj</i> -ή,-ό
<i>d</i> Farnesylypyrophosphat <i>nt</i>	<i>i</i> fasciale <i>adj</i>
* far sight <i>n</i> → 11184	<i>d</i> faszial <i>adj</i> ; Faszien-
* far sightedness <i>n</i> → 11184	
* FAS → 8715	
8606 fascia TA	* fascia lata <i>TA</i> → 3527
<i>g</i> περιτονιακός <i>f</i> - <i>aς</i>	* fascial sheath of eyeball <i>n</i> → 22630
<i>i</i> fascia <i>f</i>	* fascia lumbodorsalis <i>n</i> → 25526
<i>d</i> Fascia <i>f</i> ; Faszien <i>f</i>	* fascia masseterica <i>TA</i> → 14199
* fascia antebrachii <i>TA</i> → 1577	* fascia nuchae <i>TA</i> → 16419
* fascia axillaris <i>TA</i> → 2654	* fascia nuchalis <i>n</i> → 16419
* fascia brachii <i>TA</i> → 3447	* fascia obturatoria <i>TA</i> → 16615
* fascia bulbi <i>n</i> → 22630	* fascia of forearm <i>n</i> → 1577
* fascia cervicalis <i>TA</i> → 4460	* fascia of Gerota <i>n</i> → 21196
* fascia cervicalis profunda <i>n</i> → 4460	* fascia of leg <i>n</i> → 6041
* fascia clavipectoralis <i>TA</i> → 5054	* fascia of neck <i>n</i> → 4460
* fascia coracoclavicularis <i>n</i> → 5054	* fascia of perineum <i>n</i> → 24468
* fascia cremasterica <i>TA</i> → 5971	* fascia parietalis thoracis <i>n</i> → 7873
* fascia cribrosa <i>TA</i> → 5992	* fascia parotidea <i>TA</i> → 17811
* fascia cruris <i>TA</i> → 6041	* fascia penis profunda <i>TA</i> → 6469
* fascia deltoidea <i>TA</i> → 6561	* fascia penis superficialis <i>TA</i> → 24461
* fascia diaphragmatis pelvis inferior <i>n</i> → 11771	* fascia perinei <i>TA</i> → 24468
* fascia dorsalis pedis <i>TA</i> → 7217	* fascia pharyngobasilaris <i>TA</i> → 18402
* fascia endothoracica <i>TA</i> → 7873	* fascia poplitea <i>TA</i> → 19345
* fascia glutea <i>TA</i> → 9854	* fascia rectovaginalis <i>TA</i> → 21027
* fascia ilipectinea <i>n</i> → 11473	* fascia renalis <i>TA</i> → 21196
* fascia inferior diaphragmatis pelvis <i>TA</i> → 11771	* fascia spermatica externa <i>TA</i> → 8483
* fascia infraspinata <i>TA</i> → 11898	* fascia spermatica interna <i>TA</i> → 12190
* fascia investiens perinei superficialis <i>TA</i> → 24468	* fascia superficialis <i>n</i> → 11275
8607 fascial <i>adj</i>	* fascia temporalis <i>TA</i> → 25218
	* fascia thoracolumbalis <i>TA</i> → 25526
	* fascia transversalis <i>TA</i> → 26044

- * **fascia vesicalis** *TA* → 26993
- 8608 fascicle** *n*; **fasciculus** *TA*
- g* δέσμη *f*-ης; δεσμίδα *f*-ας; μάτσο *nt* -ον
 - i* fascicolo *m*; mazzetto *m*; fascetto *m*
 - d* Faszikel *m*; Fasciculus *m*; Bündel *nt*;
Faserbündel *nt*; Büschel *nt*
- 8609 fasciclin** *n*
- g* φασικλίνη *f*-ης
 - i* fasciclina *f*
 - d* Fasciclin *nt*
- 8610 fascicular** *adj*; **fasciculate** *adj*; **fasciculated** *adj*
- g* δεσμιδωτός *adj* -ή,-ό
 - i* fascicolare *adj*
 - d* faszikulär *adj*; gebündelt *adj*; bündelförmig
adj; büschelförmig *adj*
- 8611 fascicular cambium** *n*
- g* δεσμικό κάμβιο *nt* -ίον; δεσμιδωτό κάμβιο *nt* -ίον
 - i* cambio fascicolare *m*
 - d* faszikuläres Kambium *nt*;
Faszikulkambium *nt*; Bündelkambium *nt*
- 8612 fascicular zone** *n*; **zona fasciculata** *n*
- g* στηλιδωτή ζώνη *f*-ης
 - i* zona fasciculata *f*
 - d* Zona fasciculata *f*
- * **fasciculate** *adj* → 8610
- * **fasciculated** *adj* → 8610
- 8613 fasciculation** *n*
- g* δεσμιδωση *f*-ης
 - i* fascicolazione *f*
 - d* Faszikulation *f*; Faszikelbildung *f*
- * **fasciculi longitudinales ligamenti cruciformis atlantis** *TA* → 13694
- * **fasciculi transversi** *TA* → 26045
- * **fasciculus** *TA* → 8608
- * **fasciculus atrioventricularis** *TA* → 2451
- * **fasciculus cuneatus** *TA* → 6130
- * **fasciculus dorsolateralis** *nt* → 19564
- * **fasciculus gracilis** *TA* → 9976
- * **fasciculus gracilis medullae spinalis** *TA* → 9976
- * **fasciculus interfascicularis** *TA* → 22395
- * **fasciculus longitudinalis inferior** *TA* → 11796
- * **fasciculus longitudinalis medialis** *TA* → 14363
- * **fasciculus longitudinalis superior** *TA* → 24540
- * **fasciculus mammillotegmentalis** *TA* → 14107
- * **fasciculus mammillothalamicus** *TA* → 14108
- * **fasciculus marginalis** *n* → 19564
- * **fasciculus medialis telencephali** *TA* → 14352
- * **fasciculus of Vicq d'Azyr** *n* → 14108
- * **fasciculus semilunaris** *TA* → 22395
- * **fasciculus septomarginalis** *TA* → 22490
- * **fasciculus solitarius** *n* → 23067
- * **fasciculus thalamomammillaris** *n* → 14108
- * **fasciculus uncinatus** *TA* → 26500
- 8614 fasciitis** *n*; **fascitis** *n*
- g* περιτονίτης *m* -η; περιτονίτιδα *f*-ας;
φλεγμονή περιτονίας *f*-ής
 - i* fascite *f*; infiammazione della fascia *f*
 - d* Faszitiis *f*; Faszienentzündung *f*
- 8615 fascin** *n*
- g* φασκίνη *f*-ης
 - i* fascina *f*
 - d* Fascin *nt*
- 8616 fascioliasis** *n*; **infection with Fasciola** *n*
- g* διστομίση *f*-ης; ηπατική διστομίση *f*-ης;
λοιμωξη από Fasciola *f*-ης
 - i* fascioliasi *f*; infezione da Fasciola *f*
 - d* Fasciolosis *f*; Fasziolose *f*; Fascioliasis *f*,
Leberegelkrankheit *f*
- 8617 fasciolopsiasis** *n*; **infection with Fasciolopsis** *n*
- g* λοιμωξη από Fasciolopsis buski *f*-ης
 - i* fasciolopsiasi *f*; infezione da Fasciolopsis
buski *f*

<i>d</i> Fasciolopsiasis <i>f</i> ; Fasziolopsiasis <i>f</i>	* fast vital capacity <i>n</i> → 9109
* fascitis <i>n</i> → 8614	
8618 Fas ligand <i>n</i>	
<i>g</i> συνδέτης Fas <i>m</i> - <i>η</i>	<i>g</i> λίπος <i>nt</i> - <i>ονς</i> ; πάχος <i>nt</i> - <i>ονς</i>
<i>i</i> ligando del Fas <i>m</i>	<i>i</i> grasso <i>m</i>
<i>d</i> Fas-Ligand <i>m</i>	<i>d</i> Fett <i>nt</i> ; Lipid <i>nt</i>
* fatal <i>adj</i> → 13353	
8619 fast <i>vb</i>	
<i>g</i> νηστεύω <i>vb</i> νήστεψα	<i>g</i> θανατηφόρος οικογενής αύπνια <i>f</i> - <i>ας</i>
<i>i</i> digiunare <i>vb</i>	<i>i</i> insomnia familiare fatale <i>f</i> ; FFI
<i>d</i> fasten <i>vb</i>	<i>d</i> fatale familiäre Insomnie <i>f</i> ; FFI
8620 fast <i>n</i>	
<i>g</i> νηστεία <i>f</i> - <i>ας</i>	8630 fat body <i>n</i> ; corpus adiposum <i>TA</i>
<i>i</i> digiuno <i>m</i>	<i>g</i> λιπώδες σώμα <i>nt</i> - <i>ατος</i> ; λιπώδης σφαίρα <i>f</i> - <i>ας</i>
<i>d</i> Fasten <i>nt</i>	<i>i</i> corpo adiposo <i>m</i>
<i>d</i> schneller axoplasmatischer Transport <i>m</i>	<i>d</i> Fettkörper <i>m</i> ; Corpus adiposum <i>nt</i>
8621 fast axonal transport <i>n</i>	
<i>g</i> ταχεία αξονική μεταφορά <i>f</i> - <i>άς</i> ; ταχεία νευραξονική μεταφορά <i>f</i> - <i>άς</i>	* fat capsule <i>n</i> → 654
<i>i</i> trasporto assonale rapido <i>m</i>	
<i>d</i> schneller axoplasmatischer Transport <i>m</i>	* fat cell <i>n</i> → 13561
8622 fast component <i>n</i>	
<i>g</i> ταχύ συστατικό <i>nt</i> - <i>ού</i> ; ταχεία συνιστώσα <i>f</i> - <i>ας</i>	8631 fate map <i>n</i>
<i>i</i> componente veloce <i>f</i>	<i>g</i> αναπτυξιακός χάρτης <i>m</i> - <i>η</i>
<i>d</i> schnelle Komponente <i>f</i>	<i>i</i> mappa del destino <i>f</i>
<i>d</i> Determinationskarte <i>f</i>	<i>d</i> Fettentfernungskarte <i>f</i>
8623 fastidious <i>adj</i>	
<i>g</i> εκλεκτικός <i>adj</i> - <i>ή</i> , - <i>ό</i> ; απαιτητικός <i>adj</i> - <i>ή</i> , - <i>ό</i>	8632 fat embolism <i>n</i> ; oil embolism <i>n</i>
<i>i</i> esigente <i>adj</i>	<i>g</i> εμβολή λίπους <i>f</i> - <i>ής</i> ; λιπώδης εμβολή <i>f</i> - <i>ής</i>
<i>d</i> wäblerisch <i>adj</i> ; anspruchsvoll <i>adj</i>	<i>i</i> embolismo di grasso <i>m</i> ; embolia grassosa <i>f</i>
<i>d</i> Fettembolie <i>f</i>	
8624 fastigial nucleus <i>n</i> ; nucleus fastigii <i>TA</i> ;	8633 fatigability <i>n</i>
nucleus medialis cerebelli <i>n</i>	<i>g</i> ευκολία κοπώσεως <i>f</i> - <i>ας</i>
<i>g</i> οροφαίος πυρήνας <i>m</i> - <i>α</i>	<i>i</i> fatigabilità <i>f</i>
<i>i</i> nucleo del tetto <i>m</i>	<i>d</i> Ermüdbarkeit <i>f</i>
<i>d</i> Nucleus fastigii <i>m</i>	
8625 fastigiate <i>adj</i>	8634 fatigue <i>n</i>
<i>g</i> ορθότροπος <i>adj</i> - <i>η</i> , - <i>ο</i> ; ορθωμένος <i>adj</i> - <i>η</i> , - <i>ο</i>	<i>g</i> κόπωση <i>f</i> - <i>ης</i>
<i>i</i> fastigiato <i>adj</i>	<i>i</i> fatica <i>f</i>
<i>d</i> gegipfelt <i>adj</i> ; spritzig <i>adj</i> ; aufwärtsgerichtet <i>adj</i>	<i>d</i> Ermüdung <i>f</i>
8626 fastigium <i>TA</i>	8635 fatigue curve <i>n</i>
<i>g</i> κορυφή <i>f</i> - <i>ής</i> ; ακμή <i>f</i> - <i>ής</i>	<i>g</i> καμπύλη καμάτου <i>f</i> - <i>ης</i> ; καμπύλη κόπωσης <i>f</i> - <i>ης</i>
<i>i</i> fastigio <i>m</i>	<i>i</i> curva di affaticabilità <i>f</i> ; curva di fatica <i>f</i>
<i>d</i> Fastigium <i>nt</i> ; Giebelkante <i>f</i>	<i>d</i> Ermüdungskurve <i>f</i>
8627 fastigium <i>n</i> ; acme <i>n</i>	
<i>g</i> ακμή <i>f</i> - <i>ής</i> ; αποκορύφωμα <i>nt</i> - <i>όματος</i>	8636 fatigue test <i>n</i> ; endurance test <i>n</i>
<i>i</i> fastigio <i>m</i> ; culmine <i>m</i>	<i>g</i> δοκιμασία κόπωσης <i>f</i> - <i>ας</i> ; δοκιμασία διάρκειας <i>f</i> - <i>ας</i> ; τεστ κόπωσης <i>nt inv</i>
<i>d</i> Gipfel <i>m</i> ; Höhepunkt <i>m</i>	<i>i</i> prova di fatica <i>f</i> ; prova di durata <i>f</i>
	<i>d</i> Ermüdungsprobe <i>f</i> ; Ermüdungsversuch <i>m</i> ; Dauerprobe <i>f</i> ; Dauerprüfung <i>f</i>
* fat indigestion <i>n</i> → 23741	

* **fat marrow** *n* → 27419

8637 fat necrosis *n*; **steatonecrosis** *n*

- g* λιπώδης νέκρωση *f*-ης; λιπονέκρωση *f*-ης
- i* necrosi grassa *f*; steatonecrosi *f*
- d* Fettgewebsnekrose *f*; Fettnekrose *f*;
Steatonekrose *f*

* **fatness** *n* → 16565

8638 fat-soluble *adj*; **lipid-soluble** *adj*;

liposoluble *adj*; **soluble in fat** *adj*

- g* λιποδιαλυτός *adj* -ή,-ό; διαλυτός σε λιπίδια
adj -ή,-ό
- i* liposolubile *adj*; soluble in grasso *adj*
- d* fettlöslich *adj*; lipidlöslich *adj*

8639 fat-soluble end *n*

- g* λιποδιαλυτό άκρο *nt* -ον
- i* terminazione liposolubile *f*
- d* fettlösliche Ende *f*

8640 fat-soluble vitamins *npl*

- g* λιποδιαλυτές βιταμίνες *fpl* -ών
- i* vitamine liposolubili *fpl*
- d* fettlösliche Vitamine *ntpl*

8641 fatty *adj*; **adipose** *adj*

- g* λιπαρός *adj* -ή,-ό; λιπώδης *adj* -ης,-ες
- i* steatatódης *adj* -ης,-ες
- d* grasso *adj*; oleoso *adj*; untuoso *adj*; adiposo
adj
- d* fett *adj*; adipös *adj*; fettig *adj*; fetthaltig *adj*;
Fett-

8642 fatty acid *n*

- g* λιπαρό οξύ *nt* -έος
- i* acido grasso *m*
- d* Fettsäure *f*

8643 fatty acid-albumin complex *n*

- g* σύμπλοκο λιπαρών οξέων-λευκοματίνης *nt* -όκον
- i* complesso acido grasso-albumina *m*
- d* Fettsäuren-Albumin-Komplex *m*

8644 fatty acid chain *n*

- g* αλυσίδα λιπαρού οξέος *f*-ας
- i* catena dell'acido grasso *f*
- d* Fettsäurekette *f*

* **fatty acid thiokinase** *n* → 536

* **fatty appendices of colon** *npl* → 16785

* **fatty ball of Bichat** *n* → 3611

* **fatty body of cheek** *n* → 3611

* **fatty change** *n* → 8645

8645 fatty degeneration *n*; **fatty change** *n*;

- adipose degeneration** *n*
- g* λιπώδης εκφύλιση *f*-ης
 - i* degenerazione grassa *f*
 - d* fettige Degeneration *f*

8646 fatty folds *npl*; **plicae adiposae** *TA*

- g* λιπώδεις πτυγές *fpl* -ών
- i* pieghe adipose *fpl*
- d* Plicae adiposae *fpl*

8647 fatty layer *n*; **panniculus adiposus** *TA*;

- pannus** *n*; **subcutaneous fat** *n*;
- subcutaneous adipose tissue** *n*;
- subcutaneous fatty tissue** *n*
- g* υποδόριο λίπος *nt* -ονς; υποδόριος λιπώδης
ιστός *m* -ού
 - i* pannicolo adiposo *m*
 - d* Panniculus adiposus *m*; Unterhautfettgewebe
nt

* **fatty tissue** *n* → 656

* **fatty tissue necrosis** *n* → 653

* **fauces** *TA* → 18406

8648 fauces *TA*; **throat** *n*; **oropharyngeal passage**
n

- g* παρίσθιμα *ntpl* -ίων
- i* fauci *fpl*
- d* Fauces *f*

* **faucial tonsil** *n* → 17417

* **faulty presentation** *n* → 14089

8649 fauna *n*

- g* πανίδα *f*-ας; ζωικός κόσμος *m* -ον
- i* fauna *f*; insieme degli animali *m*
- d* Fauna *f*; Tierwelt *f*

8650 favism *n*; **fabism** *n*

- g* φαβισμός *m* -ού; κυαμισμός *m* -ον
- i* favismo *m*
- d* Favismus *m*; Fabismus *m*; Bohnen-Krankheit
f

8651 favorable chemical reaction *n*; **favorable reaction** *n*

- g* ενεργειακά ευνοϊκή χημική αντίδραση *f*-ης
- i* reazione chimica favorevole *f*; reazione
favorevole *f*
- d* energetisch begünstige Reaktion *f*; günstige
Reaktion *f*

	* feather-like <i>adj</i> → 18026	
* favorable reaction <i>n</i> → 8651		
* Favre-Durand-Nicholas disease <i>n</i> → 13862		
8652 favus <i>n</i> ; tiena favosa <i>n</i> ; crusted ringworm <i>n</i> ; honeycomb ringworm <i>n</i> ; honeycomb tetter <i>n</i> ; porrido favosa <i>n</i> ; porrido lupinosa <i>n</i>		
<i>g</i> ἄχωρ <i>m</i> -ωρος; κασιδά <i>f</i> -ας		
<i>i</i> favo <i>m</i> ; vespaio <i>m</i> ; tinea favosa <i>f</i>		
<i>d</i> Favus <i>m</i> ; Tinea favosa <i>f</i> ; Kopfgrind <i>m</i> ; Porrido <i>f</i>		
* FB DNA → 9058		
* F cell <i>n</i> → 17540		
* Fc fragment <i>n</i> → 6097		
* Fc fragment receptor <i>n</i> → 8653		
8653 Fc receptor <i>n</i> ; Fc fragment receptor <i>n</i>		
<i>g</i> υποδοχέας Fc <i>m</i> -α; υποδοχέας θραύσματος Fc <i>m</i> -α		
<i>i</i> recettore Fc <i>m</i> ; recettore per il frammento <i>m</i>		
<i>d</i> Fc-Rezeptor <i>m</i> ; Fc-Fragmentrezeptor <i>m</i>		
* Fd → 8694		
* FDC → 9079		
* FDNB → 9004		
* FDPs → 8751		
* F-dUMP → 9003		
* Fe → 12504		
8654 fear <i>n</i>		
<i>g</i> ανησυχία <i>f</i> -ας; τρόμος <i>m</i> -ον; φόβος <i>m</i> -ον		
<i>i</i> pauro <i>f</i> ; timore <i>m</i>		
<i>d</i> Angst <i>f</i> ; Furcht <i>f</i>		
* fear of cancer <i>n</i> → 3826		
8655 feather <i>n</i> ; plume <i>n</i>		
<i>g</i> πούπουλο <i>nt</i> -ον; πτερό <i>nt</i> -ού; πτέρωμα <i>nt</i> -ώματος; φτερό <i>nt</i> -ού		
<i>i</i> penna <i>f</i> ; piuma <i>f</i>		
<i>d</i> Feder <i>f</i> ; Fieder <i>f</i>		
8656 feathered <i>adj</i> ; plumed <i>adj</i>		
<i>g</i> πτερωτός <i>adj</i> -ή,-ό; με πτερά		
<i>i</i> pennuto <i>adj</i> ; piumato <i>adj</i>		
<i>d</i> gefiedert <i>adj</i> ; befiedert <i>adj</i> ; fiederig <i>adj</i>		
	* feather-shaped <i>adj</i> → 18026	
	* febriant <i>adj</i> → 20668	
	* febricide <i>n</i> → 1869	
	* febricula <i>n</i> → 8007	
	* febrifacient <i>adj</i> → 20668	
	* febrific <i>adj</i> → 20668	
	* febrifugal <i>adj</i> → 1868	
	* febrifuge <i>n</i> → 1869	
	* febrile <i>adj</i> → 20652	
	* febrile urticaria <i>n</i> → 522	
	* febris undulans <i>n</i> → 3592	
	* fecal <i>adj</i> → 23797	
	* fecalith <i>n</i> → 5722	
	* feces <i>npl</i> → 8576	
	* fecund <i>adj</i> → 8706	
	* fecundation <i>n</i> → 8709	
	8657 fecundity <i>n</i> ; fertility <i>n</i>	
	<i>g</i> γονιμότητα <i>f</i> -ας; παραγωγικότητα <i>f</i> -ας;	
	αναπαραγώγκοτητα <i>f</i> -ας	
	<i>i</i> fertilità <i>f</i> ; fecondità <i>f</i>	
	<i>d</i> Fekundität <i>f</i> ; Fertilität <i>f</i> ; Fruchtbarkeit <i>f</i>	
	8658 feedback <i>n</i>	
	<i>g</i> ανατροφοδότηση <i>f</i> -ης; ανάδραση <i>f</i> -ης;	
	επανατροφοδότηση <i>f</i> -ης; ανασύγενξη <i>f</i> -ης	
	<i>i</i> feedback <i>m</i> ; retroazione <i>f</i>	
	<i>d</i> Feedback <i>nt</i> ; Rückkopplung <i>f</i> ;	
	Rückkoppelung <i>f</i>	
	8659 feedback control <i>n</i> ; feedback regulation <i>n</i>	
	<i>g</i> αναδραστικός έλεγχος <i>m</i> -έγχον	
	<i>i</i> controllo a retroazione <i>m</i>	
	<i>d</i> Rückregulierung <i>f</i> ;	
	Rückkopplungsregulierung <i>f</i>	
	8660 feedback inhibition <i>n</i> ; end-product inhibition <i>n</i>	
	<i>g</i> αναστολή από τελικό προϊόν <i>f</i> -ής;	
	αναδραστική αναστολή <i>f</i> -ής;	
	επανατροφοδοτική αναστολή <i>f</i> -ής	

- i* inibizione da prodotto finale *f*; inibizione a feedback *f*; retroinibizione *f*
- d* Endproduktthemmung *f*; Endproduktinhibition *f*; Rückkopplungshemmung *f*; Feedback-Hemmung *f*
- * feedback regulation *n* → 8659
- 8661 feed-forward stimulation *n***
- g* πρόδρομη διέγερση *f*-*ης*
- i* stimolazione in avanti *f*
- d* Feed-forward-Stimulierung *f*
- * feeding *n* → 924
- * feeding level *n* → 26212
- 8662 feel *vb***
- g* αισθάνομαι *vb* αισθάνθηκα; νοιώθω *vb* ένοισσα
- i* sentire *vb*
- d* fühlen *vb*
- 8663 Feer disease *n*; erythredema**
- polyneuropathy *n*; acrodynia *n*;
- dermatopolyneuritis *n*; pink disease *n*;
- acrodytic erythema *n*; Swift disease *n*;
- Swift-Feer disease *n*; Selter disease *n*;
- Selter-Swift-Feer disease *n*
- g* νόσος Feer *f*-*ον*; ακροδυνία *f*-*ας*;
- δερματοπολυνευρίτιδα *f*-*ας*; νόσος Swift *f*-*ον*;
- νόσος Swift-Feer *f*-*ον*;
- i* acroдиния *f*; полиневропатия eritredematosая *f*;
- малатия rosa *f*, малатия di Feer *f*, малатия di Swift *f*;
- malattia di Swift-Feer *f*, malattia di Selter-Swift-Feer *f*
- d* Feer-Krankheit *f*; Akrodynie-Syndrom *nt*;
- Swift-Feer-Krankheit *f*; Selter-Swift-Feer-Krankheit *f*
- 8664 Fehling reagent *n*; Fehling solution *n***
- g* αντιδραστήριο Fehling *nt*-*iov*;
- διάλυμα Fehling *nt* -*ώματος*
- i* reattivo di Fehling *m*;
- soluzione di Fehling *f*
- d* Fehling-Reagens *nt*;
- Fehling-Lösung *f*
- * Fehling solution *n* → 8664
- 8665 Fehling test *n***
- g* δοκιμασία Fehling *f*-*ας*
- i* prova di Fehling *f*
- d* Fehling-Probe *f*
- 8666 felbamate *n***
- g* φελβαμάτη *f*-*ης*
- i* felbamato *m*
- d* Felbamat *nt*
- * F element *n* → 8707
- * felonosis *n* → 4160
- * felon *n* → 27307
- 8667 female *n***
- g* θηλυκό *nt* -*ού*;
- θήλω *nt* -*εος*
- i* femmina *f*
- d* Weibchen *nt*
- 8668 female *adj***
- g* θηλυκός *adj* -*ή*, -*ό*
- i* femminile *adj*
- d* weiblich *adj*;
- feminin *adj*
- * female external genitals *npl* → 27218
- * female flower *n* → 18840
- * female genital gland *n* → 17274
- * female gonad *n* → 17274
- 8669 female pronucleus *n*; feminonucleus *n*; thelyblast *n***
- g* θηλυβλάστη *f*-*ης*;
- θηλυκός προπυρήνας *m* -*α*
- i* teliblasto *m*;
- pronucleo femminile *m*
- d* Thelyblast *m*;
- Eikern *m*;
- weiblicher Pronukleus *m*;
- weiblicher Vorkern *m*
- * female pudendum *n* → 27218
- * female sex chromosome *n* → 27356
- 8670 female urethra *n*; urethra feminina *TA*; urethra muliebris *n***
- g* γυναικεία ουρήθρα *f*-*ας*
- i* uretra femminile *f*;
- uretra feminina *f*
- d* Harnröhre der Frau *f*;
- Urethra feminina *f*
- 8671 feminization *n*; effemimation *n*; effeminalization *n***
- g* θηλεοποίηση *f*-*ης*
- i* femminilizzazione *f*
- d* Feminisierung *f*;
- Verweiblichung *f*;
- Effeminalisierung *f*
- * feminonucleus *n* → 8669
- * FeMo-cofactor *n* → 12510
- * FeMo protein *n* → 12511
- 8672 femoral *adj*; femoralis *TA***
- g* μηριαίος *adj* -*α*, -*ο*
- i* femorale *adj*
- d* femoral *adj*;
- Oberschenkel-

8673 femoral artery n; arteria femoralis TA

- g* μηριαία αρτηρία *f*-ας
i arteria femorale *f*
d Arteria femoralis *f*; Oberschenkelarterie *f*,
 Femoralarterie *f*

* **femoral articulation n → 5937**

* **femoral bone n → 8682**

**8674 femoral branch of genitofemoral nerve n;
ramus femoralis nervi genitofemoralis TA**

- g* μηριαίος κλάδος αιδοιομητρικού νεύρου *m* -ον
i ramo femorale del nervo genitofemorale *m*
d Ramus femoralis nervi genitofemoralis *m*

* **femoral fossa n → 8677**

* **femoral fovea n → 8677**

**8675 femoral head n; caput femoris TA; head of
femur n**

- g* κεφαλή μηριαίου οστού *f*-ής
i testa del femore *f*
d Caput femoris *m*; Femurkopf *m*;
 Oberschenkelkopf *m*; Hüftkopf *m*

* **femoralis TA → 8672**

8676 femoral nerve n; nervus femoralis TA

- g* μηριαίο νέύρο *nt* -ον
i nervo femorale *m*
d Nervus femoralis *m*; Femoralis *m*

**8677 femoral ring n; anulus femoralis TA;
femoral fovea n; femoral fossa n; crural
fovea n; crural fossa n; hiatus femoralis n;
inferior digital fossa n**

- g* μηριαίος δακτύλιος *m* -ίον; μηριαίος βόθρος
m -ον
i anello femorale *m*; fossa digitata inferiore *f*,
 fossa crurale *f*; fovea crurale *f*; fovea
 femorale *f*; fossa femorale *f*
d Anulus femoralis *m*; Femoralring *m*

**8678 femoral septum n; septum femorale TA;
Cloquet septum n; septum femorale**

- Cloqueti n; crural septum n**
g μηριαίο διάφραγμα *nt* -άγματος; διάφραγμα
 Cloquet *nt* -άγματος
i setto femorale *m*; setto di Cloquet *m*
d Septum femorale *nt*; Septum femorale
 Cloqueti *nt*; Cloquet-Septum *nt*

8679 femoral vein n; vena femoralis TA

- g* μηριαία φλέβα *f*-ας
i vena femorale *f*

d Vena femoralis *f*; Oberschenkelvene *f*

**8680 femoropatellar joint n; articulatio
femoropatellaris TA**

- g* επιγονατίδομηριαία ἀρθρωση *f*-ής
i articolazione femoropatellare *f*
d Articulatio femoropatellaris *f*

**8681 femoropopliteal vein n; vena
femoropoplitea TA**

- g* μηρογύνιακή φλέβα *f*-ας
i vena femoropoplitea *f*
d Vena femoropoplitea *f*

**8682 femur TA; femoral bone n; os femoris TA;
os femorale n; thigh bone n; thigh n**

- g* μηριαίο οστό *nt* -ού
i femore *m*; osso femorale *m*
d Femur *m*; Oberschenkelknochen *m*

* **fenestra TA → 27314**

* **fenestra cochleae TA → 27315**

* **fenestra cochlearis n → 27315**

* **fenestra of cochlea n → 27315**

* **fenestra ovalis TA → 27035**

* **fenestra rotunda n → 27315**

8683 fenestrate adj; fenestrated adj

- g* θυριδωτός *adj* -ή-, -ό
i fenestrato *adj*
d fensterartig *adj*

* **fenestrated adj → 8683**

* **fenestrated capillary n → 27111**

8684 fenestrated endothelium n

- g* θυριδωτό ενδοθήλιο *nt* -ίον
i endoteliο fenestrato *m*
d gefenstertes Endothel *nt*

8685 fenestrated membrane n

- g* θυριδωτή μεμβράνη *f*-ής
i membrana fenestrata *f*
d fenestrierte Membran *f*

8686 fenestration n

- g* θυριδοποίηση *f*-ής; θυρίδωση *f*-ής
i fenestrazione *f*
d Fenestration *f*; Fensterbildung *f*

* **fenestra vestibuli TA → 27035**

- 8687 fenoprofen** *n*
g φανοπροφένη *f*-*ης*
i fenopropene *m*
d Fenoprofen *nt*
- * **Fe-protoporphyrin** *n* → 8702
- * **ferment** *n* → 7972
- 8688 ferment** *vb*
g ζύμων *vb* ζύμωσα,-μένος
i fermentare *vb*; lievitare *vb*
d gären *vb*; fermentieren *vb*
- 8689 fermentation** *n*; *zymosis* *n*
g ζύμωση *f*-*ης*
i fermentazione *f*
d Fermentation *f*; Vergärung *f*; Gärung *f*
- 8690 fermentative** *adj*
g ζυμωτικός *adj* -*ή*, -*ό*
i fermentativo *adj*; fermentante *adj*
d fermentativ *adj*; gärungserregend *adj*; gärend *adj*
- 8691 fermenter** *n*
g ζυμωτής *m* -*ή*; ζυμωτικός οργανισμός *m* -*ού*
i fermentatore *m*
d Gärer *m*; gärender Organismus *m*
- * **fermenter** *n* → 8692
- 8692 fermentor** *n*; **fermenter** *n*; **biofermenter** *n*
g ζυμωτήρας *m* -*α*; βιοζυμωτήρας *m* -*α*;
 ζυμωτής *m* -*ή*
i fermentatore *m*; apparecchio per fermentazione *m*
d Fermenter *m*; Fermentor *m*; Gärtank *m*
- 8693 fermium** *n*; **Fm**
g φέρμιο *nt* -*iov*; Fm
i fermio *m*; Fm
d Fermium *nt*; Fm
- 8694 ferredoxin** *n*; **Fd**
g φερρεδοξίνη *f*-*ης*; σιδηροξίνη *f*-*ης*; Fd
i ferredoxina *f*; ferredoxina *f*; Fd
d Ferredoxin *nt*; Fd
- 8695 ferredoxin reductase** *n*
g φερρεδοξινοαγάστη *f*-*ης*
i ferredoxina reduktasi *f*
d Ferredoxin-Reduktase *f*
- * **Ferrein foramen** *n* → 10667
- 8696 ferric** *adj*
g σιδηρικός *adj* -*ή*, -*ό*
- i* ferrico *adj*
d Ferri-
- 8697 ferric ion** *n*
g ιόν τρισθενούς σιδήρου *nt* -*όντος*
i ione ferrico *m*
d Ferrion *nt*
- 8698 ferricyanide** *n*
g σιδηρικυανικό *nt* -*ού*
i ferricianuro *m*
d Ferricyanid *nt*
- * **ferriheme hydroxide** *n* → 10383
- 8699 ferrimyoglobin** *n*; **metmyoglobin** *n*; **MetMb**
g σιδηρυμοσφαιρίνη *f*-*ης*
i ferrimoglobina *f*
d Ferrimyoglobin *nt*; Metmyoglobin *nt*
- * **ferriprotoporphyrin hydroxide** *n* → 10383
- 8700 ferritin** *n*
g φερριτίνη *f*-*ης*
i ferritina *f*
d Ferritin *nt*
- 8701 ferrocyanide** *n*
g σιδηροκυανικό *nt* -*ού*
i ferrocianuro *m*
d Ferrocyanid *nt*
- 8702 ferroprotoporphyrin** *n*; **Fe-protoporphyrin**
n; **heme** *n*
g σιδηροπρωτοπορφυρίνη *f*-*ης*; αίμη *f*-*ης*
i Fe-protoporfirina *f*; ferroprotoporfirina *f*; eme *f*
d Ferroprotoporphyrin *nt*; Fe-Protoporphyrin *nt*; Häm *nt*
- 8703 ferrotransferrin** *n*
g σιδηροτρανσφερρίνη *f*-*ης*
i ferrotransferrina *f*
d Ferrotransferrin *nt*
- 8704 ferrous** *adj*
g σιδηρούχος *adj* -*ος/-α,-ο*
i ferroso *adj*
d Ferro-
- 8705 ferrous ion** *n*
g ιόν δισθενούς σιδήρου *nt* -*όντος*; ιόν υποσιδήρου *nt* -*όντος*
i ione ferroso *m*
d Ferroion *nt*
- * **ferrum** *n* → 12504

- 8706** **fertile** *adj; fecund adj; fruitful adj; prolific adj*
g γόνιμος adj -η,-ο; καρπερός adj -ή,-ό
i fertile adj; fecondo adj
d fertil adj; fruchtbar adj
- * **fertility** *n* → **8657**
- * **fertility agent** *n* → **8707**
- * **fertility element** *n* → **8707**
- 8707** **fertility factor** *n; F factor n; fertility element n; F element n; fertility agent n; F agent n; sex factor n; fertility plasmid n; F plasmid n; sex plasmid n*
g παράγοντας γονιμότητας m -α; παράγοντας F m -α; φυλετικό πλασμίδιο nt -ιον; πλασμίδιο F nt -ιον
i fattore di fertilità m; fattore F m; plasmide sessuale m; plasmide F m
d Fertilitätsfaktor m; F-Faktor m; Sexplasmid nt; Sexfaktor m; F-Plasmid nt
- * **fertility plasmid** *n* → **8707**
- 8708** **fertility rate** *n*
g ρυθμός γονιμότητας m -ού
i tasso di fertilità m
d Fertilitätsrate f; Fruchtbarkeitsrate f
- 8709** **fertilization** *n; fecundation* *n*
g γονιμοποίηση f -ης
i fecondazione f; fertilizzazione f
d Befruchtung f; Fekundation f
- 8710** **fertilization cone** *n; attraction cone* *n*
g κώνος γονιμοποίησης m -ον
i cono di fecondazione m
d Befruchtungshügel m
- 8711** **fertilization membrane** *n*
g μεμβράνη γονιμοποίησης f -ης
i membrana di fecondazione f
d Befruchtungsmembran f
- 8712** **fertilized egg** *n*
g γονιμοποιημένο ανιό nt -ού
i uovo fecondato m
d befruchtetes Ei nt
- * **fertilized ovum** *n* → **27519**
- * **Fe-S cluster** *n* → **12515**
- 8713** **festination** *n*
g επιτάχυνση f -ης
i festinazione f
- d Festination f*
- 8714** **fetal** *adj; fetalis TA; foetal* *adj*
g εμβρυϊκός adj -ή,-ό
i fetale adj
d fötal adj; fetal adj; Fetus-
- 8715** **fetal alcohol syndrome** *n; FAS*
g αλκοολικό σύνδρομο εμβρύου nt -όμου
i sindrome fetale alcolica f
d Alkoholembryopathiesyndrom nt
- 8716** **fetal circulation** *n*
g εμβρυϊκή κυκλοφορία f -ας
i circolazione fetale f
d fetaler Kreislauf m
- * **fetal death** *n* → **23881**
- 8717** **fetal erythroblastosis** *n; erythroblastosis fetalis n; hemolytic anemia of newborn n; newborn hemolytic disease n; hemolytic disease of newborn n; neonatal anemia n; erythroblastosis neonatorum n; anemia neonatorum n; congenital anemia of newborn n; Rh antigen incompatibility n*
g εμβρυϊκή ερυθροβλάστωση f -ης; συγγενής αναιμία νεογέννησης f -ας; αιμολυτική αναιμία νεογέννησης f -ας; αναιμία νεογέννησης f -ας; ασυμβατότητα Rh αντιγόνου f -ας
i eritroblastosi fetale f; eritroblastosi dei neonati f; anemia emolitica del neonato f
d Erythroblastosis fetalis f; fetale Erythroblastose f; hämolytische Fetose f; Morbus haemolyticus neonatorum m
- 8718** **fetal hydrops** *n; hydrops fetalis* *n*
g εμβρυϊκός ύδρωπας m -α
i idropie letale m
d Hydrops fetalis m
- * **fetalis TA** → **8714**
- 8719** **fetal period** *n*
g εγκυηματική περίοδος f -όδον
i periodo fetale m
d Fetalperiode f; Fötalperiode f
- 8720** **feticide** *n*
g εμβρυοκτονία f -ας
i feticidio m
d Fetusabtötung f; Fetizid m
- 8721** **fetid** *adj; foetid* *adj; foul-smelling* *adj*
g δύσοσμος adj -η,-ο; δυσώδης adj -ης,-ες
i fetido adj
d stinkend adj; fötid adj

8722 fetishism <i>n</i>	* FFI → 8629
<i>g</i> φετιχισμός <i>m</i> -ού	
<i>i</i> fetichismo <i>m</i>	* FGF → 8768
<i>d</i> Fetischismus <i>m</i>	* FH → 8592
* fetomodulin <i>n</i> → 25572	* fiber <i>n</i> → 16020; 8734
8723 fetoprotein <i>n</i>	8731 fiber <i>n</i> ; fibra <i>n</i>
<i>g</i> εμβρυϊκή πρωτεΐνη <i>f</i> -ης; φετοπρωτεΐνη <i>f</i> -ης	<i>g</i> ίνα <i>f</i> -ας; νημάτιο <i>nt</i> -ίον
<i>i</i> fetoproteina <i>f</i>	<i>i</i> fibra <i>f</i>
<i>d</i> Fetoprotein <i>nt</i> ; Fötoprotein <i>nt</i>	<i>d</i> Fiber <i>f</i> ; Faser <i>f</i>
8724 fetor <i>n</i> ; stench <i>n</i>	8732 fiber atrophy <i>n</i>
<i>g</i> δυσοσμία <i>f</i> -ας; κακοσμία <i>f</i> -ας; δυσωδία <i>f</i> -ας	<i>g</i> ατροφία ινών <i>f</i> -ας
<i>i</i> fetore <i>m</i> ; puzzo <i>m</i>	<i>i</i> atrofia di fibre <i>f</i>
<i>d</i> Fötör <i>m</i> ; Foetor <i>m</i> ; Gestank <i>m</i>	<i>d</i> Faseratrophie <i>nt</i>
8725 fetoscope <i>n</i>	8733 fiber autoradiography <i>n</i>
<i>g</i> εμβρυοσκόπιο <i>nt</i> -ίον	<i>g</i> αυτοραδιογραφία ινάς <i>f</i> -ας
<i>i</i> fetoscopio <i>m</i>	<i>i</i> autoradiografia della fibra <i>f</i>
<i>d</i> Fetoskop <i>nt</i>	<i>d</i> Faseautoradiographie <i>f</i>
8726 fetoscopy <i>n</i>	8734 fiber cell <i>n</i> ; fiber <i>n</i>
<i>g</i> εμβρυοσκοπία <i>f</i> -ας	<i>g</i> ινώδες κύτταρο <i>nt</i> -άρον
<i>i</i> fetoscopia <i>f</i>	<i>i</i> fibra <i>f</i>
<i>d</i> Fetoskopie <i>f</i>	<i>d</i> Faserzelle <i>f</i>
8727 fetus <i>n</i> ; foetus <i>n</i>	8735 fiber hyperplasia <i>n</i>
<i>g</i> κύημα <i>nt</i> -ήματος; έμβρυο <i>nt</i> -όνος	<i>g</i> υπερπλασία ινών <i>f</i> -ας
<i>i</i> feto <i>m</i>	<i>i</i> iperplasia delle fibre <i>f</i>
<i>d</i> Fötus <i>m</i> ; Fetus <i>m</i> ; Fet <i>m</i>	<i>d</i> Faserhyperplasie <i>f</i>
8728 Feulgen reaction <i>n</i>	8736 fiber hypertrophy <i>n</i>
<i>g</i> αντιδραστή Feulgen <i>f</i> -ης	<i>g</i> υπερτροφία ινών <i>f</i> -ας
<i>i</i> reazione di Feulgen <i>f</i>	<i>i</i> ipertrofia delle fibre <i>f</i>
<i>d</i> Feulgen-Reaktion <i>f</i>	<i>d</i> Faserhypertrophie <i>f</i>
* FEV → 9107	
* FEV₁ → 9108	
8729 fever <i>n</i>	8737 fiber necrosis <i>n</i>
<i>g</i> πυρετός <i>m</i> -ού	<i>g</i> νέκρωση ινών <i>f</i> -ης
<i>i</i> febbre <i>f</i>	<i>i</i> necrosi di fibre <i>f</i>
<i>d</i> Fieber <i>nt</i>	<i>d</i> Fasernekrose <i>f</i>
8730 fever cycle <i>n</i>	* fiberoptic endoscope <i>n</i> → 8739
<i>g</i> κύκλος πυρετού <i>m</i> -ον; πυρετικός κύκλος <i>m</i> -ον	
<i>i</i> ciclo febbrile <i>m</i>	8738 fiberoptics <i>n</i>
<i>d</i> Fieberzyklus <i>m</i>	<i>g</i> οπτική ινών <i>f</i> -ής; νηματική οπτική <i>f</i> -ής
* feverish adj → 20652	<i>i</i> ottica a fibre <i>f</i>
* few-seeded adj → 16771	<i>d</i> Faseroptik <i>f</i> ; Fiberoptik <i>f</i>
* F factor <i>n</i> → 8707	8739 fiberscope <i>n</i> ; flexible endoscope <i>n</i> ; fiberoptic endoscope <i>n</i>
	<i>g</i> ενδοσκόπιο οπτικών ινών <i>nt</i> -ίον; εύκαμπτο ενδοσκόπιο <i>nt</i> -ίον
	<i>i</i> fibroscopio <i>m</i> ; endoscopio flessibile <i>m</i> ; endoscopio a fibre ottiche <i>m</i>
	<i>d</i> Fiberendoskop <i>nt</i> ; Fibroskop <i>nt</i> ; flexibles Endoskop <i>nt</i> ; Faseroptikendoskop <i>nt</i>

- 8740 fiber tracheid *n***
g ινοτραχεῖδιον *f*-ης
i fibrotracheide *f*
d Fasertracheide *f*
* **fibra *n*** → **16020; 8731**
* **fibrae arcuatae cerebri *TA*** → **2123**
* **fibrae corticonucleares *TA*** → **5835**
* **fibrae corticoreticulares *TA*** → **5836**
* **fibrae corticorubrales *TA*** → **5837**
* **fibrae corticospinales *TA*** → **5839**
* **fibrae corticothalamicæ *TA*** → **5844**
* **fibrae intercrurales *TA*** → **12096**
* **fibrae obliquae gastricae *TA*** → **16576**
* **fibrae obliquae tunicae muscularis *TA*** → **16576**
* **fibrae obliquae ventriculi *npl*** → **16576**
* **fibrae occipitopontinae *TA*** → **16644**
* **fibrae parietopontinae *TA*** → **17802**
* **fibrae propriae *npl*** → **2123**
* **fibrae pyramidales *npl*** → **5839**
* **fibrae temporopontinae *TA*** → **25232**
* **fibrae thalamoparietales *TA*** → **25391**
* **fibrae zonulares *TA*** → **27458**
- 8741 fibril *n*; fibrilla *n***
g ινίδιο *nt* -ίον; νημάτιο *nt* -ίον
i fibrilla *f*
d Fäserchen *nt*; Fibrille *f*
- 8742 fibril-associated collagen *n***
g κολλαγόνο σχετιζόμενο με ινίδια *nt* -ον
i collageno associato alle fibrille *m*
d fibrillenassoziiertes Kollagen *nt*
* **fibrilla *n*** → **8741**
* **fibrillar *adj*** → **8744**
- 8743 fibrillarin *n***
- g* φιμπριλλαρίνη *f*-ης
i fibrillarina *f*
d Fibrillarin *nt*
- 8744 fibrillary *adj*; fibrillar *adj*; fibrillose *adj***
g ινώδης *adj* -ης,-ες; με ινίδια
i fibrillare *adj*
d fibrillär *adj*; faserig *adj*
* **fibrillary astrocyte *n*** → **8817**
- 8745 fibrillary contraction *n***
g ινίδική συστολή *f*-ης
i contrazione fibrillare *f*
d fibrilläre Kontraktion *f*; fibrilläre Zuckung *f*
- 8746 fibrillary network *n*; fibrous network *n***
g ινίδες δίκτυο *nt* -ύον; ινιδώδες δίκτυο *nt* -ύον
i rete fibrillare *f*
d fibrilläres Netzwerk *nt*
- 8747 fibrillation *n***
g ινίδιμός *m* -ού
i fibrillazione *f*
d Fibrillation *f*; Fibrillieren *nt*
* **fibrillation of the ventricle *n*** → **26944**
- 8748 fibrillin *n***
g φιμπριλλίνη *f*-ης; ινίδινη *f*-ης
i fibrillina *f*
d Fibrillin *nt*
* **fibrillose *adj*** → **8744**
- 8750 fibrin *n***
g φιμπρίνη *f*-ης; ινική *f*-ής; ινώδες *nt* -ονς
i fibrina *f*
d Fibrin *nt*
* **fibrinase *n*** → **18945; 8572**
* **fibrin clot *n*** → **8762**
- 8751 fibrin degradation products *npl*; fibrin split products *npl*; fibrinolytic split products *npl*; fibrinogen degradation products *npl*; FSPs; FDPs**
g προϊόντα αποκοδόμησης ινώδους *ntpl* -ων;
προϊόντα αποκοδόμησης φιμπρίνης *ntpl* -ων;
προϊόντα ινωδόλυσης *ntpl* -ων; FSP; FDP
i prodotti di degradazione della fibrina *mpl*;

- prodotti di degradazione fibrinogena *mpl*; FSP; FDP
d Fibrinabbauprodukte *npl*; Fibindegradationsprodukte *npl*; Fibrinspaltprodukte *npl*; FSP; FDP
- 8752 fibrin exudation n**
g εξίδρωμα τινκής *nt -όματος*
i essudazione di fibrina *f*
d Fibrinexsudation *f*
- 8753 fibrin monomer n**
g μονομερές τινάδους *nt -ούς*
i monomero di fibrina *m*
d Fibrinmonomer *nt*
- 8754 fibrinogen n; factor I n**
g τινδογόνο *nt -ov*; φιμπρινογόνο *nt -ov*; παράγοντας Ι *m -α*
i fibrinogeno *m*; fattore I *m*
d Fibrinogen *nt*; Faktor I *m*
* **fibrinogenase n → 25552**
* **fibrinogen degradation products npl → 8751**
* **fibrinogenopenia n → 11278**
- 8755 fibrinoid necrosis n**
g τνοειδής νέκρωση *f -ης*; τινάδης νέκρωση *f -ης*
i necrosi fibrinoide *f*
d fibrinoide Nekrose *f*
* **fibrinolysin n → 18945**
- 8756 fibrinolysis n**
g τιναδόλυνση *f -ης*
i fibrinolisi *f*
d Fibrinaauflösung *f*; Fibrinolyse *f*; Fibrinspaltung *f*
- 8757 fibrinolytic n; fibrinolytic drug n; fibrinolytic agent n**
g τιναδολυτικό *nt -όυ*; τιναδολυτικό φάρμακο *nt -ού/-άκον*
i fibrinolitico *m*; farmaco fibrinolitico *m*
d Fibrinolytikum *nt*; fibrinolytisches Mittel *nt*
8758 fibrinolytic adj
g τιναδολυτικός *adj -ή,-ό*
i fibrinolitico *adj*
d fibrinolytisch *adj*
* **fibrinolytic agent n → 8757**
* **fibrinolytic drug n → 8757**
- * **fibrinolytic split products npl → 8751**
* **fibrinolytic system n → 25570**
* **fibrinolytic therapy n → 25571**
- 8759 fibrinopeptide n**
g τιναδοπεπτίδιο *nt -ίον*; φιμπρινοπεπτίδιο *nt -ίον*
i fibrinopeptide *m*
d Fibrinopeptid *nt*
- 8760 fibrinous adj**
g τινάδης *adj -ης,-ες*; περιέχων τινάδες *adj -ονσα,-οντα*
i fibrinoso *adj*; fibroso *adj*
d fibrinhaltig *adj*; fibrinös *adj*; fibrinartig *adj*; Fibrin-
- 8761 fibrinous exudate n**
g τινάδες εξίδρωμα *nt -όματος*
i essudato fibrinoso *m*
d Fibrinexsudat *nt*; fibrinöses Exsudat *nt*
* **fibrin split products npl → 8751**
* **fibrin-stabilizing factor n → 8572**
- 8762 fibrin thrombus n; fibrin clot n**
g θρόμβος φιμπρίνης *m -ov*; πάγμα τινάδους *nt -ατος*
i trombo di fibrina *m*; coagulo di fibrina *m*
d Fibrinthrombus *m*; Fibrigerinnsel *nt*
- 8763 fibroadenoma n; adenoma fibrosum n**
g τνοαδένωμα *nt -όματος*
i fibroadenoma *m*
d Fibroadenom *nt*
- 8764 fibroadenomatoid adj**
g τνοαδενωματώδης *adj -ης,-ες*
i fibroadenomatoide *adj*
d fibroadenomatoid *adj*
- 8765 fibroadenomatoid hyperplasia n**
g τνοαδενωματώδης υπερπλασία *f -ας*
i iperplasia fibroadenomatoide *f*
d fibroadenomatoide Hyperplasie *f*
* **fibroadenomatosis n → 8766**
- 8766 fibroadenosis n; fibrosing adenomatosis n; fibrosing adenosis n; fibroadenomatosis n; sclerosing adenosis n**
g τνοαδένωση *f -ης*; σκληρυντική αδένωση *f -ης*
i fibroadenosī *f*; adenosi sclerosante *f*
d Fibroadenose *f*; sklerosierende Adenose *f*; Fibroadenomatosis *f*

8767 fibroblast *n*

- g* ινοβλάστης *m* -η; ινοβλάστη *f* -ης
i fibroblasto *m*
d Fibroblast *m*

8768 fibroblast growth factor *n*; fibroblast growth hormone *n*; FGF

- g* αυξητικός παράγοντας ινοβλαστών *m* -α;
 ινοβλαστικός αυξητικός παράγοντας *m* -α;
 FGF
i fattore di crescita dei fibroblasti *m*; FGF
d Fibroblastenwachstumsfaktor *m*; FGF

* **fibroblast growth hormone *n*** → **8768**

8769 fibroblastic *adj*

- g* ινοβλαστικός *adj* -ή, -ό
i fibroblastico *adj*
d fibroblastisch *adj*; Fibroblasten-

* **fibroblast interferon *n*** → **12110**

8770 fibroblast proliferation *n*

- g* πολλαπλασιασμός ινοβλαστών *m* -ού
i proliferazione dei fibroblasti *f*
d Fibroblastenproliferation *f*

* **fibrocarcinoma *n*** → **22121**

8771 fibrocartilage *n*; cartilago fibrosa *TA*; fibrocartilago *n*; stratified cartilage *n*

- g* ινώδης χόνδρος *m* -ον; ινοχόνδρος *m* -ον
i cartilagine fibrosa *f*; cartilagine stratificata *f*; fibrocartilagine *f*
d Faserknorpel *m*; fibröser Knorpel *m*; Cartilago fibrosa *f*

* **fibrocartilaginous ring *n*** → **8772**

8772 fibrocartilaginous ring of tympanic membrane *n*; anulus fibrocartilagineus membranae tympani *TA*; anulus fibrocartilagineus *n*; fibrocartilaginous ring *n*

- g* ινοχόνδρινος δακτύλιος τυμπάνου *m* -ίον;
 ινοχόνδρινος δακτύλιος *m* -ίον
i anello fibrocartilagineo del timpano *m*; anello fibrocartilagineo *m*
d Anulus fibrocartilagineus membranae tympani *m*; Anulus fibrocartilagineus *m*

* **fibrocartilago *n*** → **8771**

* **fibrocartilago interpubica *n*** → **12225**

8773 fibrocaseous *adj*

- g* ινοτυροειδής *adj* -ής, -ές

- i* fibrocaseoso *adj*
d fibrös-käsig *adj*

8774 fibrocaseous tuberculosis *n*

- g* ινοτυροειδής φυματίωση *f* -ης
i tubercolosi fibrocaseosa *f*
d fibrös-käsig Tuberkulose *f*

* **fibrocellular tumor *n*** → **8792**

8775 fibrocollagenous *adj*

- g* ινοκολλαγονώδης *adj* -ης, -ες
i fibrocollagenoso *adj*; fibroso *adj*
d fibrokollagen *adj*; fibrokollagenös *adj*

8776 fibrocollagenous layer *n*

- g* ινοκολλαγονώδης στιβάδα *f* -ας
i strato fibroso *m*; strato fibrocollagenoso *m*
d fibrokollagenöse Schicht *f*

8777 fibrocollagenous septum *n*

- g* ινοκολλαγονώδες διάφραγμα *nt* -άγματος
i setto fibroso *m*; setto fibrocollagenoso *m*
d fibrokollagenöses Septum *nt*

8778 fibrocystic *adj*

- g* ινοκυστικός *adj* -ή, -ό
i fibrocistico *adj*
d fibrozystisch *adj*

8779 fibrocystic breast disease *n*; fibrocystic disease of the breast *n*; chronic cystic mastitis *n*; cystic disease of breast *n*; fibrocystic mastopathy *n*; fibrocystic disease *n*

- g* ινοκυστική νόσος μαστού *f* -ον; ινοκυστική μαστοπάθεια *f* -ας; χρόνια κυστική μαστοπάθεια *f* -ας
i mastopatia fibrocistica *f*; mastite cistica cronica *f*
d fibrozystische Mastopathie *f*; chronische zystische Mastitis *f*

* **fibrocystic disease *n*** → **8779**

8780 fibrocystic disease *n*

- g* ινοκυστική νόσος *f* -ον
i malattia fibrocistica *f*
d fibrozystische Erkrankung *f*

* **fibrocystic disease of the breast *n*** → **8779**

* **fibrocystic disease of the pancreas *n*** → **6244**

* **fibrocystic mastopathy *n*** → **8779**

8781 fibrocyte *n*; desmocyte *n*; inocyte *n*

- g ινοκύτταρο *nt* -ον/-άρον; δεσμοκύτταρο *nt* -ον/-άρον
i fibrocyta *m*; fibrocito *m*; desmocita *m*
d Fibrozyt *m*; Desmozyt *m*; Bindegewebszelle *f*

- 8782 fibroelastic *adj***
- g* ινοελαστικός *adj* -ή,-ό
i fibroelastico *adj*
d fibroelastisch *adj*

- 8783 fibroelastosis *n***
- g* ινοελάστωση *f* -ης
i fibroelastosi *f*
d Fibroelastosis *f*; Fibroelastose *f*

- 8784 fibroepithelial polyp *n***
- g* ινοεπιθλιακός πολύποδας *m* -α
i polipo fibroepiteliale *m*
d fibroepithelialer Polyp *m*

- 8785 fibrofatty tissue *n***
- g* ινολιπώδης ιστός *m* -ού
i tessuto fibroadiposo *m*
d fibrös-fettiges Gewebe *nt*

- 8786 fibrogenesis *n***
- g* ινογένεση *f* -ης
i fibrogenesi *f*
d Fibrogenese *f*; Faserbildung *f*

- 8787 fibroglycan *n*; syndecan-2 *n*; heparan sulfate proteoglycan core protein *n*; SYND2; HSPG**
- g* ινογλυκάνη *f* -ης; φιμπρογλυκάνη *f* -ης;
 συνδεκάνη-2 *f* -ης; SYND2
i fibroglicano *m*; sindecano-2 *m*; SYND2
d Fibroglykan *nt*; Syndecan-2 *nt*; SYND2

- 8788 fibrohistiocytic *adj***
- g* ινοϊστιοκυτταρικός *adj* -ή,-ό
i fibroistiocitario *adj*
d fibrohistiozytär *adj*
- * **fibrohyaline tissue *n* → 4734**
- * **fibroid *adj* → 8813**
- * **fibroid *n* → 13295; 8792**

- 8789 fibroid *adj***
- g* ινώδης *adj* -ης,-ες; ομοιάζων με ίνα
i fibroide *adj*; simile a fibra
d faserartig *adj*; fibroid *adj*; Faser-
 * **fibroidectomy *n* → 26714; 8794**
- * **fibroid tumor *n* → 8792**

- 8790 fibroin *n*; silk fibroin *n***
- g* ινδοίνη *f* -ης; φιμπροΐνη *f* -ης; ινίνη *f* -ης
i fibroina *f*
d Fibroin *nt*

* **fibroleiomyoma *n* → 13295**

* **fibrolipid plaque *n* → 2393**

- 8791 fibrolipoma *n*; lipoma fibrosum *n*; lipofibroma *n***
- g* ινολίπωμα *nt* -ώματος; λίποινωμα *nt* -ώματος
i fibrolipoma *m*; lipofibroma *m*
d Fibrolipom *nt*; Lipofibrom *nt*

- 8792 fibroma *n*; fibrocellular tumor *n*; fibrous tumor *n*; fibroid tumor *n*; fibroid *n***
- g* ινωμά *nt* -ώματος; ινοκυτταρικός όγκος *m* -ον; ινώδης όγκος *m* -ον
i fibroma *m*; tumore fibrocellulare *m*; tumore fibroide *m*; fibroide *m*
d Fibroma *nt*; Fibrom *nt*; Bindegewebsgeschwulst *f*

* **fibroma myxomatodes *n* → 15760**

- 8793 fibromatosis *n***
- g* ινωμάτωση *f* -ης
i fibromatosi *f*
d Fibromatose *f*

* **fibromectomy *n* → 26714**

- 8794 fibromectomy *n*; fibroidectomy *n***
- g* εκτομή ινώματος *f* -ής; εξαίφρεση ινώματος *f* -ής
i fibromectomy *f*; fibroidectomy *f*
d Fibromektomie *f*; Fibroidektomie *f*; Fibromexzision *f*; Fibromentfernung *f*

- 8795 fibromuscular *adj***
- g* ινομυϊκός *adj* -ή,-ό
i fibromuscolare *adj*
d fibromuskulär *adj*

- 8796 fibromuscular dysplasia *n***
- g* ινομυϊκή δυσπλασία *f* -ας
i dysplasia fibromuscolare *f*
d fibromuskuläre Dysplasie *f*

- 8797 fibromuscular hyperplasia *n***
- g* ινομυϊκή υπερπλασία *f* -ας
i iperplasia fibromuscolare *f*
d fibromuskuläre Hyperplasie *f*

- 8798 fibromyalgia *n*; fibromyalgia syndrome *n***
- g* ινομυαλγία *f* -ας; σύνδρομο ινομυαλγίας *nt* -όμουν

- i* fibromialgia *f*; sindrome fibromialgica *f*
d Fibromyalgie *f*; fibromyalgisches Syndrom *nt*
- * **fibromyalgia syndrome** *n* → 8798
- 8799 fibromyoma** *n*
g ινομύωμα *nt* -ώματος
i fibromyoma *m*
d Fibromyom *nt*
- * **fibromyoma** *n* → 13296
- * **fibromyxoma** *n* → 15760
- 8800 fibronectin** *n*; **zeta protein** *n*
g φιμπρονεκτίνη *f*-ης; ινονεκτίνη *f*-ης;
 ινωδονεκτίνη *f*-ης
i fibronectina *f*
d Fibronectin *nt*; Fibronektin *nt*
- 8801 fibronectin gene** *n*
g γονίδιο φιμπρονεκτίνης *nt* -iov
i gene della fibronectina *m*
d Fibronektingen *nt*; Fibronectingen *nt*
- 8802 fibronectin receptor** *n*
g υποδοχέας φιμπρονεκτίνης *m* -α
i recettore per la fibronectina *m*
d Fibronectinrezeptor *m*
- 8803 fibronectin repeat** *n*
g επανάληψη φιμπρονεκτίνης *f*-ης
i ripetizione di fibronectina *f*
d Fibronektinwiederholung *f*
- * **fibroneuroma** *n* → 16091
- 8804 fibroosseous** *adj*
g ινοοστικός *adj* -ή,-ό
i fibroosseo *adj*
d fibroossär *adj*
- 8805 fibroplasia** *n*
g ινοπλασία *f*-ας
i fibroplasia *f*
d Fibroplasie *f*
- * **fibroreticular** *adj* → 8806
- 8806 fibroreticulate** *adj*; **fibroreticular** *adj*
g ινοδικτυωτός *adj* -ή,-ό
i fibroreticolare *adj*
d fibroretikular *adj*
- 8807 fibrosarcoma** *n*
g ινοσάρκωμα *nt* -ώματος
i fibrosarcoma *m*
d Fibrosarkom *nt*
- * **fibrosarcoma ovarii mucocellulare**
 carcinomatodes *n* → 12884
- * **fibrosing adenomatosis** *n* → 8766
- * **fibrosing adenosis** *n* → 8766
- 8808 fibrosing alveolitis** *n*
g ινοποτός κυψελιδίτιδα *f*-ας
i alveolite fibrosante *f*
d fibrosierende Alveolitis *f*
- 8809 fibrosis** *n*
g ίνωση *f*-ης
i fibrosi *f*
d Fibrose *f*
- * **fibrosis of the lungs** *n* → 20489
- 8810 fibrositis** *n*; **muscular rheumatism** *n*;
nonarticular rheumatism *n*
g ινοσίτιδα *f*-ας; μυϊκός ρευματισμός *m* -ού;
 μή αρθρικός ρευματισμός *m* -ού
i fibrosite *f*; reumatismo muscolare *m*;
 reumatismo non articolare *m*
d Fibrositis *f*; Muskelrheumatismus *m*;
 Weichteilrheumatismus *m*
- 8811 fibrothecoma** *n*
g ινοθήκωμα *nt* -ώματος
i fibrotecoma *m*
d Fibrothekom *nt*
- 8812 fibrothecoma of the ovary** *n*
g ινοθήκωμα ωοθήκης *nt* -ώματος
i fibrotecoma dell'ovaio *m*
d Fibrothekom des Ovars *nt*
- 8813 fibrous** *adj*; **fibroid** *adj*
g ινώδης *adj* -ης,-ες; περιέχων ίνες *adj*
 -ονσα,-ον
i fibroso *adj*; costituito da fibre
d fibrös *adj*; faserig *adj*; Faser-
- 8814 fibrous adhesion** *n*
g ινώδης σύμφυση *f*-ης
i adesione fibrosa *f*
d fibröse Adhäsion *f*
- 8815 fibrous ankylosis** *n*; **false ankylosis** *n*;
pseudoankylosis *n*; **pseudankylosis** *n*;
spurious ankylosis *n*
g ινώδης αγκύλωση *f*-ης; ψευδοαγκύλωση *f*-ης
i anchilosí fibrosa *f*; pseudoanchilosí *f*;
 anchilosí falsa *f*; anchilosí spuria *f*
d fibröse Ankylose *f*; Pseudoankylose *f*; falsche
 Ankylose *f*

8816 fibrous appendix of liver *n*; appendix fibrosa hepatis *TA*

- g* ινώδης απόφυση ήπατος *f*-ης
- i* appendice fibrosa del fegato *f*
- d* Appendix fibrosa hepatis *m*

* **fibrous articular capsule *n*** → 8823

8817 fibrous astrocyte *n*; fibrillary astrocyte *n*

- g* ινώδες αστροκύτταρο *nt* -ού/-άρου
- i* astrocita fibroso *m*; astrocita fibrillare *m*
- d* fibröser Astrozyt *m*; fibrillärer Astrozyt *m*

8818 fibrous capsule *n*; capsula fibrosa *TA*

- g* ινώδης κάψα *f*-ας
- i* capsula fibrosa *f*
- d* Capsula fibrosa *f*; fibröse Kapsel *f*

* **fibrous cavernitis *n*** → 18333

* **fibrous coat of pharynx *n*** → 18402

* **fibrous cortical defect *n*** → 16343

8819 fibrous epulis *n*

- g* ινώδης επουλίδη *f*-ας
- i* epulide fibrosa *f*
- d* fibröse Epulis *f*

* **fibrous fasciculus of biceps muscle *n*** → 2024

8820 fibrous granulation tissue *n*

- g* ινώδης κοκκιώδης ιστός *m* -ού
- i* tessuto di granulazione fibroso *m*
- d* fibröses Granulationsgewebe *nt*

* **fibrous histiocytoma *n*** → 6697

8821 fibrous joint *n*; articulatio fibrosa *TA*; immovable joint *n*; junctura fibrosa *n*

- g* ινώδης άρθρωση *f*-ης; ινώδης συνάρθρωση *f*-ης
- i* articolazione fibrosa *f*
- d* Articulatio fibrosa *f*; Bandhaft *f*; Bandverbindung *f*

8822 fibrous layer *n*

- g* ινώδες στρώμα *nt* -ατος; ινώδης στιβάδα *f*-ας
- i* strato fibroso *m*
- d* Faserschicht *f*

* **fibrous layer of joint capsule *n*** → 8823

8823 fibrous membrane of articular capsule *n*; membrana fibrosa capsulae articularis *TA*; fibrous layer of joint capsule *n*; stratum

fibrosum capsulae articularis *TA*; fibrous articular capsule *n*; fibrous membrane of joint capsule *n*

- g* ινώδης θύλακας αρθρικής κάψας *m* -ας;
- ινώδης μεμβράνη αρθρικής κάψας *f*-ης;
- ινώδης στιβάδα αρθρικής κάψας *f*-ας
- i* membrana fibrosa della capsula articolare *f*;
- strato fibroso della capsula articolare *m*
- d* Membrana fibrosa capsulae articularis *f*;
- Stratum fibrosum capsulae articularis *nt*

* **fibrous membrane of joint capsule *n*** → 8823

* **fibrous network *n*** → 8746

8824 fibrous pericardium *n*; pericardium fibrosum *TA*

- g* ινώδες περικάρδιο *nt* -ίον
- i* pericardio fibroso *m*
- d* fibröses Perikard *nt*; Pericardium fibrosum *nt*

* **fibrous plaque *n*** → 2393

8825 fibrous polyp *n*

- g* ινώδης πολύποδας *m* -α
- i* polipo fibroso *m*
- d* fibröser Polyp *m*

8826 fibrous protein *n*

- g* ινωτρωτεῖνη *f*-ης; ινώδης πρωτεΐνη *f*-ης
- i* proteina fibrosa *f*
- d* Faserprotein *nt*

8827 fibrous repair *n*

- g* ιωειδής επιδιόρθωση *f*-ης
- i* guarigione per fibrosi *f*
- d* bindegewebige Reparation *f*

8828 fibrous ring *n*; anulus fibrosus *TA*

- g* ινώδης δακτύλιος *m* -ίον
- i* anello fibroso *m*
- d* Anulus fibrosus *m*; Faserring *m*

8829 fibrous root *n*

- g* ινώδης ρίζα *f*-ας
- i* radice fibrosa *f*
- d* Faserwurzel *f*

* **fibrous scar *n*** → 5306

* **fibrous sheath of optic nerve *n*** → 8482

8830 fibrous sheaths of digits of hand *npl*; vaginae fibrosae digitorum manus *TA*; fibrous sheaths of fingers *npl*; ligamenta vaginalia digitorum manus *npl*

- g* ινώδη έλυτρα δακτύλων χεριού *npl*

- ων/-ύτρων
i guaine fibrose delle dita della mano *fpl*
d Vaginae fibrosae digitorum manus *fpl*
- * **fibrous sheaths of fingers npl** → **8830**
- 8831 fibrous skeleton of heart n; cardiac skeleton n; cardiac fibrous skeleton n; skeleton of heart n**
g καρδιακός ινώδης σκελετός *m* -ού; καρδιακός σκελετός *m* -ού; σκελετός καρδιάς *m* -ού
i scheletro fibroso del cuore *m*; scheletro del cuore *m*; scheletro cardiaco *m*
d fibröses Herzskelett *nt*; Herzskelett *nt*
- 8832 fibrous thickening n**
g ινώδης πάχυνση *f* -ης
i ispessimento fibroso *m*
d fibröse Verdickung *f*
- 8833 fibrous tissue n**
g ινώδης ιστός *m* -ού
i tessuto fibroso *m*
d Fasergewebe *nt*; fibröses Bindegewebe *nt*; Faserbindegewebe *nt*
- 8834 fibrous trigone of heart n; trigonum fibrosum cordis TA**
g ινώδες τρίγωνο της καρδιάς *nt* -όνον
i trigono fibroso del cuore *m*
d Trigonum fibrosum cordis *nt*
- * **fibrous tumor n** → **8792**
- * **fibrous tunic of corpus spongiosum n** → **26371**
- 8835 fibrovascular granulation tissue n**
g ινοαγγειακός κοκκιώδης ιστός *m* -ού
i tessuto di granulazione fibrovascolare *m*
d fibrovaskuläres Granulationsgewebe *nt*
- 8836 fibula TA; calf bone n; perone n**
g περόνη *f* -ης
i fibula *f*; perone *m*
d Fibula *f*; Wadenbein *nt*
- 8837 fibular adj; fibularis TA; peroneal adj; peronealis TA**
g περονιαῖος *adj* -α,-ο
i fibulare *adj*; peroneale *adj*; peroniero *adj*
d peroneal *adj*; fibular *adj*; Wadenbein-
- 8838 fibular artery n; arteria fibularis TA; peroneal artery n; arteria peronea TA**
g περονιαῖα αρτηρία *f* -ας
i arteria fibulare *f*, arteria peronea *f*, arteria peroneale *f*
- d* Arteria fibularis *f*; Arteria peronea *f*; Wadenbeinarterie *f*
- 8839 fibular articular facet of tibia n; facies articularis fibularis tibiae TA**
g περονιαῖα αρθρική επιφάνεια κνήμης *f* -ας
i superficie articolare peroneale della tibia *f*
d Facies articularis fibularis tibiae *f*
- * **fibularis TA** → **8837**
- * **fibularis brevis n** → **22655**
- * **fibularis longus n** → **13681**
- * **fibularis tertius n** → **25495**
- * **fibular malleolus n** → **13134**
- * **fibular nerve n** → **18281**
- * **fibular notch n** → **8840**
- 8840 fibular notch of tibia n; incisura fibularis tibiae TA; fibular notch n**
g περονιαῖα εντομή κνήμης *f* -ής
i incisura fibulare della tibia *f*; incisura peroneale della tibia *f*
d Incisura fibularis tibiae *f*
- 8841 fibular trochlea of calcaneus n; trochlea fibularis calcanei TA; peroneal trochlea of calcaneus n; trochlea peronealis calcanei TA; peroneal pulley n; trochlear process n; processus trochlearis n; processus trochlearis calcanei n**
g περονιαῖα τροχιλία πτέρνας *f* -ας; περονιαῖα απόφυση πτέρνας *f* -ας
i troclea fibulare del calcagno *f*; troclea peroneale del calcagno *f*; tubercolo peroneale del calcagno *m*
d Trochlea fibularis calcanei *f*; Trochlea peronealis calcanei *f*
- * **Fick method n** → **8842**
- 8842 Fick principle n; Fick method n**
g αρχή Fick *f* -ής; μέθοδος Fick *f* -όδον
i principio di Fick *m*; metodo di Fick *m*
d Fick-Prinzip *nt*
- 8843 field n**
g πεδίο *nt* -ον
i campo *m*
d Feld *nt*; Areal *nt*
- * **field of vision n** → **27134**

- * **Fiessinger-Leroy-Reiter syndrome** *n* → **21146**
- * **fifth digit of foot** *n* → **13617**
- * **fifth digit of hand** *n* → **13618**
- * **fifth finger** *n* → **13618**
- * **fifth toe** *n* → **13617**
- 8844 fight** *n*; **fighting** *n*
 - g* αγώνας *m* -α; μάχη *f* -ης
 - i* combattimento *m*
 - d* Kampf *m*
- * **fighting** *n* → **8844**
- 8845 fight-or-flight reaction** *n*
 - g* αντίδραση πάλης ή διαφυγής *f* -ης
 - i* risposta combatti o fuggi *f*
 - d* Kampf-oder-Flucht Reaktion *f*
- * **FIGLU** → **9130**
- 8846 filaggrin** *n*
 - g* φιλαγκρίνη *f* -ης
 - i* filaggrina *f*
 - d* Filaggrin *nt*
- 8847 filament** *n*
 - g* νημάτιο *nt* -iov; íva *f* -ας; νήμα *nt* -ατος
 - i* filamento *m*
 - d* Filament *nt*; Faser *f*; Faden *m*
- 8848 filamentation** *n*
 - g* νηματοποίηση *f* -ης; νημάτωση *f* -ης
 - i* formazione di filamenti *f*
 - d* Filamentbildung *f*
- * **filament of meninges** *n* → **25298**
- 8849 filamentous** *adj*; **filiform** *adj*; **threadlike** *adj*
 - g* νηματοειδής *adj* -ής,-ές; νηματώδης *adj* -ης,-ες; τριχοειδής *adj* -ής,-ές
 - i* filiforme *adj*; filamentoso *adj*
 - d* fadenförmig *adj*; faserartig *adj*; filamentös *adj*; filamentär *adj*; filiform *adj*
- * **filamentous actin** *n* → **8566**
- 8850 filamin** *n*
 - g* φιλαμίνη *f* -ης; νηματίνη *f* -ης
 - i* filamina *f*
 - d* Filamin *nt*
- * **fila olfactoria** *TA* → **16728**
- * **fila radicularia** *TA* → **21748**
- 8851 filaria** *n*
 - g* φιλαρία *f*-ας
 - i* filaria *f*
 - d* Filarie *f*
- 8852 filariasis** *n*
 - g* φιλαρίαση *f*-ης
 - i* filariasi *f*; filariosi *f*
 - d* Filariasis *f*; Filariose *f*
- * **Filatov disease** *n* → **9737**
- 8853 filensin** *n*
 - g* φιλενσίνη *f*-ης
 - i* filensina *f*
 - d* Filensin *nt*
- * **filiform** *adj* → **8849**
- 8854 filiform papillae** *npl*; **papillae filiformes** *TA*
 - g* τριχοειδεῖς θηλές *fpl* -ών
 - i* papille filiformi *fpl*
 - d* Papillae filiformes *fpl*; Fadenpapillen *fpl*; fadenförmige Zungenpapillen *fpl*
- * **fillet** *n* → **13302**
- 8855 filling period** *n*
 - g* περίοδος πλήρωσης *f* -όδον
 - i* fase di riempimento *f*
 - d* Füllungsphase *f*
- 8856 filling pressure** *n*
 - g* πίεση πλήρωσης *f* -ης
 - i* pressione di riempimento *f*
 - d* Füllungsdruck *m*
- 8857 filoplume** *n*; **pinfeather** *n*
 - g* πτίλο *nt* -ov; πτίλο φτερό *nt* -ού
 - i* filopiuma *f*
 - d* Fadendune *f*; Filopluma *f*; Fadenfeder *m*
- 8858 filopod** *n*; **filopodium** *n*; **lamellipodium** *n*
 - g* νηματοπόδιο *nt* -iov; ελασματοπόδιο *nt* -iov;
 - i* πτυχοτή προέκταση *f* -ης
 - d* filopodio *m*; lamellipodio *m*
 - d* Filopodium *nt*; Lamellipodium *nt*; fadenförmiges Pseudopodium *nt*
- * **filopodium** *n* → **8858**
- 8859 filter** *n*
 - g* ηθύδος *m* -ού; φίλτρο *nt* -ov
 - i* filtro *m*
 - d* Filter *m*

- 8860 filterable adj; filtrable adj**
- g* διηθητός *adj* -ή,-ό
 - i* filtrabile *adj*
 - d* filtrierbar *adj*
- 8861 filter hybridization n**
- g* υβριδιώση ηθμού *f*-ης; υβριδοποίηση ηθμού *f*-ης
 - i* ibridazione su filtro *f*
 - d* Filterhybridisierung *f*
- * **filterable adj → 8860**
- 8862 filtrate n**
- g* διήθημα *nt* -ήματος
 - i* filtrato *m*
 - d* Filtrat *nt*
- 8863 filtrate vb**
- g* διηθώ *vb* διηθησα,-μένος; φιλτράρω *vb* φιλτράρισα,-σμένος
 - i* filtrare *vb*
 - d* filtern *vb*; filtrieren *vb*
- 8864 filtration n**
- g* διήθηση *f*-ης; φιλτράρισμα *nt* -ίσματος
 - i* filtrazione *f*
 - d* Filtration *f*; Filtern *nt*; Filtrierung *f*; Filterung *f*
- * **filtration angle n → 12495**
- 8865 filtration coefficient n; Kf**
- g* συντελεστής διήθησης *m* -ή; Kf
 - i* coefficiente di filtrazione *m*; Kf
 - d* Filtrationskoeffizient *m*; Kf; FK
- * **filtration slit n → 22912**
- * **filtration space n → 3441**
- * **filum terminale TA → 25298**
- 8866 filum terminale externum n; pars duralis fili terminalis TA; dural part of terminal filum n**
- g* εξωτερικό τελικό νημάτιο *nt* -ίον
 - i* parte durale del filo terminale *f*
 - d* Pars duralis fili terminalis *f*
- 8867 fimbria n**
- g* κροσσός *m* -όν; θύσανος *m* -άνον
 - i* fimbria *f*; frangia *f*
 - d* Fimbrie *f*; Franse *f*
- 8868 fimbriae of uterine tube *npl*; fimbriae tubae uterinae TA**
- g* κροσσοί ωαγωγού *mpl* -ών
- i* fimbrie della tuba uterina *fpl*
- d* Fimbriae tubae uterinae *fpl*; Tubenfimbrien *fpl*
- * **fimbriae tubae uterinae TA → 8868**
- * **fimbria hippocampi TA → 8869**
- 8869 fimbria of hippocampus n; fimbria hippocampi TA; corpus fimbriatum hippocampi n**
- g* παρυφή ιπποκάμπου *f*-ής
 - i* fimbria dell'ippocampo *f*
 - d* Fimbria hippocampi *f*
- * **fimbria ovarica TA → 17266**
- * **fimbriate adj → 8870**
- 8870 fimbriated adj; fimbriate adj**
- g* κροσσωτός *adj* -ή,-ό
 - i* fimbriato *adj*
 - d* befranzt *adj*
- * **fimbriated extremity n → 17266**
- 8871 fimbriated fold n; plica fimbriata TA**
- g* οδοντωτή πτυχή *f*-ής
 - i* piega fimbriata *f*
 - d* Plica fimbriata *f*
- 8872 fimbrin n**
- g* φιμβρίνη *f*-ής
 - i* fimbrina *f*
 - d* Fimbrin *nt*
- 8873 fin n**
- g* πτερύγιο *nt* -ίον
 - i* pinna *f*
 - d* Flosse *f*
- * **final host n → 6513**
- 8874 finasteride n**
- g* φιναστερίδη *f*-ής
 - i* finasteride *m*
 - d* Finasterid *nt*
- * **fine needle aspiration n → 15900**
- 8875 fine structure n; ultrastructure n**
- g* λεπτή δομή *f*-ής; υπερδομή *f*-ής
 - i* ultrastruttura *f*
 - d* Feinstruktur *f*; Ultrastruktur *f*
- 8876 finger n; digitus manus TA; digit of hand n**
- g* δάκτυλο *nt* -άλον; δάκτυλος χεριού *m* -άλον
 - i* dito *m*; dito della mano *m*

- d* Finger *m*; Digitus *m*
- * **finger inflammation** *n* → 6365
- * **finger-like** *adj* → 6939
- 8877 fingerprint** *n*; **dactylogram** *n*
- g* δακτυλικό αποτύπωμα *nt* -άματος;
δακτυλόγραμμα *nt* -άματος
- i* impronta digitale *f*
- d* Fingerabdruck *m*; Dactylogramm *nt*
- 8878 fingerprinting** *n*; **fingerprint technique** *n*
- g* αποτύπωση *f*-ής; τεχνική δακτυλικού
αποτυπώματος *f*-ής
- i* fingerprinting *m*; tecnica delle impronte
digitali *f*
- d* Fingerprinting *nt*; Fingerprint-Technik *f*;
Fingerabdruck-Technik *f*
- * **fingerprint technique** *n* → 8878
- * **finger spelling** *n* → 4531
- * **fireman's cramp** *n* → 10311
- 8879 firing rate** *n*; **discharge rate** *n*
- g* συνχόντητα εκφόρτησης *f* -ας
- i* frequenza di scarica *f*
- d* Entladungsrate *f*
- * **first carpometacarpal articulation** *n* → 4059
- * **first cervical vertebra** *n* → 2403
- * **first cranial nerve** *n* → 16734
- * **first crus of ansiform lobule** *n* → 24574
- * **first cuneiform bone** *n* → 14348
- 8880 first degree burn** *n*; **superficial burn** *n*;
burn of first degree *n*
- g* έγκαυμα πρώτου βαθμού *nt* -άματος
- i* ustione di primo grado *f*
- d* Verbrennung ersten Grades *f*
- 8881 first digit of hand** *n*; **digitus primus manus**
TA; **first finger** *n*; **thumb** *n*; **pollex** *TA*
- g* πρώτος δάκτυλος χεριού *m* -όλον; αντίχειρας
m -α
- i* primo dito della mano *m*; primo dito *m*;
pollice *m*
- d* Digitus primus manus *m*; Daumen *m*; Pollex
m
- 8882 first filial generation** *n*; **F₁ generation** *n*
- g* πρώτη θυγατρική γενεά *f* -άς; γενεά F₁ *f* -άς
- i* prima generazione filiale *f*; generazione F₁ *f*
- d* erste Nachkommengeneration *f*; F₁-
Generation *f*
- * **first finger** *n* → 8881
- 8883 first heart sound** *n*; **S₁**
- g* πρώτος καρδιακός ήχος *m* -ον; S₁
- i* primo tono cardiaco *m*; S₁
- d* erster Herztон *m*; S₁
- 8884 first incisor tooth** *n*; **dens incisivus medialis**
TA
- g* μέσος τομέας *m* -α
- i* dente incisivo mediale *m*
- d* Dens incisivus medialis *m*; medialer
Schneidezahn *m*
- * **first intention healing** *n* → 10287
- * **first Mendelian law** *n* → 13201
- * **first part of duodenum** *n* → 24559
- * **first phalanx of finger** *n* → 20297
- * **first phalanx of toe** *n* → 20298
- * **first-set phenomenon** *n* → 8885
- 8885 first-set rejection** *n*; **first-set phenomenon** *n*
- g* απόρριψη πρώτης σειράς *f*-ής
- i* rigetto primario *m*
- d* primäre Abstoßungsreaktion *f*;
Erstabstoßungsreaktion *f*
- * **first visual area** *n* → 24027
- * **FISH** → 8986
- 8886 fish** *n*
- g* ἥπατς *m* -όσ; ψάρι *nt* -ιού
- i* pesce *m*
- d* Fisch *m*
- 8887 fish lice** *npl*; **Branchiura** *npl*; **Argulida** *npl*
- g* Βραγχίωρα *npl* -ων
- i* Branchiuri *mpl*
- d* Fischläuse *fpl*; Karpfenläuse *fpl*;
Kiemenschwänze *mpl*
- * **fish skin** *n* → 11385
- 8888 fish tapeworm** *n*; **Diphyllobothrium latum**
n; **broad tapeworm** *n*
- g* τανία ψαριών *f* -ας
- i* tenia del pesce *f*

- d* breiter Bandwurm *m*; Fischbandwurm *m*; Grubenkopfbandwurm *m*
- * **fish tapeworm infection** *n* → 7008
- * **Fissinger-Rendu syndrome** *n* → 23870
- 8889 fission** *n*
g διάσπαση *f*-ης; σχάση *f*-ης; διαχωρισμός *m*-ού
i fissione *f*; scissione *f*; divisione *f*
d Aufspaltung *f*; Spaltung *f*
- * **fissura** *TA* → 8890
- * **fissura antitragohelicina** *TA* → 1889
- * **fissura cerebri lateralis** *n* → 13100
- * **fissura collateralis** *n* → 5315
- * **fissura dentata** *n* → 10701
- * **fissurae cerebelli** *TA* → 4406
- * **fissura hippocampi** *n* → 10701
- * **fissura horizontalis** *TA* → 10888
- * **fissura ligamenti teretis** *TA* → 8892
- * **fissura longitudinalis cerebralis** *n* → 13696
- * **fissura longitudinalis cerebri** *TA* → 13696
- * **fissura mediana anterior medullae oblongatae** *TA* → 1649
- * **fissura mediana ventralis medullae oblongatae** *n* → 1649
- * **fissura obliqua pulmonis** *TA* → 16577
- * **fissura orbitalis** *TA* → 16996
- * **fissura orbitalis inferior** *TA* → 11814
- * **fissura orbitalis superior** *TA* → 24556
- * **fissura parietooccipitalis** *n* → 17800
- * **fissura petrooccipitalis** *TA* → 18322
- * **fissura petrosquamosa** *TA* → 18328
- * **fissura petrotympanica** *TA* → 18329
- * **fissura posterolateralis** *TA* → 19562
- * **fissura postpyramidalis** *TA* → 22241
- * **fissura prima cerebelli** *TA* → 19846
- * **fissura pterygoidea** *n* → 20438
- * **fissura pterygomaxillaris** *TA* → 20442
- * **fissura pterygopalatina** *n* → 20442
- * **fissura secunda cerebelli** *TA* → 22241
- * **fissura sphenopetrosa** *TA* → 23345
- * **fissura tympanomastoidea** *TA* → 26412
- * **fissura tympanosquamosa** *TA* → 26415
- 8890 fissure** *n*; **fissura** *TA*; **cleft** *n*; **rima** *n*
g ραγάδα *f*-ας; ρωγμή *f*-ής; σχίσμα *nt* -ατος;
σχισμή *f*-ής
i fessura *f*; ragade *f*; rima *f*; scissura *f*
d Fissura *f*; Rima *f*; Spalte *f*; Ritz *m*; Ritze *f*
- 8891 fissured** *adj*
g αυλακωτός *adj* -ή,-ό; ραγαδωτός *adj* -ή,-ό
i fissurato *adj*
d gespalten *adj*; rissig *adj*; schrundig *adj*
- * **fissured chest** *n* → 22086
- 8892 fissure for ligamentum teres** *n*; **fissura ligamenti teretis** *TA*; **fissure for round ligament of liver** *n*; **fossa venae umbilicalis** *n*; **umbilical fissure** *n*; **umbilical fossa** *n*
g σχισμή στρογγύλου σύνδεσμου ήπατος *f*-ής
i solco del legamento rotondo *m*; fessura del legamento rotondo del fegato *f*
d Fissura ligamenti teretis *f*; Fossa venae umbilicalis *f*
- * **fissure formation** *n* → 8894
- * **fissure for round ligament of liver** *n* → 8892
- 8893 fissure of glottis** *n*; **rima glottidis** *TA*; **true glottis** *n*; **rima vocalis** *n*
g σχισμή γλωττίδας *f*-ής
i rima della glottide *f*
d Rima glottidis *f*; Stimmritze *f*
- * **fissure of Rolando** *n* → 4345
- * **fissure of Sylvius** *n* → 13100
- 8894 fissuring** *n*; **fissure formation** *n*

- 8895 fistula n; syrinx n**
- g* δημιουργία σχισμής *f*-ας
 - i* fissurazione *f*
 - d* Fissurenbildung *f*
- 8896 fistular adj**
- g* συριγγοειδής *adj* -ής,-ές; σωληνοειδής *adj* -ής,-ές
 - i* fistoloso *adj*; fistolare *adj*
 - d* röhrenartig *adj*; röhrig *adj*
- * **fistulotomy n → 25017**
- * **fit n → 17817; 8070**
- * **FITC → 8983**
- * **fivefold symmetry n → 18032**
- 8897 fixation n**
- g* μονιμοποίηση *f*-ης; στερέωση *f*-ης
 - i* fissaggio *m*; fissazione *f*
 - d* Fixierung *f*; Befestigung *f*; Fixation *f*
- 8898 fixation mechanism n**
- g* μηχανισμός προστήλωσης *m* -ού
 - i* meccanismo di fissazione *m*
 - d* Fixationsmechanismus *m*
- 8899 fixation nystagmus n**
- g* μηχανισμός νυσταγμού *m* -ού
 - i* nistagmo da fissazione *m*
 - d* Fixationsnystagmus *m*
- 8900 fixative n; fixing agent n; fixer n**
- g* μονιμοποιής *m* -ή; μονιμοποιητικός παράγοντας *m* -α; στερεωτικό *nt* -ού
 - i* fissativo *m*; agente di fissazione *m*; sostanza fissatrice *f*
 - d* Fixativ *nt*; Fixiermittel *nt*; Fixierungsmittel *nt*
- * **fixer n → 8900**
- * **fixing agent n → 8900**
- 8901 FK506; tacrolimus n**
- g* FK506; tacrolimus
 - i* FK506; tacrolimus *m*
 - d* FK506; Tacrolimus *m*
- 8902 flaccid adj**
- g* πλαδαρός *adj* -ή,-ό; χαλαρός *adj* -ή,-ό
 - i* flaccido *adj*
 - d* schlaff *adj*; matt *adj*
- 8903 flaccidity n**
- g* πλαδαρότητα *f*-ας
 - i* flaccidità *f*
 - d* Schlaffheit *f*
- * **flaccid membrane n → 8904**
- 8904 flaccid part of tympanic membrane n; pars flaccida membranae tympanae TA; Shrapnell membrane n; Rivinus membrane n; flaccid membrane n; membrana flaccida n**
- g* υμένας Shrapnell *m* -α; υμένας Rivinus *m* -α; χαλαρή μοίρα τυμπανικού υμένα *f*-ας
 - i* parte flaccida della membrana timpanica *f*; membrana di Shrapnell *f*; membrana di Rivinus *f*
 - d* Pars flaccida membranae tympanae *f*; Shrapnell-Membran *f*; Rivinus-Membran *f*; Flaccida *f*
- * **Flack node n → 22824**
- * **flagellar rootlet n → 21555**
- * **Flagellata npl → 8907**
- * **flagellate adj → 8906**
- 8905 flagellate cells npl; flagellated cells npl**
- g* μαστιγοκύτταρα *npl* -ων/-άρων;
 - i* μαστιγόφόρα κύτταρα *npl* -άρων
 - i* cellule flagellate *fpl*
 - d* Geißelzellen *fpl*; begeißelte Zellen *fpl*
- 8906 flagellated adj; flagellate adj**
- g* μαστιγοφόρος *adj* -ος/-α,-ο
 - i* flagellato *adj*
 - d* begeißelt *adj*
- * **flagellated cells npl → 8905**
- 8907 flagellates npl; Flagellata npl; mastigophores npl; mastigophorans npl; Mastigophora npl**
- g* Μαστιγοφόρα *npl* -ων; Μαστιγωτά *npl* -όν
 - i* Flagellati *mpl*; Mastigofori *mpl*
 - d* Flagellaten *mpl*; Geißeltierchen *npl*; Geißelträger *mpl*
- 8908 flagellation n**
- g* μαστίγωση *f*-ης
 - i* flagellazione *f*
 - d* Flagellation *f*
- 8909 flagellin n**
- g* μαστιγίνη *f*-ης; φλαγγελλίνη *f*-ης;

- φλατζελλίνη** *f*- $\eta\varsigma$
i flagellina *f*
d Flagellin *nt*
- 8910 flagellin subunit** *n*
g υπομονάδα μαστιγίνης *f*- $\alpha\varsigma$
i subunità di flagellina *f*
d Flagellinuntereinheit *f*
- 8911 flagellum** *n*
g μαστίγιο *nt* -*iov*
i flagello *m*
d Flagellum *nt*; Geißel *f*
- * **Flajani disease** *n* → 6914
- * **flame bulb** *n* → 8912
- 8912 flame cell** *n*; **flame bulb** *n*
g φλογοκύτταρο *nt* -*ov*/-άρον
i cellula a fiamma *f*
d Flammenzelle *f*; Wimperflammenzelle *f*
- 8913 flame emission spectrum** *n*
g φάσμα φλογοεκπομπής *nt* -*atoς*
i spettro dall'emissione a fiamma *m*
d Flammenspektrum *nt*
- 8914 flame hemorrhage** *n*
g φλογοειδής αιμορραγία *f*- $\alpha\varsigma$
i emorragia a fiamma *f*
d streifenförmige Blutung *f*
- * **flank bone** *n* → 11455
- 8915 flanking DNA**
g αμφίπλευρο DNA; περιβάλλων DNA
i DNA adiacente
d flankierende DNA
- * **flat adj** → 18875
- 8916 flat bone** *n*; **os planum** *TA*
g πλατύ οστό *nt* -*ov*
i osso piatto *m*
d breiter Knochen *m*; platter Knochen *m*
- * **flat-bottomed flask** *n* → 5584
- * **flat condyloma** *n* → 5541
- 8917 flatfoot** *n*; **pes planus** *n*; **talipes planus** *n*;
splayfoot *n*
g πλατυποδία *f*- $\alpha\varsigma$
i piede piatto *m*
d Plattfuß *m*; Pes planus *m*
- * **flattened adj** → 16569
- 8918 flatulence** *n*
g μετεωρισμός *m* -ού; τυμπανισμός *m* -ού
i flatulenza *f*
d Flatulenz *f*; Blähung *f*
- 8919 flatulent** *adj*
g αναφερόμενος στον μετεωρισμό *adj* - η .-ο
i flatulento *adj*
d flatulent *adj*; blähend *adj*; gebläht *adj*
- 8920 flatus** *n*
g φύσα *f*- $\alpha\varsigma$; αέριο *nt* -*iov*
i flato *m*
d Fatus *m*; Darmwind *m*
- * **flatworms** *npl* → 18982
- 8921 flaval ligament** *n*; **ligamentum flavum** *TA*
g ωχρός σύνδεσμος *m* -*ov*/-έσμον
i legamento giallo *m*
d Ligamentum flavum *nt*; gelbes Band *nt*
- 8922 flavin** *n*; **flavine** *n*
g φλαβίνη *f*- $\eta\varsigma$
i flavina *f*
d Flavin *nt*
- 8923 flavin adenine dinucleotide** *n*; **FAD**
g φλαβινοαδενινοδινουκλεοτίδιο *nt* -*iov*; FAD
i flavin adenine dinucleotide *m*; FAD
d Flavinadenindinukleotid *nt*; FAD
- * **flavine** *n* → 8922
- 8924 flavin mononucleotide** *n*; **riboflavin 5'-phosphate** *n*; **FMN**
g φλαβινομονονουκλεοτίδιο *nt* -*iov*; FMN
i flavin mononucleotide *m*; FMN
d Flavinmononukleotid *nt*; FMN
- 8925 flavivirus** *n*
g φλαβοϊός *m* -ού
i flavivirus *m*
d Flavivirus *nt*
- 8926 Flavobacterium** *n*
g ξανθοβακτήριο *nt* -*iov*; φλαβοβακτήριο *nt* -*iov*
i flavobakterio *m*
d Flavobakterium *nt*
- 8927 flavone** *n*
g φλαβόνη *f*- $\eta\varsigma$
i flavone *m*
d Flavon *nt*
- 8928 flavonoid** *n*

- g* φλαβονοειδές *nt* -ούς
i flavonoide *m*
d Flavonoid *nt*
- 8929 flavoprotein *n*; Fp**
g φλαβοπρωτεΐνη *f*-ης
i flavoproteina *f*; Fp
d Flavoprotein *nt*; Fp
- * **flaxseed oil *n*** → 13539
- 8930 fleas *npl*; Aphaniptera *npl*; Siphonaptera *npl*; Suctoria *npl***
g Σιφωνάπτερα *npl* -ων; ψύλλοι *mpl* -ων
i Afanitteri *mpl*; pulci *fpl*; Sifonatteri *mpl*
d Flöhe *mpl*; Siphonaptera *npl*
- 8931 flecainide *n***
g φλεκαίνιδη *f*-ης
i flecainide *f*
d Flecainid *nt*
- * **Flechsig tract *n*** → 19540
- * **flection *n*** → 8935
- * **fleshy *adj*** → 24360
- * **fleshy fruit *n*** → 24361
- 8932 fleshy mole *n*; carneous mole *n***
g σαρκώδης μύλη *f*-ης
i mola carnosa *f*
d Fleischmole *f*
- 8933 fleshy trabeculae *npl*; trabeculae carneae *TA***
g μυϊκές δοκίδες *fpl* -ων
i trabecole carneae *fpl*
d Herztrabekel *fpl*; Trabeculae carneae *fpl*
- * **Fletcher factor *n*** → 19727
- * **flexibilitas cerea *n*** → 27278
- 8934 flexible *adj***
g εύκαμπτος *adj* -η, -ο
i flessibile *adj*; pieghevole *adj*
d flexibel *adj*; biegsam *adj*
- * **flexible endoscope *n*** → 8739
- * **flexio *TA*** → 8935
- 8935 flexion *n*; flexio *TA*; flection *n*; bending *n***
g κάμψη *f*-ης; λόγισμα *nt* -ισμάτος
i flessione *f*; piegamento *m*
d Flexion *f*; Beugung *f*; Flexio *f*
- * **Flexner dysentery *n*** → 2734
- * **flexor *n*** → 8936
- * **flexor canal *n*** → 4055
- * **flexor carpi radialis *n*** → 20804
- * **flexor carpi ulnaris *n*** → 26463
- * **flexor digiti minimi brevis *n*** → 22656
- * **flexor digitorum brevis *n*** → 22658
- * **flexor digitorum longus *n*** → 13684
- * **flexor digitorum profundus *n*** → 6472
- * **flexor digitorum superficialis *n*** → 24462
- * **flexor hallucis longus *n*** → 13682
- 8936 flexor muscle *n*; musculus flexor *TA*; flexor *n***
g καμπτήρας μυς *m* μνός; καμπτήρας *m* -α
i muscolo flessore *m*; flessore *m*
d Beugemuskel *m*; Beuger *m*; Flexor *m*; Flexormuskel *m*
- * **flexor pollicis brevis *n*** → 22657
- * **flexor pollicis longus *n*** → 13683
- * **flexor reflex *n*** → 16276
- 8937 flexor retinaculum *n*; retinaculum musculorum flexorum *TA*; ligamentum carpi transversum *n*; retinaculum musculorum flexorum manus *TA*; retinaculum flexorum manus *n*; transverse carpal ligament *n***
g καθεκτικός σύνδεσμος καμπτήρων μυών *m* -ον/-έσμου
i retinacolo dei muscoli flessori *m*
d Retinaculum musculorum flexorum *nt*
- * **flexura *TA*** → 8938
- * **flexura anorectalis *TA*** → 1552
- * **flexura coli dextra *TA*** → 21640
- * **flexura coli hepatica *n*** → 21640
- * **flexura coli sinistra *TA*** → 13242
- * **flexura duodeni inferior *TA*** → 11766

- * **flexura duodenojejunalis** *TA* → 7323
- * **flexura hepatica coli** *n* → 21640
- * **flexura lienalis coli** *n* → 13242
- * **flexura perinealis** *TA* → 1552
- * **flexura sacralis recti** *TA* → 21849
- * **flexura sigmoidea** *n* → 22718
- 8938 flexure** *n*; **flexura** *TA*
g καμπτή *f*-ής; πτυχή *f*-ής
i flessura *f*; flessione *f*; curvatura *f*; curva *f*
d Biegung *f*; Krümmung *f*; Flexur *f*; Flexura *f*
- 8939 flight** *n*
g πτήση *f*-ης
i volo *m*
d Flug *m*
- 8940 flight feather** *n*; **remex** *n*; **quill feather** *n*; **oar feather** *n*
g φτερό πτήσης *nt* -ού; ερετικό φτερό *nt* -ού
i penna di volo *f*
d Schwungfeder *f*; Flugfeder *f*
- * **flightless birds** *npl* → 20915
- * **flip-flop** *n* → 26041
- 8941 floaters** *npl*; **muscae volitantes** *npl*
g μυϊονίες *fpl* -ών; στίγματα μυγών *npl* -άτων
i mosche volanti *fpl*
d Mouches volantes *fpl*; Mückensehen *nt*
- * **floating** *adj* → 15830
- * **floating beta disease** *n* → 8591
- * **floating kidney** *n* → 15993
- 8942 floating ribs** *npl*; **costae fluctuantes** *TA*; **vertebral ribs** *npl*; **costae fluitantes** *npl*
g ελεύθερες πλευρές *fpl* -ών
i coste fluttuanti *fpl*; coste vertebrali *fpl*
d Costae fluitantes *fpl*
- * **floccillation** *n* → 4057
- * **floccular fossa** *n* → 24130
- 8943 flocculation** *n*
g κροκύδωση *f*-ης; συσσωμάτωση *f*-ης
i flocculazione *f*
d Flockenbildung *f*
- 8944 floccule** *n*
g κροκύδα *f*-ας; μικρός θύσανος *m* -ον
i flocculo *m*; fiocco *m*
d Flöckchen *nt*; kleine Flocke *f*
- * **floccule** *n* → 8946
- 8945 flocculonodular lobe** *n*; **lobus** *TA*
g κροκύδιο διατακό λοβίο *nt* -ον
i lobo flocculonodulare *m*
d Lobus flocculonodularis *m*
- 8946 flocculus** *TA*; **floccule** *n*
g κροκύδα παρεγκεφαλίδας *f*-ας
i flocculo *m*; flocculo del cervelletto *m*
d Flocculus *m*; Kleinhirnflocke *f*
- * **flood** *n* → 10683
- 8947 floor** *n*
g πάτωμα *nt* -ώματος; βάση *f*-ης; έδαφος *nt* -άφους
i pavimento *m*; fondo *m*; suolo *m*
d Boden *m*; Grund *m*; Fußboden *m*
- * **floor of fourth ventricle** *n* → 21569
- 8948 floor plate** *n*; **ventral plate** *n*
g κοιλιακή πλάκα νευρικού σωλήνα *f*-ας;
εδαφιαία πλάκα *f*-ας
i lamina del pavimento *f*
d Bodenplatte *f*
- * **floppy baby syndrome** *n* → 8949
- 8949 floppy infant syndrome** *n*; **floppy baby syndrome** *n*
g σύνδρομο χαλάρωσης βρεφών *nt* -όμον
i sindrome del bambino floscio *f*
d schlaffes Kind-Syndrom *nt*; Floppy-Infant-Syndrom *nt*
- * **floppy mitral valve** *n* → 15194
- * **floppy valve syndrome** *n* → 15195
- 8950 flora** *n*
g χλωρίδα *f*-ας
i flora *f*
d Flora *f*; Pflanzenwelt *f*
- * **floral bud** *n* → 8959
- * **floral cup** *n* → 11126
- 8951 floral organ-identity genes** *npl*

<i>g</i> γονίδια ταυτότητας ανθικών οργάνων <i>npl</i>	8959 flower bud n; floral bud n
<i>-ιον</i>	<i>g</i> μπουμπούκι <i>nt -ion</i>
<i>i</i> geni per l'identità degli organi fiorali <i>mpl</i>	<i>i</i> gemma fiorale <i>f</i>
<i>d</i> Blütenorganidentitätsgene <i>npl</i>	<i>d</i> Blütenknospe <i>f</i> ; Blütenauge <i>nt</i>
* flowercence n → 1717	* flower cluster n → 11872
8952 floret n; floscule n; small flower n; little flower n; floweret n	* flower cup n → 11126
<i>g</i> λουλουδάκι <i>nt</i> ; μικρό λουλούδι <i>nt -ion</i>	* flower dust n → 19143
<i>i</i> flosculo <i>m</i> ; fioretto <i>m</i>	* flower envelope n → 18098
<i>d</i> Blümchen <i>nt</i> ; Blütchen <i>nt</i>	* floweret n → 8952
* florid papillomatosis of nipple n → 604	* flower expansion n → 1717
8953 florigen n; flowering hormone n	* flower head n → 4389
<i>g</i> ανθογόνο <i>nt -on</i> ; ορμόνη άνθησης <i>f -ης</i>	* flowering n → 1717
<i>i</i> florogeno <i>m</i> ; ormone florogeno <i>m</i>	* flowering hormone n → 8953
<i>d</i> Florigen <i>nt</i> ; Blühhormon <i>nt</i>	* flowering period n → 1717
8954 floristic adj	* flowering plants npl → 18363
<i>g</i> ανθιστικός <i>adj -ή,-ό</i>	8960 flowmeter n
<i>i</i> floristico <i>adj</i>	<i>g</i> ροδμέτρο <i>nt -on</i>
<i>d</i> floristisch <i>adj</i>	<i>i</i> flussimetro <i>m</i>
* floscule n → 8952	<i>d</i> Flussmesser <i>m</i> ; Flowmeter <i>nt</i>
* flotation bladder n → 735	8961 floxacillin n; flucloxacillin n
* flow n → 9021	<i>g</i> φλοξακιλίνη <i>f -ης</i>
* flowance n → 8971	<i>i</i> floxacillina <i>f</i> ; flucloxacillina <i>f</i>
8955 flow cytofluorimetry n	<i>d</i> Floxacillin <i>nt</i> ; Flucloxacillin <i>nt</i>
<i>g</i> κυτταροφθορισμομετρία ροής <i>f -ας</i> ;	8962 floxuridine n
ροοκυτταρομετρία φθορισμού <i>f -ας</i>	<i>g</i> φλοξουριδίνη <i>f -ης</i>
<i>i</i> citofluorimetria a flusso <i>f</i>	<i>i</i> flossuridina <i>f</i> ; floxuridina <i>f</i>
<i>d</i> Durchflusszytofluorimetrie <i>f</i>	<i>d</i> Floxuridin <i>nt</i>
8956 flow cytometer n	* flu n → 11874
<i>g</i> κυτταρόμετρο ροής <i>nt -on</i> ; ροοκυτταρόμετρο <i>nt -on</i>	* flucloxacillin n → 8961
<i>i</i> citometro di flusso <i>f</i>	8963 fluconazole n
<i>d</i> Durchflusszytometer <i>nt</i>	<i>g</i> φλουκοναζόλη <i>f -ης</i>
8957 flow cytometry n	<i>i</i> fluconazolo <i>m</i>
<i>g</i> κυτταρομετρία ροής <i>f -ας</i> ; ροοκυτταρομετρία <i>f -ας</i>	<i>d</i> Fluconazol <i>nt</i>
<i>i</i> citometria di flusso <i>f</i>	8964 fluctuation n
<i>d</i> Durchflusszytometrie <i>f</i>	<i>g</i> ταλάντευση <i>f -ης</i> ; ανζομείωση <i>f -ης</i> ;
8958 flower n; bloom n	διακύμανση <i>f -ης</i>
<i>g</i> άνθος <i>nt -on</i> ; λουλούδι <i>nt -ion</i>	<i>i</i> oscillazione <i>f</i> ; fluttuazione <i>f</i>
<i>i</i> fiore <i>m</i> ; fioritura <i>f</i>	<i>d</i> Fluktuation <i>f</i> ; Schwankung <i>f</i>
<i>d</i> Blüte <i>f</i> ; Blume <i>f</i>	
* flower animals npl → 1722	8965 fluctuation test n

- g* δοκιμασία διακύμανσης *f*-*ας*
i test di fluttuazione *m*
d Fluktuationstest *m*
- 8966 fluidocortisone *n*; 9 α -fluorohydrocortisone *n***
g φθορούδροκορτιζόνη *f*-*ης*
i fludrocortisone *m*
d Fludrocortison *nt*
- * **fluent aphasia *n* → 27293**
- 8967 fluid *n*; liquor *n***
g ρευστή ουσία *f*-*ας*; υγρό *nt* -*ού*; ρευστό *nt* -*ού*
i fluido *m*; liquido *m*
d Flüssigkeit *f*; Fluid *nt*
- 8968 fluid *adj***
g ρευστός *adj* -*ή,-ό*; υγρός *adj* -*ή,-ό*
i fluido *adj*
d flüssig *adj*; fluid *adj*
- 8969 fluid aspiration *n***
g αναρρόφηση υγρού *f*-*ης*
i aspirazione di fluido *f*
d Flüssigkeitsaspiration *f*
- 8970 fluid balance *n***
g ισοζύγιο υγρών *nt* -*ίον*
i bilancio idrico *m*
d Flüssigkeitsbilanz *f*;
Flüssigkeitsgleichgewicht *nt*
- * **fluid for gargling *n* → 9436**
- 8971 fluidity *n*; flowance *n***
g ρευστότητα *f*-*ας*
i Fluidität *f*
d Fluidität *f*; Fließfähigkeit *f*
- 8972 fluid membran *n***
g ρευστή μεμβράνη *f*-*ης*
i membrana fluida *f*
d flüssige Membran *f*
- * **fluid mosaic *n* → 8973**
- 8973 fluid mosaic model *n*; fluid mosaic *n***
g μοντέλο ρευστού μωσαϊκού *nt* -*ον*; μοντέλο υγρού μωσαϊκού *nt* -*ον*; ρευστό μωσαϊκό *nt* -*ού*
i modello del mosaico fluido *m*; modello a mosaico fluido *m*; mosaico fluido *m*
d Flüssigmosaikmodell *nt*; Flüssigmosaik *nt*
- 8974 fluid phase endocytosis *n***
g ενδοκυττάρωση υγρής φάσης *f*-*ης*
- i* endocitosi della fase fluida *f*
d Flüssigphase-Endozytose *f*
- 8975 fluid phase pinocytosis *n*; FPP**
g πινοκυττάρωση υγρής φάσης *f*-*ης*
i pinocitosi della fase fluida *f*
d Flüssigphase-Pinozytose *f*
- 8976 fluid secretion *n***
g έκκριση υγρού *f*-*ης*
i secrezione di fluido *f*
d Flüssigkeitssekretion *f*
- 8977 fluid structure *n***
g ρευστή δομή *f*-*ης*
i struttura fluida *f*
d flüssige Struktur *f*
- * **flukes *npl* → 26087**
- 8978 flumazenil *n***
g φλουμαζενίλη *f*-*ης*
i flumazenil *m*
d Flumazenil *nt*
- 8979 flunitrazepam *n***
g φθορονιτραζεπάμη *f*-*ης*
i flunitrazepam *m*
d Flunitrazepam *nt*
- 8980 fluorescamine *n***
g φθορεσκαμίνη *f*-*ης*
i fluorescamina *f*
d Fluorescamin *nt*
- 8981 fluoresce *vb***
g φθορίζω *vb* φθόρισα,-σμένος
i essere fluorescente *vb*
d fluoreszieren *vb*
- 8982 fluorescein *n***
g φλουρεσκίνη *f*-*ης*
i fluoresceina *f*
d Fluorescein *nt*; Fluoreszin *nt*
- 8983 fluorescein isothiocyanate *n*; FITC**
g ισοθειοκυανικό φλουρεσκεΐνης *nt* -*ού*
i fluoresceina isotiocianato *f*
d Fluorescein isothiocyanat *nt*;
Fluoreszein isothiozyanat *nt*
- 8984 fluorescence *n***
g φθορισμός *m* -*ού*
i fluorescenza *f*
d Fluoreszenz *f*
- 8985 fluorescence-activated cell sorter *n*; FACS**
g κυτταρικός διαλογέας ενεργοποιούμενος από

- φθορισμό *m* -α; φθορισμοενεργοποιούμενος
διαχωριστής κυττάρων *m* -ή; FACS
- i* separatore cellulare attivato dalla fluorescenza *m*; separatore cellulare per fluorescenza attivata *m*; FACS
- d* fluoreszenzaktivierter Zellsorter *m*;
fluoreszenzaktivierter Zellsseparator *m*; FACS
- * **fluorescent in situ hybridization** *n* → 8986
- 8986 fluorescence in situ hybridization** *n*;
fluorescent in situ hybridization *n*; **FISH**
g υβριδοποίηση φθορισμού in situ *f*-ης;
επτόπια υβριδοποίηση φθορισμού *f*-ης;
FISH
- i* ibridazione fluorescente in situ *f*; analisi FISH *f*; FISH
- d* Fluoreszenz-in-situ-Hybridisierung *f*; FISH-Technik *f*; FISH
- 8987 fluorescence intensity** *n*
g ένταση φθορισμού *f*-ης
i intensità di fluorescenza *f*
d Fluoreszenzintensität *f*
- 8988 fluorescence microscope** *n*
g μικροσκόπιο φθορισμού *nt* -iov
i microscopio a fluorescenza *m*
d Fluoreszenzmikroskop *nt*
- 8989 fluorescence microscopy** *n*
g μικροσκοπία φθορισμού *f*-ας
i microscopia a fluorescenza *f*
d Fluoreszenzmikroskopie *f*
- 8990 fluorescence recovery after photobleaching** *n*; **FRAP**
g ανάκτηση φθορισμού μετά από φωτολεύκανση *f*-ης; FRAP
- i* recupero della fluorescenza dopo fotosbiancamento *m*; FRAP
- d* Fluoreszenzwiederherstellung nach Lichtbleichung *f*; FRAP
- 8991 fluorescent** *adj*
g φθοριζών *adj* -ονσα, -ον
i fluorescente *adj*
d fluoreszierend *adj*
- 8992 fluorescent cell** *n*
g φθοριζόν κύτταρο *nt* -άρον
i cellula fluorescente *f*
d fluoreszierende Zelle *f*
- 8993 fluorescent derivate** *n*
g φθοριζόν παράγωγο *nt* -ώγον
i derivato fluorescente *m*
d fluoreszierendes Derivat *nt*
- * **fluorescent dye** *n* → 9001
- 8994 fluorescent light detector** *n*
g ανιχνευτής φωτός φθορισμού *m* -ή
i rivelatore della luce fluorescente *m*
d Fluoreszenzlichtdetektor *m*
- 8995 fluorescent screen** *n*
g φθοριζόνσα οθόνη *f*-ης
i schermo fluorescente *m*
d Fluoreszenzschirm *m*; fluoreszierende Schirm *f*, Leuchtschirm *m*
- 8996 fluorescent staining** *n*
g φθοριζόνσα χρώση *f*-ης
i colorazione fluorescente *f*
d Fluoreszenzfärbung *f*
- 8997 fluorescent tubulin** *n*
g φθοριζόνσα τουμπουλίνη *f*-ης
i tubulina fluorescente *f*
d fluoreszierendes Tubulin *nt*
- 8998 fluoridation** *n*
g φθορίωση *f*-ης
i fluorurazione *f*
d Fluoridierung *f*; Fluorisierung *f*
- 8999 fluoride** *n*
g φθοριδίο *nt* -iov
i fluoruro *m*
d Fluorid *nt*
- 9000 fluorine** *n*; **F**
g φθόριο *nt* -iov; F
i fluoro *m*; F
d Fluor *nt*; F
- 9001 fluorochrome** *n*; **fluorescent dye** *n*
g φθορισμοχρώμα *nt* -ατος; φθοριζόνσα χρωστική *f*-ης
i fluorocromo *m*; colorante fluorescente *m*
d Fluorochrom *nt*; Fluoreszenzfarbstoff *m*; fluoreszierender Farbstoff *m*; fluorochrome Lösung *f*
- 9002 fluorodeoxyuridine** *n*
g φθοροδεοξυουριδίνη *f*-ης
i fluorodeossiuridina *f*
d fluorodesoxyuridin *nt*
- 9003 fluorodeoxyuridylate** *n*; **F-dUMP**
g φθοροδεοξυουριδιλικό *nt* -όν; F-dUMP
i fluorodeoxiuridilato *m*; F-dUMP
d Fluorodesoxyuridylat *nt*; F-dUMP
- 9004 fluorodinitrobenzene** *n*; **FDNB**

- g** φθοροδινιτροβενζόλιο *nt -iov*; FDNB
i fluorodinitrobenzene *m*; FDNB
d Fluordinitrobenzol *nt*; FDNB
- * **9 α -fluorohydrocortisone** *n* → **8966**
- 9005 fluorophosphate** *n*
g φθοροφωσφορικό *nt -oύ*
i fluorofosfato *m*
d Fluorophosphat *nt*
- 9006 fluoroscope** *n*
g ακτινοσκόπιο *nt -iov*
i fluoroscopio *m*
d Fluoroskop *nt*
- 9007 fluoroscopy** *n*; **radioscopy** *n*; **screening** *n*; **roentgenoscopy** *n*
g ακτινοσκόπηση *f -ης*
i radioscopia *f*; fluoroscopia *f*
d Radioskopie *f*; Durchleuchtung *f*;
 Röntgenfluoroskopie *f*; Fluoroskopie *f*
- 9008 fluorosis** *n*
g φθορίωση *f -ης*
i fluorosi *f*
d Fluorose *f*
- 9009 fluorouracil** *n*; **FUra**
g φθορουρακίλη *f -ης*; φθοριουρακίλη *f -ης*;
 FUra
i fluorouracile *m*; FUra
d Fluorouracil *nt*; FUra
- 9010 fluorouridine** *n*; **FUR**
g φθοροουριδίνη *f -ης*; FUR
i fluorouridina *f*; FUR
d Fluorouridin *nt*; FUR
- 9011 fluoxetine** *n*
g φλουοξετίνη *f -ης*
i fluossetina *f*; fluoxetina *f*
d Fluoxetin *nt*
- 9012 flupenthixol** *n*; **flupentixol** *n*
g φθοροπενθιξόλη *f -ης*; φθοροπεντιξόλη *f -ης*
i flupentixolo *m*
d Flupenthixol *nt*; Flupentixol *nt*
- * **flupentixol** *n* → **9012**
- 9013 fluphenazine** *n*
g φθοροφαιναζίνη *f -ης*
i flufenazina *f*
d Fluphenazin *nt*
- 9014 flurazepam** *n*
g φθοραζεπάμη *f -ης*
- i* flurazepam *m*
d Flurazepam *nt*
- 9015 flurbiprofen** *n*
g φλουρβιπροφαίνη *f -ης*
i flurbiprofene *m*
d Flurbiprofen *nt*
- 9016 flushed** *adj*
g κοκκινισμένος *adj -η,-ο*
i arrossito *adj*; rosso *adj*
d gerötet *adj*
- 9017 flutamide** *n*
g φθοριαμίδιο *nt -iov*
i flutamide *f*
d Flutamid *nt*
- 9018 flutter** *vb*
g πτερυγίων *vb* πτερόγισσα; φτεροκοπών *vb*
 φτεροκόπησσα, -μένος
i fluttuare *vb*; battere *vb*; svolazzare *vb*
d flattern *vb*
- 9019 flutter** *vb*
g πτερυγίων *vb* πτερόγισσα; φτεροκοπών *vb*
 φτεροκόπησσα, -μένος
i fluttuare *vb*; battere *vb*; svolazzare *vb*
d flattern *vb*
- 9020 fluvoxamine** *n*
g φλουβιξαμίνη *f -ης*
i fluvoxamina *f*; fluvoxamina *f*
d Fluvoxamin *nt*
- 9021 flux** *n*; **flow** *n*
g ροή *f -ής*
i flusso *m*
d fluss *m*
- * **fluxionary hyperemia** *n* → **415**
- 9022 flux of ions** *n*
g ροή ιόντων *f -ής*
i flusso di ioni *m*
d Ionenfluss *m*
- 9023 fly** *vb*
g πετώ *vb* πέταξα, -γμένος
i volare *vb*
d fliegen *vb*
- * **flying lemurs** *npl* → **6717**
- * **Fm** → **8693**
- * **fMet** → **9142**
- * **fMet-Leu-Phe peptide** *n* → **9024**

- * **fMet-Leu-Phe receptor** *n* → 9025
- * **fMet-tRNA** → 9143
- 9024 fMLP peptide** *n*; **fMet-Leu-Phe peptide** *n*
g πεπτίδιο fMLP *nt -iov*; πεπτίδιο fMet-Leu-Phe *nt -iov*
i peptide fMLP *m*; peptide fMet-Leu-Phe *m*
d fMLP-Peptid *nt*; fMet-Leu-Phe-Peptid *nt*
- 9025 fMLP receptor** *n*; **fMet-Leu-Phe receptor** *n*
g υποδοχέας fMLP *m -α*; υποδοχέας fMet-Leu-Phe *m -α*
i recettore fMLP *m*; recettore fMet-Leu-Phe *m*
d fMLP-Rezeptor *m*; fMet-Leu-Phe-Rezeptor *m*
- * **FMN** → 8924
- * **FMR1** → 9177
- 9026 F-negative** *adj*
g Φ-αρνητικός *adj -ή,-ό*
i F-negativo *adj*
d F-negativ *adj*
- 9027 foam** *n*
g αφρός *m -ού*
i schiuma *f*
d Schaum *m*
- 9028 foam cell** *n*; **xanthoma cell** *n*
g αφρώδες κύτταρο *nt -άρον*; κύτταρο ξανθώματος *nt -άρον*
i cellula schiumosa *f*; cellula xantomatosa *f*
d Schaumzelle *f*; Xanthomzelle *f*
- 9029 focal** *adj*
g εστιακός *adj -ή,-ό*
i focale *adj*
d fokal *adj*; Fokus-
- 9030 focal adhesion** *n*; **focal contact** *n*; **adhesion plaque** *n*
g εστιακή προσκόλληση *f -ης*; εστιακή επαφή *f -ης*; πλάκα προσκόλλησης *f -ας*
i adesione focale *f*; contatto focale *m*
d Adhäsionsplaque *nt*; Fokalkontakt *m*
- 9031 focal calcification** *n*
g εστιακή αποτιτάνωση *f -ης*
i calcificazione focale *f*
d fokale Verkalkung *f*
- * **focal contact** *n* → 9030
- 9032 focal density** *n*; **dense body** *n*
g εστιακή πύκνωση *f -ης*; πυκνό σωμάτιο *nt*
- iov
- i* addensamento focale *m*
d Dense-Body *m*; Verdichtungszone *f*; fokale Dichte *f*
- 9033 focal destruction** *n*
g εστιακή καταστροφή *f -ής*
i distruzione focale *f*
d fokale Destruktion *f*
- 9034 focal distance** *n*; **focus distance** *n*
g εστιακή απόσταση *f -ής*
i distanza focale *f*
d Brennweite *f*; Brennpunktabstand *m*
- 9035 focal dust emphysema** *n*
g εστιακό εμφύσημα από σκόνη *nt -ήματος*
i enfisema focale da polvere *m*
d fokales Staubemphysem *nt*
- 9036 focal epilepsy** *n*; **partial epilepsy** *n*; **local epilepsy** *n*
g εστιακή επιληψία *f -ας*; τοπική επιληψία *f -ας*
i epilessia focale *f*; epilessia parziale *f*
d Fokalepilepsie *f*; Herdepilepsie *f*; fokale Epilepsie *f*
- * **focal glomerular sclerosis** *n* → 9038
- 9037 focal glomerulonephritis** *n*
g εστιακή σπειροματονεφρίτιδα *f -ας*
i glomerulonefrite focale *f*
d fokale Glomerulonephritis *f*
- 9038 focal glomerulosclerosis** *n*; **focal glomerular sclerosis** *n*
g εστιακή σπειραματοσκλήρυνση *f -ης*; εστιακή σπειραματική σκλήρυνση *f -ης*
i glomerulosclerosi focale *f*; sclerosi glomerulare focale *f*
d fokale Glomerulosklerose *f*
- 9039 focal infiltration** *n*
g εστιακή διήθηση *f -ης*
i infiltrazione focale *f*
d fokale Infiltration *f*
- 9040 focal inflammation** *n*
g εστιακή λοίμωξη *f -ης*
i infiammazione focale *f*
d fokale Entzündung *f*
- 9041 focal line** *n*
g εστιακή γραμμή *f -ής*
i linea focale *f*
d Fokallinie *f*
- 9042 focal lymphocytic thyroiditis** *n*

	<i>g</i> εστιακή λεμφοκυτταρική θυρεοειδίτιδα <i>f</i> -ας <i>i</i> tiroidite linfocitaria focale <i>f</i> <i>d</i> fokale lymphozytäre Thyreoiditis <i>f</i>	<i>d</i> fokussieren <i>vb</i> * focus distance <i>n</i> → 9034
9043 focal necrosis <i>n</i>; spotty necrosis <i>n</i>	<i>g</i> εστιακή νέκρωση <i>f</i> -ης <i>i</i> necrosi focale <i>f</i> <i>d</i> Fokalnekrose <i>f</i> ; fokale Nekrose <i>f</i>	
	* focal nephritis <i>n</i> → 11431	
9044 focal peripheral neuropathy <i>n</i>	<i>g</i> εστιακή περιφερική νευροπάθεια <i>f</i> -ας <i>i</i> neuropatia periferica focale <i>f</i> <i>d</i> fokale peripherie Neuropathie <i>f</i>	
9045 focal plane <i>n</i>; image plane <i>n</i>	<i>g</i> εστιακό επίπεδο <i>nt</i> -έδου <i>i</i> piano focale <i>m</i> <i>d</i> Brennebene <i>f</i>	
9046 focal point <i>n</i>; focus <i>n</i>	<i>g</i> εστία <i>f</i> -ας; εστιακό σημείο <i>nt</i> -ον <i>i</i> focus <i>m</i> ; fuoco <i>m</i> <i>d</i> Fokuspunkt <i>m</i> ; Brennpunkt <i>m</i>	
	* focal sclerosis <i>n</i> → 15524	
9047 focal segmental glomerulonephritis <i>n</i>	<i>g</i> εστιακή τμηματική σπειραματονεφρίτιδα <i>f</i> -ας <i>i</i> glomerulonefrite segmentaria focale <i>f</i> <i>d</i> fokal-segmentale Glomerulonephritis <i>f</i>	
9048 focal segmental proliferative glomerulonephritis <i>n</i>	<i>g</i> εστιακή τμηματική υπερπλασική σπειραματονεφρίτιδα <i>f</i> -ας <i>i</i> glomerulonefrite proliferativa segmentale focale <i>f</i> <i>d</i> fokal-segmentale proliferative Glomerulonephritis <i>f</i>	
9049 focal squamous metaplasia <i>n</i>	<i>g</i> εστιακή πλακώδης μετάπλαση <i>f</i> -ης <i>i</i> metaplasia squamosa focale <i>f</i> <i>d</i> fokale Plattenepithelmetaplasie <i>f</i>	
	* focus <i>n</i> → 9046	
9050 focus <i>n</i>	<i>g</i> εστία <i>f</i> -ας <i>i</i> focus <i>m</i> <i>d</i> Fokus <i>m</i>	
9051 focus <i>vb</i>	<i>g</i> εστιάζω <i>vb</i> εστίασα, -σμένως <i>i</i> focalizzare <i>vb</i> ; mettere a fuoco <i>vb</i>	
		9052 focus formation <i>n</i>
		<i>g</i> σχηματισμός εστίας <i>m</i> -ού <i>i</i> formazione di un focus <i>f</i> <i>d</i> Fokusbildung <i>f</i>
		9053 focusing <i>n</i>
		<i>g</i> εστίση <i>f</i> -ης <i>i</i> focalizzazione <i>f</i> <i>d</i> Fokussierung <i>f</i>
		9054 focus of sepsis <i>n</i>
		<i>g</i> εστία σήψης <i>f</i> -ας; φλεγμονώδης εστία <i>f</i> -ας <i>i</i> focolaio settico <i>m</i> <i>d</i> Sepsisfokus <i>m</i>
		9055 fodrin <i>n</i>; brain spectrin <i>n</i>; calspectin <i>n</i>
		<i>g</i> φοδρίνη <i>f</i> -ης <i>i</i> fodrina <i>f</i> ; calspectina <i>f</i> <i>d</i> Fodrin <i>nt</i>
		* foetal adj → 8714
		* foetid adj → 8721
		* foetus <i>n</i> → 8727
		9056 folate <i>n</i>
		<i>g</i> φολικό <i>nt</i> -ού <i>i</i> folato <i>m</i> <i>d</i> Folat <i>nt</i>
		9057 fold <i>n</i>; plica <i>TA</i>
		<i>g</i> αναδίπλωση <i>f</i> -ης; πτυχή <i>f</i> -ής <i>i</i> piega <i>f</i> ; plica <i>f</i> <i>d</i> Falte <i>f</i> ; Plica <i>f</i>
		9058 foldback DNA; FB DNA
		<i>g</i> αναδιπλωμένο DNA <i>i</i> DNA foldback <i>d</i> rückgefaltete DNA
		9059 folding <i>n</i>; protein folding <i>n</i>
		<i>g</i> αναδιπλωση <i>f</i> -ης; αναδίπλωση πρωτεΐνων <i>f</i> -ης <i>i</i> ripiegamento <i>m</i> ; ripiegamento delle proteine <i>m</i> <i>d</i> Falten <i>nt</i> ; Proteinfaltung <i>f</i>
		9060 folding process <i>n</i>
		<i>g</i> διαδικασία αναδίπλωσης <i>f</i> -ας <i>i</i> processo di folding <i>m</i> <i>d</i> Faltungsvorgang <i>m</i>
		9061 fold of iris <i>n</i>; plica iridis <i>TA</i>; iridal fold <i>n</i>

- g πτυχή ιριδας f -ής
i piega dell'iride f
d Irisfalte f; Plica iridis f*
- * **fold of laryngeal nerve** *n* → 9062
- 9062 fold of superior laryngeal nerve** *n*; **plica nervi laryngi superioris** *TA*; **fold of laryngeal nerve** *n*
*g πτυχή ἀνω λαρυγγικού νεύρου f -ής
i piega del nervo laringeo superiore f
d Plica nervi laryngi superioris f*
- * **folds of Kerckring** *npl* → 4973
- * **foliaceous adj** → 9066
- 9063 foliaceous adj; leaflike adj; foliiform adj; phyllloid adj; leaf-shaped adj**
*g φύλλοειδής adj -ής, -ές; με σχήμα φύλλου
i fogliaceo adj; simile a foglia adj
d blattähnlich adj; blattförmig adj; blattartig adj; Blatt-*
- 9064 foliage** *n*; **leafage** *n*; **leaves** *n*
*g φύλλωμα nt -ώματος
i fogliame m
d Blattwerk nt; Laub nt; Laubwerk nt*
- 9065 foliage plant** *n*; **leafy plant** *n*
*g φύλλώδες φυτό nt -ού
i pianta verde f
d Blattpflanze f; Grünpflanze f; Blattgewächs nt*
- 9066 foliated adj; foliose adj; leafy adj; foliaceous adj**
*g φυλλοειδής adj -ής, -ές; με φύλλα
i foliato adj; con foglie
d beblättert adj; laubig adj; geblättert adj*
- 9067 foliate papillae** *npl*; **papillae foliatae** *TA*
*g φυλλοειδείς θηλές fpl -ών
i papille fogliate fpl
d blattförmige Zungenpapillen fpl; Papillae foliatae fpl*
- 9068 folic acid** *n*
*g φολικό οξύ nt -έος
i acido folico m
d Folsäure f*
- * **foliiform adj** → 9063
- 9069 folinic acid** *n*; **leucovorin** *n*; **citrovorum factor** *n*; **CF**
*g φολινικό οξύ nt -έος; λευκοβορίνη f -ής;
κιτροβόρος παράγοντας m -α
i acido folinico m; leucovorina f; fattore*
- g citrovorum m
d Folinäsüre f; Leukovorin nt; Leucovorin nt;
Citrovorum-Faktor m*
- * **foliole** *n* → 13218
- * **foliose adj** → 9066
- 9070 folium of vermis** *n*; **folium vermis** *TA*
*g φύλλο του σκώληκα nt -ον
i folium vermis m
d Folium vermis nt*
- * **folium vermis** *TA* → 9070
- 9071 follicle** *n*; **folliculus** *TA*
*g θυλάκιο nt -ίον; θύλακας m -α
i follicolo m
d Follikel m; Folliculus m*
- 9072 follicle atresia** *n*; **atresia of a follicle** *n*
*g ατρησία ωοθυλακίου f -ας
i atresia follicolare f
d Follikelatresie f*
- 9073 follicle cell** *n*; **follicular cell** *n*
*g θυλακιακό κύτταρο nt -άρον; θυλακοκύτταρο
nt -ον/-άρον
i cellula follicolare f
d Follikelzelle f*
- * **follicle hormone** *n* → 8265
- * **follicle of thyroid gland** *n* → 25632
- 9074 follicle of tongue** *n*; **folliculus lingualis** *n*; **lymph node of lingual tonsil** *n*; **lymphatic follicle of tongue** *n*
*g γλωσσικό λεμφοζύδιο nt -ίον
i follicolo linguale m
d Folliculus lingualis m; Zungenbalg m*
- 9075 follicle-stimulating hormone** *n*; **follitropin n; FSH**
*g θυλακιοτρόπος ορμόνη f -ής;
ωοθυλακιοτρόπος ορμόνη f -ής;
θυλακιοτροπινή f -ής; FSH
i ormone follicolo-stimolante m; ormone
stimolante i follicoli m; follitropina f; FSH
d Follikelreifungshormon nt;
follikelstimulierendes Hormon nt; Follitropin
nt; FSH*
- 9076 follicular adj**
*g θυλακοειδής adj -ής, -ές; θυλακιώδης adj
-ής, -ές
i follicolare adj
d follikular adj; follicular adj; follikelartig adj;*

- Follikel-
- 9077 follicular carcinoma n**
- g* θυλακιοειδές καρκίνομα *nt -όματος*
 - i* carcinoma follicolare *m*
 - d* folliculäres Karzinom *nt*
- * **follicular cell n → 9073**
- * **follicular cyst n → 6622**
- 9078 follicular cyst n**
- g* θυλακή κύστη *f -ης*
 - i* cisti follicolare *f*
 - d* Follikelzyste *f*
- 9079 follicular dendritic cell n; dendritic cell n; FDC**
- g* δενδριτικό κύτταρο λεμφοζιδίων *nt -άρον*; θυλακιώδες δενδριτικό κύτταρο *nt -άρον*; δενδριτικό κύτταρο *nt -άρον*
 - i* cellula dendritica follicolare *f*; cellula dendritica *f*; FDC
 - d* folliculäre dendritische Zelle *f*; dendritische Zelle *f*; FDC
- 9080 follicular fluid n; liquor folliculi n**
- g* ωοθυλακό υγρό *nt -ού*; υγρό ωοθυλακίου *nt -ού*
 - i* liquido follicolare *m*
 - d* Follikelflüssigkeit *f*; Liquor folliculi *m*
- * **follicular goiter n → 17764**
- * **follicular hormone n → 8265**
- 9081 follicular hyperplasia n**
- g* λεμφοζιδιακή υπερπλασία *f -ας*
 - i* iperplasia follicolare *f*
 - d* folliculäre Hyperplasie *f*
- 9082 follicular lichen planus n**
- g* θυλακικός ομαλός λειχήνας *m -α*
 - i* lichen planus follicolare *m*
 - d* folliculärer Lichen planus *m*
- 9083 follicular lymphoma n; Brill-Symmers disease n; giant follicle lymphoma n; giant follicular lymphoma n; nodular lymphoma n; Symmers disease n**
- g* οξύδες λέμφωμα *nt -όματος*; μεγαλολεμφοζιδιακό λέμφωμα *nt -όματος*; νόσος Symmers *f -ού*; νόσος Brill-Symmers *f -ού*
 - i* linfoma follicolare *m*; linfoma nodulare *m*; linfoma con follicoli giganti *m*; malattia di Symmers *f*; malattia di Brill-Symmers *f*
 - d* folliculäres Lymphom *nt*; großfollikuläres
- Lymphom *nt*; großfollikuläres
Lymphoblastom *nt*; Brill-Symmers-Syndrom
nt; Morbus Brill-Symmers *m*
- * **follicular maturation phase n → 9084**
- 9084 follicular phase n; follicular maturation phase n**
- g* θυλακική φάση *f -ης*; φάση ωρίμανσης ωοθυλακίου *f -ης*
 - i* fase follicolare *f*; fase di maturazione del follicolo ovarico *f*
 - d* Follikelphase *f*; Follikelreifungsphase *f*
- 9085 follicular steroid hormone n**
- g* στεροειδής ορμόνη ωοθυλακίου *f -ης*
 - i* ormone steroide follicolare *m*
 - d* Follikelsteroidhormon *nt*
- * **folliculi lymphatici aggregati appendicis vermiciformis npl → 791**
- * **folliculi lymphatici lienales npl → 23477**
- * **folliculi lymphatici splenici npl → 23477**
- * **folliculin n → 8265**
- 9086 folliculitis n**
- g* θυλακίτιδα *f -ας*
 - i* follicolite *f*
 - d* Follikulitis *f*; Follikelentzündung *f*; Folliculitis *f*
- 9087 folliculose adj**
- g* θυλακώδης *adj -ης,-ες*
 - i* follicoloso *adj*
 - d* follicelreich *adj*; follikelhaltig *adj*
- * **folliculus TA → 9071**
- * **folliculus lingualis n → 9074**
- * **folliculus lymphaticus n → 13834**
- * **folliculus ovaricus vesiculosus TA → 27009**
- * **folliculus pili TA → 10199**
- * **Fölling disease n → 18454**
- * **follitropin n → 9075**
- 9088 fomes n; fomite n**
- g* μολυσματικό υλικό *nt -ού*
 - i* fomite *m*; fomito *m*
 - d* Fomes *nt*; infizierter Gegenstand *m*

-
- * **fomite** *n* → **9088**
- * **fondus** *n* → **8546**
- * **fondus oculi** *n* → **8546**
- * **Fontana-Masson silver stain** *n* → **14209**
- * **Fontana-Masson stain** *n* → **14209**
- * **fontanel** *n* → **9089**
- 9089 fontanelle** *n*; **fonticulus** *TA*; **fontanel** *n*
- g* πηγή *f*-ής
i fontanella *f*
d Fontanelle *f*
- * **fonticulus** *TA* → **9089**
- * **fonticulus anterior** *TA* → **1619**
- * **fonticulus anterolateralis** *n* → **23331**
- * **fonticulus frontalis** *n* → **1619**
- * **fonticulus frontalis major** *n* → **1619**
- * **fonticulus mastoideus** *TA* → **14237**
- * **fonticulus minor** *n* → **19481**
- * **fonticulus occipitalis** *TA* → **19481**
- * **fonticulus posterior** *TA* → **19481**
- * **fonticulus posterolateralis** *n* → **14237**
- * **fonticulus sphenoidal** *TA* → **23331**
- * **fonticulus triangularis** *n* → **19481**
- 9090 food allergy** *n*; **gastrointestinal allergy** *n*; **nutritional allergy** *n*
- g* γαστρεντερική αλλεργία *f*-ας; τροφική αλλεργία *f*-ας; διατροφική αλλεργία *f*-ας
i allergia alimentare *f*; allergia gastrointestinale *f*
d Nahrungsmittelallergie *f*; gastrointestinale Allergie *f*
- * **food canal** *n* → **6930**
- 9091 food chain** *n*; **trophic chain** *n*
- g* τροφική αλυσίδα *f*-ας
i catena alimentare *f*; circuito trofico *m*
d Nahrungskette *f*; Ernährungskette *f*
- 9092 food chemistry** *n*
- g* χημεία τροφίμων *f*-ας
i chimica degli alimenti *f*
d Lebensmittelchemie *f*
- * **food cycle** *n* → **923**
- * **food hoarding** *n* → **9094**
- * **food intake** *n* → **6889**
- 9093 food poisoning** *n*; **alimentary toxicosis** *n*
- g* τροφική δηλητηρίαση *f*-ης
i avvelenamento alimentare *m*; intossicazione alimentare *f*
d Nahrungsmittelvergiftung *f*; Lebensmittelvergiftung *f*
- 9094 food storage** *n*; **food storing** *n*; **food hoarding** *n*
- g* αυτοθήκευση τροφής *f*-ης
i accumulazione di cibo *f*
d Nahrungsspeicherung *f*
- * **food storing** *n* → **9094**
- 9095 food vacuole** *n*
- g* πεπτικό κενοτόπιο *nt* -iov
i vacuolo alimentare *m*
d Nahrungsbläschen *nt*; Nahrungsvakuole *f*
- * **food web** *n* → **16545**
- 9096 foot** *n*; **pes** *TA*
- g* άκρο πόδι *nt* -ιού; πόδι *nt* -ιού; πονς *m* ποδός
i piede *m*
d Fuß *m*; Pes *m*
- * **foot-jaw** *n* → **9930**
- 9097 foot of hippocampus** *n*; **pes hippocampi** *TA*; **digitations hippocampi** *n*
- g* πονς ιπποκάμπου *m* ποδός
i piede dell'ippocampo *m*
d Pes hippocampi *m*
- * **footplate** *n* → **2864**
- 9098 footprint** *n*; **ichnogram** *n*
- g* ίχνος *nt* -ονς; πατημασιά *f*-ιάς
i footprint *m*; impronta di piede *f*
d Fußabdruck *m*; Fußspur *f*
- 9099 footprinting** *n*
- g* αποτύπωμα *nt* -ώματος
i footprinting *m*
d Footprinting *nt*
- * **footprinting analysis** *n* → **9100**

- 9100 footprinting technique *n*; footprinting analysis *n***
- g* τεχνική αποτύπωσης *f*-ής; ανάλυση αποτύπωσης *f*-ής
 - i* tecnica del footprinting *f*; analisi del footprinting *f*
 - d* Footprinting-Technik *f*; Footprinting-Analyse *f*
 - * **foot process disease *n*** → 13574
 - * **foot ringworm *n*** → 25685
 - * **footspinners *npl*** → 7678
 - * **footstalk *n*** → 19084
- 9101 foramen *n***
- g* οπή *f*-ής; πόρος *m* -ον; τρήμα *nt* -ατος
 - i* forame *m*; foro *m*; orificio *m*
 - d* Foramen *nt*; Loch *nt*; Öffnung *f*; Pore *f*
 - * **foramen apicis dentis *TA*** → 1982
 - * **foramen cecum linguae *TA*** → 9102
- 9102 foramen cecum of tongue *n*; foramen cecum linguae *TA*; blind foramen of the tongue *n*; morgagnian foramen *n*; Morgagni foramen *n*; foramen Morgagnii *n***
- g* τυφλό τρήμα γλώσσας *nt* -ατος; τρήμα Morgagni *nt* -ατος
 - i* forame cieco della lingua *m*; forame di Morgagni *m*
 - d* Foramen caecum linguae *nt*; Foramen Morgagnii *nt*
 - * **foramen costotransversarium *TA*** → 5887
 - * **foramen epiploicum *TA*** → 8097
 - * **foramen ethmoidale *TA*** → 8278
 - * **foramen ethmoidale anterius *TA*** → 1616
 - * **foramen ethmoidale posterius *TA*** → 19477
- 9103 foramen for basivertebral vein *n*; foramen venae basivertebralis *TA***
- g* τρήμα σπονδυλοβασικής φλέβας *nt* -ατος
 - i* forame della vena basivertebrale *m*
 - d* Foramen venae basivertebralis *nt*
 - * **foramen incisivum *TA*** → 11635
 - * **foramen infraorbitale *TA*** → 11886
- * **foramen infrapiriforme *TA*** → 11894
- * **foramen interventriculare *TA*** → 12267
- * **foramen intervertebrale *TA*** → 12271
- * **foramen ischiadicum *TA*** → 22106
- * **foramen ischiadicum majus *TA*** → 10053
- * **foramen ischiadicum minus *TA*** → 13344
- * **foramen jugulare *TA*** → 12701
- * **foramen lacerum *TA*** → 12918
- * **foramen lacerum anterius *n*** → 24556
- * **foramen lacerum medium *n*** → 12918
- * **foramen lacerum posterius *n*** → 12701
- * **foramen magnum *TA*** → 10077
- * **foramen mandibulae *TA*** → 14117
- * **foramen mandibulare *n*** → 14117
- * **foramen mastoideum *TA*** → 14236
- * **foramen mentale *TA*** → 14622
- * **foramen Morgagnii *n*** → 9102
- * **foramen nutricium *TA*** → 16541
- * **foramen nutriens *n*** → 16541
- * **foramen obturatorium *n*** → 16616
- * **foramen obturatum *TA*** → 16616
- * **foramen of Luschka *n*** → 13094
- * **foramen of Magendie *n*** → 14400
- * **foramen of Monroe *n*** → 12267
- * **foramen of transverse process *n*** → 26047
- 9104 foramen of vena cava *n*; foramen venae cavae *TA*; caval opening of diaphragm *n*; vena caval foramen *n*; caval foramen *n***
- g* τρήμα κοιλης φλέβας *nt* -ατος
 - i* forame della vena cava *m*
 - d* Foramen venae cavae *nt*

* foramen of Winslow <i>n</i> → 8097	16875
* foramen omentale <i>TA</i> → 8097	* foramina papillaria <i>TA</i> → 17588
* foramen opticum ossis sphenoidalis <i>n</i> → 16947	* foramina papillaria renis <i>TA</i> → 17588
* foramen ovale <i>TA</i> → 17260	* foramina sacralia <i>TA</i> → 21850
* foramen palatinum majus <i>TA</i> → 10059	* foramina sacralia anteriora <i>TA</i> → 1667
* foramen parietale <i>TA</i> → 17783	* foramina sacralia dorsalia <i>npl</i> → 19531
* foramen processus transversi <i>n</i> → 26047	* foramina sacralia pelvica <i>npl</i> → 1667
* foramen rotundum <i>TA</i> → 21802	* foramina sacralia posteriora <i>TA</i> → 19531
* foramen sciaticum majus <i>n</i> → 10053	* foramina sacralia ventralia <i>npl</i> → 1667
* foramen sciaticum minus <i>n</i> → 13344	* foramina venarum minimarum cordis <i>TA</i> → 16875
* foramen singulare <i>TA</i> → 22821	* Foraminifera <i>npl</i> → 9106
* foramen sphenopalatinum <i>TA</i> → 23342	
9105 foramen spinosum <i>TA</i>	9106 foraminiferans <i>npl</i> ; Foraminifera <i>npl</i> ; forams <i>npl</i>
g ακανθικό τρύπα <i>nt -atoς</i>	g Τρηματοφόρα <i>npl -ων</i>
i forame spinoso <i>m</i>	i Foraminiferi <i>npl</i>
d Foramen spinosum <i>nt</i>	d Foraminiferen <i>npl</i>
* foramen stylomastoideum <i>TA</i> → 24111	* forams <i>npl</i> → 9106
* foramen supraorbitale <i>TA</i> → 24695	* Forbes disease <i>n</i> → 9893
* foramen suprapiriforme <i>TA</i> → 24703	* force <i>n</i> → 19638
* foramen transversarium <i>TA</i> → 26047	
* foramen transversum <i>n</i> → 26047	9107 forced expiratory volume <i>n</i> ; FEV
* foramen venae basivertebralis <i>TA</i> → 9103	g ταχέως εκπνεόμενος όγκος <i>m -ov</i>
* foramen venae cavae <i>TA</i> → 9104	i volume espiratorio forzato <i>m</i>
* foramen vertebrale <i>TA</i> → 26980	d forciertes Exspirationsvolumen <i>nt</i> ; Atemstoßvolumen <i>nt</i>
* foramen vertebroarteriale <i>n</i> → 26047	
* foramen zygomaticofaciale <i>TA</i> → 27504	9108 forced expiratory volume in the first second <i>n</i> ; forced expired volume in one second <i>n</i> ; FEV₁
* foramen zygomaticoorbitale <i>TA</i> → 27507	g ταχέως εκπνεόμενος όγκος σε ένα δευτερόλεπτο <i>m -ov</i> ; ταχέως εκπνεόμενος όγκος στο πρώτο δευτερόλεπτο <i>m -ov</i>
* foramen zygomaticotemporale <i>TA</i> → 27509	i volume espiratorio forzato al secondo <i>m</i> ; volume espiratorio massimo al secondo <i>m</i> ; VEMS
* foramina aveolaria <i>TA</i> → 1092	d Einsekundenkapazität <i>f</i> ; Sekundenkapazität <i>f</i> ; FEV ₁
* foramina of smallest veins of heart <i>npl</i> →	* forced expired vital capacity <i>n</i> → 9109

- 9109 forced vital capacity n; forced expired vital capacity n; fast vital capacity n; FVC**
g ταχέως εκπνεόμενη ζωτική χωρητικότητα *f*
-ας
i capacità vitale forzata *f*; CVF; FVC
d forcierte Vitalkapazität *f*; FVK; FVC
- 9110 forceps TA**
g λαβίδα *f* -ας; ακτινοβολίες μεσολοβίου *fpl*
-ιόν
i forceps *m*
d Forceps *m*
- 9111 forceps n**
g λαβίδα *f* -ας; τσυπίδα *f* -ας
i forcipe *m*; pinza *f*
d Zange *f*; Pinzette *f*; Forzeps *m*; Klemme *f*
- * **forceps anterior TA → 15135**
- * **forceps frontalis TA → 15135**
- * **forceps major TA → 14009**
- * **forceps minor TA → 15135**
- * **forceps occipitalis TA → 14009**
- 9112 forearm n; antebrachium TA; antibrachium n**
g αντιβράχιο *nt* -iov; πήχης *m* -η
i avambraccio *m*
d Antebrachium *nt*; Unterarm *m*; Vorderarm *m*
- 9113 forebrain n; prosencephalon TA; proencephalon n**
g προσθεγκέφαλος *m* -ou/-άλον; πρόσθιος εγκέφαλος *m* -ou/-άλον; προεγκέφαλος *m* -ou/-άλον
i prosencefalo *m*; proencefalo *m*
d Prosenzephalon *nt*; Prosencephalon *nt*; Proenzephalon *nt*; Proencephalon *nt*; Vorderhirn *nt*
- * **forefinger n → 11680**
- 9114 foregut n; headgut n**
g πρόσθιο έντερο *nt* -έρον; κεφαλικό έντερο *nt* -έρον
i intestino anteriore *m*; intestino céflico *m*
d Vorderdarm *m*; Kopfdarm *m*
- 9115 forehead n; frons TA; brow n; sinciput n**
g μέτωπο *nt* -ώπον; κούτελο *nt* -ον
i fronte *f*
d Frons *f*; Stirn *f*; Vorderhaupt *nt*
- 9116 foreleg n; front leg n**
- g* πρόσθιο πόδι *nt* -ιού
i zampa anteriore *f*
d Vorderbein *nt*; Vorderlauf *m*
- * **foremilk n → 5358**
- 9117 forensic medicine n; legal medicine n; medical jurisprudence n**
g ιατροδικαστική *f* -ής; δικαστική ιατρική *f* -ής
i medicina legale *f*; medicina forense *f*
d Gerichtsmedizin *f*; forensische Medizin *f*; Rechtsmedizin *f*; gerichtliche Medizin *f*
- * **foreskin n → 19772**
- 9118 forest n; wood n**
g δάσος *nt* -ovs
i foresta *f*; bosco *m*; selva *f*
d Wald *m*; Forst *m*
- 9119 forewing n; front wing n**
g πρόσθιο φτερό *nt* -ού
i ala anteriore *f*
d Vorderflügel *m*
- 9120 fork n; furca n**
g διχάλα *f* -ας
i furca *f*
d Gabel *f*
- 9121 form n**
g σχήμα *nt* -ατος; μορφή *f* -ής; φόρμα *f* -ας
i forma *f*; aspetto *m*
d Gestalt *f*; Form *f*; Gebilde *nt*
- 9122 formaldehyde n; methanal n; methyl aldehyde n; formic aldehyde n**
g φορμαλδεΰδη *f* -ης; μεθανάλη *f* -ης
i formaldeide *f*; aldeide formica *f*; metanale *f*
d Formaldehyd *m*; Methanal *nt*
- * **formaldehyde solution n → 9123**
- 9123 formalin n; formol n; formaldehyde solution n**
g φορμαλίνη *f* -ης; φορμόλη *f* -ης; διάλυμα φορμαλδεΰδης *nt* -ύματος
i formalina *f*; formolo *m*; soluzione di aldeide formica *f*; formaldeide liquida *f*
d Formalin *nt*; Formaldehydlösung *f*; Formol *nt*
- 9124 formality n; F**
g τυπική συγκέντρωση *f* -ής; F
i formalità *f*; F
d Formalität *f*; F
- 9125 formate n**
g μυρμηκικό *nt* -ού

-
- | | |
|---|---|
| <p><i>i</i> formiato <i>m</i></p> <p><i>d</i> Formiat <i>nt</i></p> <p>9126 formation <i>n</i></p> <p><i>g</i> διαμόρφωση <i>f</i>-ης; σχηματισμός <i>m</i> -ού;</p> <p>διάπλαση <i>f</i>-ης</p> <p><i>i</i> formazione <i>f</i>; costituzione <i>f</i></p> <p><i>d</i> Formation <i>f</i>; Entstehung <i>f</i>; Bildung <i>f</i></p> <p>* formation of gametes <i>n</i> → 9395</p> <p>* formation rate <i>n</i> → 9127</p> <p>9127 formation velocity <i>n</i>; formation rate <i>n</i></p> <p><i>g</i> ταχύτητα σχηματισμού <i>f</i>-ας</p> <p><i>i</i> velocità di formazione <i>f</i></p> <p><i>d</i> Bildungsgeschwindigkeit <i>f</i></p> <p>* formatio reticularis <i>TA</i> → 21393</p> <p>9128 formic acid <i>n</i></p> <p><i>g</i> φορμικό οξύ <i>nt</i> -έος; μεθανικό οξύ <i>nt</i> -έος;</p> <p>μυρμηκικό οξύ <i>nt</i> -έος</p> <p><i>i</i> acido formico <i>m</i></p> <p><i>d</i> Ameisensäure <i>f</i>, Methansäure <i>f</i></p> <p>* formic aldehyde <i>n</i> → 9122</p> <p>9129 formication <i>n</i></p> <p><i>g</i> μυρμηκίαση <i>f</i>-ης</p> <p><i>i</i> formicolio <i>m</i></p> <p><i>d</i> Formikation <i>f</i>; Ameisenlaufen <i>nt</i>;</p> <p>Empfindungsstörung <i>f</i></p> <p>9130 formiminoglutamate <i>n</i>; FIGLU</p> <p><i>g</i> φορμιμινογλουταμικό <i>nt</i> -ού</p> <p><i>i</i> formiminoglutamato <i>m</i></p> <p><i>d</i> Formiminoglutamat <i>nt</i></p> <p>9131 formimino group <i>n</i></p> <p><i>g</i> φορμιμινομάδα <i>f</i>-ας</p> <p><i>i</i> gruppo formimino <i>m</i></p> <p><i>d</i> Formiminogruppe <i>f</i></p> <p>9132 formiminotetrahydrofolate <i>n</i></p> <p><i>g</i> φορμιμινοτετραδροφολικό <i>nt</i> -ού</p> <p><i>i</i> formiminotetrahydrofolato <i>m</i></p> <p><i>d</i> Formiminotetrahydrofolat <i>nt</i></p> <p>9133 form of energy <i>n</i></p> <p><i>g</i> μορφή ενέργειας <i>f</i>-ης</p> <p><i>i</i> forma di energia <i>f</i></p> <p><i>d</i> Energieform <i>f</i></p> <p>* formol <i>n</i> → 9123</p> <p>9134 formoterol <i>n</i></p> <p><i>g</i> φορμοτερόλη <i>f</i>-ης</p> | <p><i>i</i> formoterolo <i>m</i></p> <p><i>d</i> Formoterol <i>nt</i></p> <p>9135 formula <i>n</i></p> <p><i>g</i> τύπος <i>m</i> -ον; φόρμουλα <i>f</i>-ας</p> <p><i>i</i> formula <i>f</i></p> <p><i>d</i> Formel <i>f</i>; Ansatz <i>m</i></p> <p>9136 formulary <i>n</i></p> <p><i>g</i> συνταγολόγιο <i>nt</i> -ιον; βιβλίο συνταγών <i>nt</i> -ον</p> <p><i>i</i> formulario <i>m</i>; formolario <i>m</i>; raccolta di</p> <p>formule <i>f</i></p> <p><i>d</i> Formelsammlung <i>f</i>; Vorschriftensammlung <i>f</i></p> <p>9137 formylated <i>adj</i></p> <p><i>g</i> φορμυλωμένος <i>adj</i> -η,-ο</p> <p><i>i</i> formilato <i>adj</i></p> <p><i>d</i> formyliert <i>adj</i></p> <p>9138 formylation <i>n</i></p> <p><i>g</i> φορμυλώση <i>f</i>-ης</p> <p><i>i</i> formilazione <i>f</i></p> <p><i>d</i> Formylierung <i>f</i></p> <p>9139 formylglycinamide ribonucleotide <i>n</i></p> <p><i>g</i> φορμυλογλυκιναμιδοριβονουκλεοτίδιο <i>nt</i> -ιον</p> <p><i>i</i> formylglycinamide ribonucleotide <i>m</i></p> <p><i>d</i> Formylglycinamidribonukleotid <i>nt</i></p> <p>9140 formylglycinamide ribonucleotide <i>n</i></p> <p><i>g</i> φορμυλογλυκιναμιδοριβονουκλεοτίδιο <i>nt</i> -ιον</p> <p><i>i</i> formylglycinamide ribonucleotide <i>m</i></p> <p><i>d</i> Formylglycinamidribonukleotid <i>nt</i></p> <p>9141 formyl group <i>n</i></p> <p><i>g</i> φορμυλομάδα <i>f</i>-ας</p> <p><i>i</i> gruppo formile <i>m</i></p> <p><i>d</i> Formylgruppe <i>f</i></p> <p>9142 formylmethionine <i>n</i>; fMet</p> <p><i>g</i> φορμυλωμεθιονίνη <i>f</i>-ης; φορμυλωμένη</p> <p>μεθιονίνη <i>f</i>-ης; fMet</p> <p><i>i</i> formilmethionina <i>f</i>; fMet</p> <p><i>d</i> Formylmethionin <i>nt</i>; fMet</p> <p>9143 formylmethionyl transfer RNA <i>n</i>;
 formylmethionyl-tRNA <i>n</i>; fMet-tRNA</p> <p><i>g</i> φορμυλωμεθιονυλο-tRNA; fMet-tRNA</p> <p><i>i</i> formilmethionil tRNA; fMet-tRNA</p> <p><i>d</i> Formylmethionyl-tRNA; fMet-tRNA</p> <p>* formylmethionyl-tRNA <i>n</i> → 9143</p> <p>9144 formyltetrahydrofolate <i>n</i></p> <p><i>g</i> φορμυλοτετραδροφολικό <i>nt</i> -ού</p> <p><i>i</i> formiltetrahydrofolato <i>m</i></p> |
|---|---|

<i>d</i> Formyltetrahydrofolat <i>nt</i>	* fossa condylaris <i>TA</i> → 5536
9145 formyltransferase <i>n</i>	* fossa condyloidea <i>n</i> → 5536
<i>g</i> φορμυλοτρανσφεράση <i>f</i> -ης	* fossa coronoidea <i>TA</i> → 5801
<i>i</i> formyltransferasi <i>f</i>	* fossa cranialis anterior <i>n</i> → 1609
<i>d</i> Formyltransferase <i>f</i>	* fossa cranialis media <i>n</i> → 15059
9146 formyltryptophan <i>n</i>	* fossa cranialis posterior <i>n</i> → 19468
<i>g</i> φορμυλοθρυπτοφάνη <i>f</i> -ης	* fossa craniii <i>TA</i> → 5948
<i>i</i> formyltriptofano <i>m</i>	* fossa craniii anterior <i>TA</i> → 1609
<i>d</i> Formyltryptophan <i>nt</i>	* fossa craniii media <i>TA</i> → 15059
9147 fornix <i>TA; vault n</i>	* fossa craniii posterior <i>TA</i> → 19468
<i>g</i> θόλος <i>m</i> -ον; αψίδα <i>f</i> -ας	* fossa digastrica <i>TA</i> → 6923
<i>i</i> fornice <i>m</i>	9150 fossa for lacrimal gland <i>n</i> ; fossa glandulae lacrimalis <i>TA</i> ; lacrimal fossa <i>n</i>
<i>d</i> Fornix <i>m</i> ; Gewölbe <i>nt</i>	<i>g</i> βόθρος δάκρυϊκού οδένα <i>m</i> -ον
* fornix column <i>n</i> → 5376	<i>i</i> fossa della ghiandola lacrimale <i>f</i>
* fornix conjunctivae inferior <i>TA</i> → 11762	<i>d</i> Fossa glandulae lacrimalis <i>f</i> ; Tränendrüsengrube <i>f</i> ; Tränengrube <i>f</i>
* fornix gastricus <i>TA</i> → 9450	9151 fossa for lacrimal sac <i>n</i> ; fossa sacci lacrimalis <i>TA</i>
* fornix of stomach <i>n</i> → 9450	<i>g</i> βόθρος δάκρυϊκού ασκού <i>m</i> -ον
* fornix of vagina <i>n</i> → 26751	<i>i</i> fossa del sacco lacrimale <i>f</i>
* fornix uteri <i>n</i> → 26751	<i>d</i> Fossa sacci lacrimalis <i>f</i>
* fornix vaginalae <i>TA</i> → 26751	* fossa glandulae lacrimalis <i>TA</i> → 9150
* fornix ventricularis <i>n</i> → 9450	* fossa hypophyseos <i>n</i> → 11312
* fornix ventriculi <i>n</i> → 9450	* fossa hypophysialis <i>TA</i> → 11312
9148 forward mutation <i>n</i>	* fossa iliaca <i>TA</i> → 11457
<i>g</i> πρόσθια μετάλλαξη <i>f</i> -ης	* fossa incisiva <i>TA</i> → 11636
<i>i</i> mutazione in avanti <i>f</i>	* fossa incudis <i>TA</i> → 9152
<i>d</i> Vorwärtsmutation <i>f</i> ; Hinmutation <i>f</i>	* fossa infraclavicularis <i>TA</i> → 11877
* fossa acetabularis <i>n</i> → 195	* fossa infraspinata <i>TA</i> → 11899
* fossa acetabuli <i>TA</i> → 195	* fossa infratemporalis <i>TA</i> → 11903
* fossa axillaris <i>TA</i> → 2655	* fossa inguinalis lateralis <i>TA</i> → 13122
* fossa canina <i>TA</i> → 3834	* fossa inguinalis medialis <i>TA</i> → 14358
* fossa capititis femoris <i>n</i> → 9168	* fossa intercondylaris <i>TA</i> → 12084
* fossa carotica <i>n</i> → 4051	

-
- * **fossa interpeduncularis** *TA* → 12216
- * **fossa ischioanalisis** *TA* → 12543
- * **fossa ischiorectal n** → 12543
- * **fossa jugularis** *TA* → 12702
- * **fossa lateralis cerebri** *TA* → 13099
- * **fossa malleoli lateralis** *TA* → 9153
- * **fossa navicularis n** → 27024
- * **fossa navicularis auriculae n** → 26104
- * **fossa navicularis urethrae** *TA* → 15859
- * **fossa navicularis vestibuli vaginae n** → 27024
- * **fossa of coronoid process n** → 5801
- 9152** **fossa of incus n; fossa incudis** *TA*; **incudal fossa n**
g βοθρίο ἀκμώνα *nt -ov*; βόθρος ἀκμώνα *m -ov*
i fossa dell'incudine *f*
d Fossa incudis *f*
- 9153** **fossa of lateral malleolus n; fossa malleoli lateralis** *TA*
g βοθρίο ἔξω σφυρού *nt -ov*
i fossa del malleolo laterale *f*
d Fossa malleoli lateralis *f*
- * **fossa of Morgagni n** → 15859
- * **fossa of olecranon n** → 16718
- * **fossa of Sylvius n** → 13099; 13100
- * **fossa of vestibule of vagina n** → 27024
- * **fossa olecrani** *TA* → 16718
- * **fossa ovalis** *TA* → 17261
- * **fossa pituitaria n** → 11312
- * **fossa poplitea** *TA* → 19346
- * **fossa pterygoidea** *TA* → 20436
- * **fossa pterygopalatina** *TA* → 20443
- * **fossa radialis humeri** *TA* → 20805
- * **fossa rhomboidea** *TA* → 21569
- * **fossa sacci lacrimalis** *TA* → 9151
- * **fossa scaphoidea** *TA* → 22041
- * **fossa subarcuata** *TA* → 24130
- * **fossa submandibularis n** → 24237
- * **fossa supraclavicularis minor** *TA* → 13346
- * **fossa supraspinata** *TA* → 24718
- * **fossa supraspinosa** *n* → 24718
- * **fossa supratonsillaris** *TA* → 24724
- * **fossa supravesicalis** *TA* → 24738
- * **fossa temporalis** *TA* → 25219
- * **fossa triangularis auriculae** *TA* → 26104
- * **fossa trochanterica** *TA* → 26197
- * **fossa trochlearis n** → 26202
- * **fossa venae umbilicalis n** → 8892
- * **fossa vestibuli vaginae** *TA* → 27024
- 9154** **fossil adj**
g απολιθωμένος *adj -η,-ο*; απολιθωματικός *adj -ή,-ό*
i fossile *adj*
d fossil *adj*; versteinert *adj*; Fossil-
- 9155** **fossil n**
g απολιθώμα *nt -ώματος*
i fossile *m*
d Fossil *n*
- * **fossula fenestrae cochleae** *TA* → 9156
- * **fossula fenestrae vestibuli** *TA* → 9157
- 9156** **fossula of cochlear window n; fossula fenestrae cochleae** *TA*; **fossula of round window n; niche of round window n; little fossula of the cochlear window n; fossula rotunda n**
g βοθρίο στρογγυλής θυρίδας *nt -ov*
i fossetta della finestra della chiocciola *f*
d Fossula fenestrae cochleae *f*
- * **fossula of oval window n** → 9157

- * **fossula of petrous ganglion** *n* → 18326 *d* Digitus quartus pedis *m*
- * **fossula of round window** *n* → 9156 * **fourth digit of hand** *n* → 21701
- 9157 fossula of vestibular window** *n*; **fossula fenestrae vestibuli** *TA*; **fossula of oval window** *n*; **little fossa of the oval window** *n*
g βοθρίο ωσειδόνς θυρίδας *nt -ov*
i fossetta della finestra del vestibolo *f*
d Fossula fenestrae vestibuli *f*
- * **fossula petrosa** *TA* → 18326 * **fourth finger** *n* → 21701
- * **fossula rotunda** *n* → 9156 **9164 fourth heart sound** *n*; **atrial heart sound** *n*; *S₄*
g κολπικός καρδιακός ήχος *m -ov*; τέταρτος καρδιακός ήχος *m -ov*; *S₄*
i tono atriale *m*; quarto tono cardiaco *m*; *S₄*
d Vorhofton *m*; vierter Herzton *m*; *S₄*
- * **foul-smelling adj** → 8721 * **fourth stomach of ruminants** *n* → 55
- 9158 foster mother** *n*
g θετή μητέρα *f -ας*
i madre adottiva *f*
d Pflegemutter *f*
- * **fourth toe** *n* → 9163
- 9159 founder cell** *n*
g κύτταρο ιδρυτής *nt -άρον*
i cellula fondatrice *f*
d Gründerzelle *f*; Stammzelle *f*
- 9160 founder effect** *n*; **founder principle** *n*
g φωνόμενο ιδρυτή *nt -ένου*; αρχή ιδρυτή *f -ής*
i effetto del fondatore *m*; principio del fondatore *m*
d Gründereffekt *m*; Gründerprinzip *nt*
- * **founder principle** *n* → 9160 * **fourth ventricle of cerebrum** *n* → 9165
- * **fourchette** *n* → 9219
- 9161 Fourier transform** *n*
g μετασχηματισμός Fourier *m -ού*
i trasformazione di Fourier *f*
d Fourier-Transformation *f*; Fourier-Synthese *f*
- * **four-leaved adj** → 20708 **9166 fovea** *n*
- * **fourth carpal bone** *n* → 10228 *g* βοθρίο *nt -ov*
i fovea *f*
d Fovea *f*; Grube *f*
- * **fourth cranial nerve** *n* → 26203 * **fovea capitis femoris** *TA* → 9168
- 9162 fourth degree burn** *n*; **burn of fourth degree** *n*
g έγκαυμα τετάρτου βαθμού *nt -αύματος*
i ustione di quarto grado *f*
d Verbrennung vierten Grades *f*
- * **fovea centralis retinae** *TA* → 4341
- * **fovea costalis** *TA* → 5867
- * **fovea costalis inferior** *TA* → 11764
- * **fovea costalis processus transversi** *TA* → 5866
- * **fovea costalis superior** *TA* → 24506
- * **fovea dentis** *TA* → 9167
- 9167 fovea for dens** *n*; **fovea dentis** *TA*; **facet for dens** *n*; **dental fovea** *n*
g βοθρίο οδόντα *nt -ov*
i fossetta del dente *f*
d Fovea dentis *f*
- 9168 fovea for ligament of head of femur** *n*; **fovea capitis femoris** *TA*; **fovea of femoral** *n*
- * **fovea for ligament of head of femur** *n*

- head n; fossa capitis femoris n; pit of head of femur n**
- g* βοθρίο κεφαλής μηριαίου οστού *nt -ov*
i fovea della testa del femore *f*; fossetta della testa del femore *f*
d Fovea capitis femoris *f*
- * **fovea inguinalis interna n → 14358**
- * **fovea inguinalis lateralis n → 13122**
- * **fovea inguinalis medialis n → 14358**
- * **fovea oblonga cartilaginis arytenoideae TA → 16590**
- * **fovea of femoral head n → 9168**
- * **fovea of Morgagni n → 15859**
- * **fovea sublingualis TA → 24227**
- * **fovea submandibularis TA → 24237**
- * **fovea submaxillaris n → 24237**
- * **fovea supravesicalis n → 24738**
- 9169 foveate adj; foveated adj; pitted adj**
- g* φατνιωτός *adj -ή,-ό*; βοθριόμορφος *adj -η,-ο*;
 βοθριωτός *adj -ή,-ό*; κούλωματικός *adj -ή,-ό*;
 πορώδης *adj -ης,-ες*
i foveato *adj*; butterato *adj*; poroso *adj*
d durchlöchert *adj*; eingedellt *adj*; foveolär *adj*;
 porös *adj*
- * **foveated adj → 9169**
- * **foveated chest n → 17956**
- * **fovea triangularis cartilaginis arytenoideae TA → 26105**
- * **fovea trochlearis TA → 26202**
- 9170 foveola n; small pit n**
- g* μικρό βοθρίο *nt -ov*; μικρό εντύπωμα *nt -όματος*
i foveola *f*; piccola fossetta *f*
d Foveola *f*; Grübchen *nt*
- * **foveolae gastricae TA → 9458**
- * **foveolae granulares TA → 9999**
- * **foveola suprameatalis n → 24681**
- * **foveola suprameatica TA → 24681**
- * **Fp → 8929**
- * **F plasmid n → 8707**
- 9171 F-positive adj**
- g* F-θετικός *adj -ή,-ό*
i F-positivo *adj*
d F-positiv *adj*
- * **FPP → 8975**
- * **Fr → 9189**
- 9172 fraction n**
- g* κλάσμα *nt -ατος*; κομμάτι *nt -ιού*; τμήμα *nt -ατος*
i frazione *f*; parte *f*; porzione *f*
d Fraktion *f*; Bruchteil *m*; Teil *m*
- 9173 fractional adj**
- g* κλασματικός *adj -ή,-ό*
i frazionario *adj*
d fraktioniert *adj*
- 9174 fractionation n**
- g* κλασμάτωση *f -ης*
i frazionamento *m*
d Fraktionierung *f*
- 9175 fracture n; bone fracture n**
- g* κάταγμα *nt -άγματος*; κάταγμα οστού *nt -άγματος*
i frattura *f*; frattura ossea *f*
d Fraktur *f*; Knochenbruch *m*; Knochenfraktur *f*
- 9176 fragile adj**
- g* εύθραυστος *adj -η,-ο*
i fragile *adj*
d zerbrechlich *adj*; brüchig *adj*; spröde *adj*
- * **fragile X-linked mental retardation n → 9177**
- 9177 fragile X syndrome n; Martin-Bell syndrome n; fragile X-linked mental retardation n; marker X syndrome n; FMR1**
- g* σύνδρομο εύθραυστου χρωμοσώματος X *nt -όμον*; σύνδρομο Martin-Bell *nt -όμον*; FMR1
i sindrome del cromosoma X fragile *f*;
 sindrome del X fragile *f*; sindrome di Martin-Bell *f*; FMR1
d Fragile-X-Syndrom *nt*; Marker-X-Syndrom *nt*; Martin-Bell-Syndrom *nt*; FMR1
- 9178 fragility n**

- g* ευθραυστότητα *f* -ας; ευπάθεια *f* -ας
i fragilità *f*; gracilità *f*
d Brüchigkeit *f*; Zerbrechlichkeit *f*; Fragilität *f*
- 9179 fragment *n***
g θραύσμα *nt* -ατος; κλάσμα *nt* -ατος; τεμάχιο *nt* -iov
i frammento *m*; pezzo *m*
d Fragment *nt*; Bruchstück *nt*; Stück *nt*
- 9180 fragmentation *n***
g θρούση *f* -ης; κατάτμηση *f* -ης
i frammentazione *f*
d Fragmentierung *f*; Fragmentation *f*
- 9181 fragmin *n***
g φραγμίνη *f* -ης
i fragmina *f*
d Fragmin *nt*
- 9182 frameshift *n*; reading frame shift *n***
g μετατόπιση κωδικοποιού πλαισίου *f* -ης;
μετατόπιση πλαισίου *f* -ης; μετατόπιση πλαισίου ανάγνωσης *f* -ης
i slittamento della fase di lettura *m*;
spostamento del quadro di lettura *m*;
spostamento della fase di lettura *m*;
spostamento dello schema di lettura *m*;
slittamento del modulo di lettura *m*
d Leserasterverschiebung *f*;
Phasenverschiebung *f*; Rasterverschiebung *f*
- 9183 frameshift by addition *n***
g μετατόπιση πλαισίου από προσθήκη *f* -ης
i slittamento del modulo di lettura per inserzione *m*
d Leserasterverschiebung durch Einfügen *f*
- 9184 frameshift by deletion *n***
g μετατόπιση πλαισίου από έλλειψη *f* -ης
i slittamento del modulo di lettura per delezione *m*
d Leserasterverschiebung durch Deletion *f*
- 9185 frameshift mutation *n*; reading frameshift mutation *n***
g μεταλλαγή μετατόπισης πλαισίου *f* -ης;
μετάλλαξη μετατόπισης πλαισίου *f* -ης;
μετάλλαξη μετατόπισης πλαισίου ανάγνωσης *f* -ης; πλαισιοτροποποιητική μεταλλαγή *f* -ης;
πλαισιοτροποποιητική μετάλλαξη *f* -ης
i mutazione con slittamento del modulo di lettura *f*; mutazione per slittamento della fase di lettura *f*
d Leserastermutation *f*; Leserasterverschiebung *f*; Rasterverschiebungsmutation *f*
- 9186 frameshift suppression *n***
- g* καταστολή μετατόπισης πλαισίου ανάγνωσης *f* -ης
i soppressione dello spostamento dello schema di lettura *f*; soppressione frameshift *f*
d Rasterverschiebungssuppression *f*
- 9187 frameshift suppressor *n***
g καταστολέας μετατόπισης πλαισίου ανάγνωσης *m* -α
i soppressore frameshift *m*
d Rasterverschiebungssuppressor *m*
- 9188 framework region *n***
g περιοχή πλαισίου *f* -ης
i regione cornice *f*
d Gerüstregion *f*
- * **Francis disease *n* → 26337**
- 9189 francium *n*; Fr**
g φράγγιο *nt* -iov; Fr
i francio *m*; Fr
d Francium *nt*; Fr
- * **Frankenhäuser ganglion *n* → 26723**
- * **Frankenhäuser plexus *n* → 26723**
- 9190 Frank-Starling curve *n*; Starling curve *n***
g καμπύλη Frank-Starling *f* -ης; καμπύλη Starling *f* -ης
i curva di Frank-Starling *f*; curva di Starling *f*
d Frank-Starling-Kurve *f*; Starling-Kurve *f*
- * **Frank-Starling heart mechanism *n* → 9191**
- * **Frank-Starling law *n* → 9191**
- 9191 Frank-Starling mechanism *n*; Frank-Starling heart mechanism *n*; Starling law of the heart *n*; Starling law *n*; Frank-Starling law *n***
g μηχανισμός Frank-Starling *m* -ού; νόμος Frank-Starling *m* -ov; νόμος καρδιάς των Frank-Starling *m* -ov
i meccanismo di Frank-Starling *m*; legge di Frank-Starling *f*
d Frank-Starling-Mechanismus *m*; Frank-Starling-Herzmechanismus *m*
- 9192 Frank-Starling relationship *n***
g σχέση Frank-Starling *f* -ης
i relazione di Frank-Starling *f*
d Frank-Starling-Beziehung *f*
- * **FRAP → 8990**
- 9193 frataxin *n***

<i>g</i> φραταξίνη <i>f</i> -ης	<i>d</i> Pars libera membri superioris <i>f</i>
<i>i</i> fratassina <i>f</i> ; frataxina <i>f</i>	
<i>d</i> Frataxin <i>nt</i>	
* fraternal twins <i>npl</i> → 7131	
9194 fraxin <i>n</i>	
<i>g</i> φραξίνη <i>f</i> -ης	
<i>i</i> frassina <i>f</i> ; fraxina <i>f</i>	
<i>d</i> Fraxin <i>nt</i>	
* FRC → 9304	
* freckle <i>n</i> → 8006	
* Freder-Ramstedt operation <i>n</i> → 20608	
9195 free border of ovary <i>n</i> ; margo liber ovarii	
<i>TA</i>	
<i>g</i> ελεύθερο χεῦλος ωθήκης <i>nt</i> -ονς	
<i>i</i> margine libero dell'ovaio <i>m</i>	
<i>d</i> freier Eierstockrand <i>m</i> ; Margo liber ovarii <i>m</i>	
9196 free energy <i>n</i>	
<i>g</i> ελεύθερη ενέργεια <i>f</i> -ας	
<i>i</i> energia libera <i>f</i>	
<i>d</i> freie Energie <i>f</i>	
9197 free energy change <i>n</i> ; ΔG	
<i>g</i> μεταβολή ελεύθερης ενέργειας <i>f</i> -ής; ΔG	
<i>i</i> variazione di energia libera <i>f</i> ; ΔG	
<i>d</i> Änderung der freien Energie <i>f</i> ; ΔG	
* free gum margin <i>n</i> → 9720	
* freely movable articulation <i>n</i> → 24974	
* freely movable joint <i>n</i> → 24974	
* free moving spore <i>n</i> → 27488	
9198 free nerve ending <i>n</i>	
<i>g</i> ελεύθερη νευρική απόληξη <i>f</i> -ης	
<i>i</i> terminazione nervosa libera <i>f</i>	
<i>d</i> freie Nervenendigung <i>f</i>	
9199 free part of lower limb <i>n</i> ; pars libera membri inferioris <i>TA</i> ; skeleton membri inferioris liberi <i>n</i>	
<i>g</i> ελεύθερη μοίρα κάτω ἄκρου <i>f</i> -ας	
<i>i</i> parte libera dell'arto inferiore <i>f</i>	
<i>d</i> Pars libera membri inferioris <i>f</i>	
9200 free part of upper limb <i>n</i> ; pars libera membri superioris <i>TA</i> ; skeleton membri superioris liberi <i>n</i>	
<i>g</i> ελεύθερη μοίρα ἀνώ ἄκρου <i>f</i> -ας	
<i>i</i> parte libera dell'arto superiore <i>f</i>	
	<i>d</i> Pars libera membri superioris <i>f</i>
	9201 free radical <i>n</i>
<i>g</i> ελεύθερη ριζαία <i>f</i> -ας	
<i>i</i> radicale libero <i>m</i>	
<i>d</i> freies Radikal <i>nt</i>	
	9202 free ribosome <i>n</i>
<i>g</i> ελεύθερο ριβόσωμα <i>nt</i> -όματος	
<i>i</i> ribosoma libero <i>m</i>	
<i>d</i> freies Ribosom <i>nt</i>	
	9203 free rotation <i>n</i>
<i>g</i> ελεύθερη περιστροφή <i>f</i> -ής	
<i>i</i> rotazione libera <i>f</i>	
<i>d</i> freie Rotation <i>f</i>	
	9204 free tenia <i>n</i> ; taenia libera <i>TA</i>
<i>g</i> ελεύθερη ταινία <i>f</i> -ας	
<i>i</i> tenia libera <i>f</i>	
<i>d</i> freie Tänie <i>f</i> ; Taenia libera <i>f</i>	
	9205 freeze <i>vb</i>
<i>g</i> καταψύχω <i>vb</i> κατέψυνξα, -γμένος; παγώνω <i>vb</i>	
πάγωσα, -μένος	
<i>i</i> congelare <i>vb</i> ; surgelare <i>vb</i>	
<i>d</i> frieren <i>vb</i> ; gefrieren <i>vb</i> ; tiefkühlen <i>vb</i>	
	9206 freeze-drying <i>n</i>
<i>g</i> ψυκτοεξάγωση <i>f</i> -ής	
<i>i</i> freeze-drying <i>m</i>	
<i>d</i> Gefriertrocknung <i>f</i>	
	9207 freeze-etching <i>n</i>
<i>g</i> ψυκτοεξάγωση <i>f</i> -ής; καταψυκτική χάραξη <i>f</i> -ής	
<i>i</i> congelamento-stampo <i>m</i> ; freeze-etching <i>m</i>	
<i>d</i> Gefrierätzung <i>f</i>	
	9208 freeze-etching microscopy <i>n</i>
<i>g</i> ηλεκτρονική μικροσκοπία ψυκτοεξάγωσης <i>f</i> -ας	
<i>i</i> microscopia elettronica con freeze-etching <i>f</i>	
<i>d</i> Gefrierätzungselektronenmikroskopie <i>f</i>	
	9209 freeze-fracture <i>n</i> ; freeze-fracturing <i>n</i> ; cryo-fracture <i>n</i>
<i>g</i> ψυκτοτεμαχισμός <i>m</i> -οί; ψυκτοθραύση <i>f</i> -ής; καταψυκτική θραύση <i>f</i> -ής	
<i>i</i> criodecappaggio <i>m</i> ; freeze-fracture <i>m</i> ; congelamento-frattura <i>m</i>	
<i>d</i> Gefrierbruch <i>m</i> ; Gefrierbruchverfahren <i>nt</i>	
	9210 freeze-fracture electron microscopy <i>n</i> ; freeze-fracture microscopy <i>n</i>
<i>g</i> ηλεκτρονική μικροσκοπία ψυκτοτεμαχισμού <i>f</i> -ας	
<i>i</i> microscopia elettronica con freeze-fracture <i>f</i>	

- d* Gefrierbruchelektronenmikroskopie *f*
- * **freeze-fracture microscopy** *n* → 9210
 - * **freeze-fracturing** *n* → 9209
- 9211 freezing** *adj*
- g* ψυκτικός *adj* -ή,-ό; παγερός *adj* -ή,-ό
 - i* congelante *adj*
 - d* einfrierend *adj*; eiskalt *adj*; Gefrier-
- 9212 freezing microtome** *n*
- g* ψυκτομικροτόμος *f* -ον
 - i* microtomo congelatore *m*
 - d* Gefriermikrotom *nt*; Kohlensäuremikrotom *nt*
- 9213 freezing point** *n*
- g* σημείο πάγξεως *nt* -ον
 - i* punto di congelamento *m*
 - d* Gefrierpunkt *m*; Erstarrungspunkt *m*
- 9214 fremitus** *n*
- g* τρόμος *m* -ον; τρεμούλα *f* -ας
 - i* fremito *m*
 - d* Fremitus *m*; Schwirren *nt*; Vibrieren *nt*
- 9215 frenectomy** *n*
- g* χαλινεκτομή *f* -ής
 - i* frenectomy *f*
 - d* Frenektomie *f*
- 9216 frenulum** *TA*
- g* χαλινός *m* -ού
 - i* frenulo *m*
 - d* Frenulum *nt*; Bändchen *nt*
- * **frenulum cerebelli** *n* → 9220
 - * **frenulum clitoridis** *TA* → 9217
 - * **frenulum labiorum minorum** *n* → 9219
 - * **frenulum labiorum pudendi** *TA* → 9219
 - * **frenulum linguae** *TA* → 9221
- 9217 frenulum of clitoris** *n*; **frenulum clitoridis** *TA*; **frenulum preputii clitoridis** *n*; **crus glandis clitoridis** *n*
- g* χαλινός κλειτορίδας *m* -ού
 - i* frenulo del clitoride *m*
 - d* Frenulum clitoridis *nt*; Klitorisbändchen *nt*
- * **frenulum of cranial medullary velum** *n* → 9220
- 9218 frenulum of ileal orifice** *n*; **frenulum ostii ilealis** *TA*; **frenulum of ileocecal valve** *n*;
- frenulum valvae ileocecalis** *n*; **frenulum of Morgagni** *n*; **Morgagni frenum** *n*
- g* χαλινός ειλεοτυφλικής βαλβίδας *m* -ού; χαλινός Morgagni *m* -ού
 - i* frenulo dell'ostio ileale *m*; frenulo di Morgagni *m*
 - d* Frenulum ostii ilealis *nt*; Morgagni-Frenulum *nt*
- * **frenulum of ileocecal valve** *n* → 9218
 - * **frenulum of labia minora** *n* → 9219
 - * **frenulum of Morgagni** *n* → 9218
- 9219 frenulum of pudendal lips** *n*; **frenulum labiorum pudendi** *TA*; **fourchette** *n*;
- frenulum of labia minora* *n*; **frenulum labiorum minorum** *n*; **frenulum pudendi** *n*;
 - frenum of labia n**
 - g* χαλινός μικρών χειλέων αιδοίου *m* -ού
 - i* frenulo delle piccole labbra *m*
 - d* Frenulum labiorum pudendi *nt*
- * **frenulum of rostral medullary velum** *n* → 9220
- 9220 frenulum of superior medullary velum** *n*;
- frenulum veli medullaris superioris* *TA*;
 - frenulum of cranial medullary velum* *n*;
 - frenulum of rostral medullary velum* *n*;
 - frenulum veli medullaris cranialis* *n*;
 - frenulum veli medullaris rostralis* *n*;
 - cerebellar frenulum* *n*; **frenulum**
 - g* χαλινός άνω μελίνου ιστίου *m* -ού; χαλινός πρόσθιου μελίνου ιστίου *m* -ού
 - i* frenulo del velo midollare superiore *m*;
 - frenulo del velo midollare craniale *m*; frenulo del velo midollare rostrale *m*
 - d* Frenulum veli medullaris superioris *nt*;
 - Frenulum veli medullaris rostralis *nt*;
 - Frenulum veli medullaris cranialis *nt*
- 9221 frenulum of tongue** *n*; **frenulum linguae** *TA*; **lingual frenulum** *n*; **frenum of tongue** *n*; **vineulum linguae** *n*
- g* χαλινός γλώσσας *m* -ού
 - i* frenulo della lingua *m*
 - d* Frenulum linguae *nt*; Zungenbändchen *nt*
- * **frenulum ostii ilealis** *TA* → 9218
 - * **frenulum preputii clitoridis** *n* → 9217
 - * **frenulum pudendi** *n* → 9219
 - * **frenulum valvae ileocecalis** *n* → 9218

- * **frenulum veli medullaris cranialis** *n* → **9220**
- * **frenulum veli medullaris rostralis** *n* → **9220**
- * **frenulum veli medullaris superioris** *TA* → **9220**
- * **frenum of labia** *n* → **9219**
- * **frenum of tongue** *n* → **9221**

- 9222 frequency** *n*
 - g* συχνότητα *f*-*ας*; συνεχής επανάληψη *f*-*ής*
 - i* frequenza *f*; ripetizione continua *f*
 - d* Frequenz *f*; Häufigkeit *f*

- 9223 frequency-dependent selection** *n*
 - g* συχνοτητοεξαρτώμενη επιλογή *f*-*ής*
 - i* selezione frequenza-dipendente *f*
 - d* häufigkeitsabhängige Selektion *f*

- 9224 frequency distribution** *n*
 - g* κατανομή συχνότητας *f*-*ής*
 - i* distribuzione di frequenza *f*
 - d* Häufigkeitsverteilung *f*

- * **frequency of recombination** *n* → **20997**

- 9225 frequency summation** *n*
 - g* άθροιση κατά συχνότητα *f*-*ης*
 - i* sommazione frequenziale *f*
 - d* Frequenzsummation *nt*

- 9226 fresh water** *n*
 - g* γλυκό νερό *nt* -*ού*
 - i* acqua dolce *f*
 - d* Süßwasser *nt*

- * **fresh water plankton** *n* → **13490**

- 9227 Freund adjuvant** *n*
 - g* προσθετικό Freund *nt* -*ού*
 - i* adiuvante di Freund *m*
 - d* Freund-Adjuvans *nt*

- * **friction** *n* → **21812**

- 9228 friction** *n*
 - g* τριβή *f*-*ής*
 - i* attrito *m*
 - d* Friktion *f*; Reibung *f*

- 9229 frictional keratosis** *n*
 - g* κεράτωση από ερεθισμό *f*-*ής*
 - i* cheratosi frizionale *f*
 - d* Irritationskeratose *f*

- * **friction murmur** *n* → **9230**
- * **friction rub** *n* → **9230**

- 9230 friction sound** *n*; **friction rub** *n*; **rub** *n*;

* **friction murmur** *n*
 - g* ίχος τριβής *m*-*ον*; ίχος τριψίματος *m*-*ον*; τριβή *f*-*ής*; φύσημα *nt*-*ήματος*
 - i* sfregamento *m*; suono da sfregamento *m*
 - d* Reibegeräusch *nt*; Reiben *nt*

- 9231 Friedreich ataxia** *n*; **Friedreich tabes** *n*;

* **hereditary ataxia** *n*; **spinocerebellar degeneration** *n*; **hereditary spinal ataxia** *n*; **heredotaxia** *n*
 - g* αταξία Friedreich *f*-*ας*; κληρονομική αταξία *f*-*ας*; οικογενής αταξία *f*-*ας*
 - i* atassia di Friedreich *f*; atassia ereditaria *f*; atassia familiare *f*; tabe di Friedreich *f*
 - d* Friedreich-Ataxie *f*; Heredoataxie *f*; spinozerebelläre Heredoataxie *f*

- * **Friedreich tabes** *n* → **9231**

- * **fright reaction** *n* → **855**

- 9232 frigidity** *n*; **frigidness** *n*
 - g* ψυχρότητα *f*-*ας*; παγερότητα *f*-*ας*; αδιαφορία *f*-*ας*
 - i* frigidità *f*; frigiditade *f*; frigiditate *f*
 - d* Frigidität *f*; Empfindungslosigkeit *f*; Gefühlskälte *f*

- * **frigidness** *n* → **9232**

- * **frigotherapy** *n* → **6067**

- 9233 fringing reef** *n*
 - g* περιθωριακός ύφαλος *m*-*άλον*
 - i* scogliera frangiata *f*
 - d* Küstenriff *nt*; Saumriff *nt*; Strandriff *nt*

- * **Froehlich syndrome** *n* → **658**

- * **Fröhlich syndrome** *n* → **658**

- * **frond** *n* → **13212**

- 9234 frond** *n*
 - g* θαλλός *m*-*ού*
 - i* fronda *f*
 - d* Wedel *m*; Blattwedel *m*

- * **frons** *TA* → **9115**

- 9235 frontal adj**; **frontalis** *TA*
 - g* εμπρόσθιος *adj*-*α,-ο*; μετωπιαίος *adj*-*α,-ο*;

- μετωπικός adj -ή,-ό**
i frontale adj
d frontal adj; Stirn-; stirnwärts adj
- 9236 frontal angle of parietal bone n; angulus frontalis ossis parietalis TA**
 g μετωπιαία γωνία βρεγματικού οστού *f-ας*
i angolo frontale dell'osso parietale *m*
d Angulus frontalis ossis parietalis *m*
- * **frontal artery n → 24726**
- 9237 frontal belly of occipitofrontal muscle n; venter frontalis musculi occipitofrontalis TA; frontalis muscle n; musculus frontalis n**
 g μετωπιαία γαστέρα τινομετωπίου μυός *f-ας*
i ventre frontale del muscolo occipitofrontale *m*
d Venter frontalis musculi occipitofrontalis *m*
- 9238 frontal bone n; os frontale TA**
 g μετωπιαίο οστό *nt -ού*
i osso frontale *m*
d Os frontale *nt*; Stirnbein *nt*; Stirnknochen *m*
- 9239 frontal border n; margo frontalis TA; frontal margin n**
 g μετωπιαίο χείλος *nt -ονς*
i margine frontale *m*
d Margo frontalis *m*
- 9240 frontal branch of superficial temporal artery n; ramus frontalis arteriae temporalis superficialis TA**
 g μετωπιαίος κλάδος επιπολής κροταφικής αρτηρίας *m -ον*
i ramo frontale dell'arteria temporale superficiale *m*
d Ramus frontalis arteriae temporalis superficialis *m*
- 9241 frontal crest n; crista frontalis TA**
 g μετωπιαία ακροβολφία *f-ας*
i cresta frontale *f*
d Crista frontalis *f*
- 9242 frontal dementia n**
 g μετωπιαία ἀνοια *f-ας*
i demenza frontale *f*
d frontale Demenz *f*
- 9243 frontal diploic vein n; vena diploica frontalis TA**
 g μετωπιαία διπλοϊκή φλέβα *f-ας*
i vena diploica frontale *f*
d Vena diploica frontalis *f*
- * **frontal eminence n → 9257**
- 9244 frontal emissary vein n; vena emissaria frontalis TA**
 g μετωπιαία αναστομωτική φλέβα *f-ας*
i vena emissaria frontale *f*
d Vena emissaria frontalis *f*
- * **frontal fontanelle n → 1619**
- * **frontal forceps n → 15135**
- * **frontal hamulus n → 850**
- 9245 frontal horn n; cornu frontale TA**
 g μετωπιαίο κέρας *nt -ατος*; πρόσθιο κέρας *nt -ατος*
i corno frontale *m*
d Cornu frontale *nt*
- 9246 frontal incisure n; incisura frontalis TA; frontal notch n**
 g μετωπιαία εντομή *f-ής*
i incisura frontale *f*
d Incisura frontalis *f*
- * **frontalis TA → 9235**
- * **frontalis muscle n → 9237**
- 9247 frontal lobe n; lobus frontalis TA**
 g μετωπιαίος λοβός *m -ού*
i lobo frontale *m*
d Frontallappen *m*; Lobus frontalis *m*; Stirnlappen *m*
- * **frontal margin n → 9239**
- 9248 frontal nerve n; nervus frontalis TA**
 g μετωπιαίο νεύρο *nt -ον*
i nervo frontale *m*
d Nervus frontalis *m*
- * **frontal notch n → 9246**
- 9249 frontal operculum n; operculum frontale TA**
 g μετωπιαία καλύπτρα *f-ας*
i opercolo frontale *m*
d Operculum frontale *nt*
- * **frontal ostium n → 16869**
- * **frontal plane n → 5781**
- 9250 frontal pole n; polus frontalis TA**
 g μετωπιαίος πόλος *m -ον*
i polo frontale *m*
d Frontalpol *nt*; Polus frontalis *m*

9251 frontal process *n*; processus frontalis *TA*

- g* μετωπιαία απόφυση *f*-ής
i processo frontale *m*
d Processus frontalis *m*; Stirnfortsatz *m*

9252 frontal process of maxilla *n*; processus frontalis maxillae *TA*

- g* μετωπιαία απόφυση ἀνώ γνάθου *f*-ής
i processo frontale della mascella *m*
d Processus frontalis maxillae *m*

9253 frontal region *n*; regio frontalis *TA*

- g* μετωπιαία χώρα *f*-ας
i regione frontale *f*
d Regio frontalis *f*; Stirnregion *f*

9254 frontal section *n*

- g* μετωπιαία τομή *f*-ής
i sezione frontale *f*
d Frontalschnitt *m*

9255 frontal sinus *n*; sinus frontalis *TA*

- g* μετωπιαῖς κόλπος *m* -ον
i seno frontale *m*
d Sinus frontalis *m*; Stirnhöhle *f*

* frontal sinus ostium *n* → 16869

9256 frontal suture *n*; sutura frontalis *TA*; metopic suture *n*; sutura metopica *n*

- g* μετωπιαία ραφή *f*-ής
i sutura frontale *f*
d Stirnnaht *f*; Sutura frontalis *f*; metopische Stirnnaht *f*

9257 frontal tuber *n*; tuber frontale *TA*; frontal eminence *n*; eminentia frontalis *n*

- g* μετωπιαῖς ὄγκωμα *nt* -ώματος
i tuberosità frontale *f*
d Stirnhöcker *m*; Tuber frontale *nt*

* frontal veins *npl* → 24728

9258 frontal veins *npl*; venae frontales *TA*

- g* μετωπιαίες φλέβες *fpl* -ών
i vene frontali *fpl*
d Stirnvenen *fpl*; Stirnlappenvenen *fpl*; Venae frontales *fpl*

* front leg *n* → 9116

9259 frontoethmoidal suture *n*; sutura frontoethmoidalis *TA*

- g* μετωποθμοειδῆς ραφή *f*-ής
i sutura frontoetmoidale *f*
d Sutura frontoethmoidalis *f*

9260 frontolacrimal suture *n*; sutura frontolacrimalis *TA*

- g* μετωποδακρυϊκή ραφή *f*-ής
i sutura frontolacrimale *f*
d Sutura frontolacrimalis *f*

9261 frontomaxillary suture *n*; sutura frontomaxillaris *TA*

- g* μετωπογναθιαία ραφή *f*-ής
i sutura frontomassellare *f*
d Sutura frontomaxillaris *f*

9262 frontonasal suture *n*; sutura frontonasalis *TA*; nasofrontal suture *n*; sutura nasofrontalis *n*

- g* μετωπορρινική ραφή *f*-ής; ρινομετωπική ραφή *f*-ής
i sutura frontonasale *f*; sutura nasofrontale *f*
d Sutura frontonasalis *f*; Sutura nasofrontalis *f*

9263 frontopontine tract *n*; tractus frontopontinus *TA*

- g* μετωπογεφυρική δεσμίδα *f*-ας
i fascio frontopontino *m*
d Tractus frontopontinus *m*

* frontotemporal tract *n* → 26500

9264 frontozygomatic suture *n*; sutura frontozygomatica *TA*; zygomaticofrontal suture *n*; sutura zygomaticofrontalis *n*

- g* μετωποζυγωματική ραφή *f*-ής
i sutura frontozigomatica *f*
d Sutura frontozygomatica *f*

* front wing *n* → 9119

9265 frost *n*

- g* παγετός *m* -ού; παγονιά *f*-ιάς; ψύχος *nt* -ονς
i freddo *m*; gelo *m*
d Frost *m*; Kälte *f*

9266 frostbite *n*; perfrigeration *n*; congelation *n*

- g* κρυοπάγμα *nt* -ήματος
i congelamento *m*
d Erfrierung *f*; Kongelation *f*; Congelatio *f*

* frozen attitude *n* → 4106

9267 frozen section *n*

- g* κρυοτομή *f*-ής; τομή κρυοτόμου *f*-ής
i sezione congelata *f*
d Gefrierschnitt *m*

* Fru → 9272

9268 fructification *n*; fruit formation *n*; fruiting *n*

- 9269 fructofuranose *n***
g φρουκτοφουρανόζη *f*-ης;
δημιουργία καρπού f -ας
i fruttificazione *f*; formazione dei frutti *f*
d Fruchtbildung *f*; Fruktifikation *f*; Fruchten *nt*
- * **fructivore *n* → 9278**
- * **fructivorous *adj* → 9279**
- 9270 fructokinase *n***
g φρουκτοκινάση *f*-ης
i fruttochinasi *f*
d Fructokinase *f*
- 9271 fructopyranose *n***
g φρουκτοπυρανόζη *f*-ης
i fruttopiranoso *m*; fruttopyranoso *m*
d Fructopyranose *f*; Fruktopyranose *f*
- 9272 fructose *n*; fruit sugar *n*; Fru**
g φρουκτόζη *f*-ης
i fruttosio *m*; fruttoso *m*
d Fruchtzucker *m*; Fructose *f*; Fruktose *f*
- 9273 fructose-1,6-bisphosphate *n***
g 1,6-διφωσφορική φρουκτόζη *f*-ης
i fruttosio-1,6-bifosfato *m*
d Fructose-1,6-bisphosphat *nt*
- 9274 fructose-1-phosphate *n***
g 1-φωσφορική φρουκτόζη *f*-ης
i fruttosio-1-fosfato *m*
d Fructose-1-phosphat *nt*
- 9275 fructose-6-phosphate *n***
g 6-φωσφορική φρουκτόζη *f*-ης
i fruttosio-6-fosfato *m*
d Fructose-6-phosphat *nt*
- 9276 fructose-1-phosphate aldolase *n***
g αλδολάση 1-φωσφορικής φρουκτόζης *f*-ης
i fruttosio-1-fosfato aldolasi *f*
d Fructose-1-phosphat-Aldolase *f*
- 9277 fructosuria *n*; levulosuria *n***
g φρουκτοζουρία *f*-ας; λεβονλοζουρία *f*-ας
i fruttosuria *f*; levulosuria *f*
d Fruktosurie *f*; Fructosurie *f*; Lävulosurie *f*
- 9278 frugivore *n*; fruit eater *n*; fructivore *n***
g φρουτοφάγος οργανισμός *m* -ού
i frugivoro *m*; organismo frugivoro *m*
d Fruktivor *m*; Fruchtfresser *m*; Frugivor *m*
- 9279 frugivorous *adj*; fruit eating *adj*;**
fructivorous *adj*; carpophagous *adj*
g φρουτοφάγος *adj* -ος/-α,-ο;
*καρποφάγος *adj* -ος/-α,-ο*
- i* frugivoro *adj*
d fruchtfressend *adj*; frugivor *adj*; fruktivor *adj*; karpophag *adj*
- 9280 fruit *n***
g φρούτο *nt* -ον; καρπός *m* -ού
i frutto *m*
d Frucht *f*
- * **fruit eater *n* → 9278**
- * **fruit eating *adj* → 9279**
- * **fruit formation *n* → 9268**
- * **fruitful *adj* → 8706**
- * **fruiting *n* → 9268**
- 9281 fruit pulp *n***
g σαρκώδες τμήμα καρπού *nt* -ατος;
*σαρκοκάρπιο *nt* -ιον*
i polpa di frutta *f*; porzione succulenta dei frutti *f*
d Fruchtmak *nt*; Fruchtfleisch *nt*; Fruchtbrei *m*; Stengelmark *nt*
- * **fruit sugar *n* → 9272**
- * **frusemide *n* → 9332**
- * **frutescent *adj* → 9282**
- * **frutex *n* → 22675**
- 9282 fruticose *adj*; shrubby *adj*; bushlike *adj*;**
frutescent *adj*
g θαμνώφορος *adj* -η,-ο; θαμνώδης *adj* -ης,-ες
i fruticoso *adj*; arbustivo *adj*
d strauchartig *adj*; strauchförmig *adj*; strauchig *adj*
- * **FSF → 8572**
- * **FSH → 9075**
- * **FSPs → 8751**
- * **Fuc → 9284**
- 9283 fuchsia *n***
g φουξίνη *f*-ης
i fucsina *f*

- d* Fuchsins *nt*
- * **fulminating adj** → 9289
- 9284 fucose n; 6-deoxygalactose n; Fuc**
g φουκόζη *f*-ης; Fuc
i fucosio *m*; fucoso *m*; Fuc
d Fucose *f*; Fuc
- 9285 fucosidosis n**
g φουκοσιδωση *f*-ης
i fucosidosi *f*
d Fucosidose *f*
- 9286 fucoxanthine n**
g φουκοξανθίνη *f*-ης
i fucoxantina *f*
d Fucoxanthin *nt*
- 9287 fugacious adj; fugitive adj**
g ερήμερος *adj* -η,-ο; σύντομος *adj* -η,-ο;
 βραχυγρόνιος *adj* -α,-ο
i fugace *adj*; breve *adj*; effimero *adj*
d kurzlebig *adj*; flüchtig *adj*; vergänglich *adj*
- * **fugitive adj** → 9287
- * **fugitive swelling n** → 13670
- 9288 fugue state n**
g κατάσταση φυγής *f*-ης
i stato di fuga *m*
d Dämmerungszustand *m*; Dämmerzustand *m*
- * **fugu toxin n** → 25387
- * **full blood count n** → 5459
- * **full-thickness burn n** → 25493
- * **fully developed adj** → 14282
- 9289 fulminant adj; fulminating adj**
g κεραυνοβόλος *adj* -ος,-ο; εκρηκτικός *adj* -ή,-ό
i fulminante *adj*; folgorante *adj*; fulmineo *adj*
d fulminant *adj*; plötzlich *adj*; blitzartig *adj*
- 9290 fulminant acute hepatitis n**
g κεραυνοβόλος οξεία ηπατίτιδα *f*-ας
i epatite acuta fulminante *f*
d fulminante akute Hepatitis *f*
- 9291 fulminant hepatitis n**
g κεραυνοβόλος ηπατίτιδα *f*-ας
i epatite fulminante *f*
d fulminante Hepatitis *f*
- * **fulminant hyperpyrexia n** → 14060
- 9292 fumarase n; fumarate hydratase n**
g φουμαράση *f*-ης
i fumarasi *f*; fumarato idrataasi *f*
d Fumarase *f*; Fumarathydrtatase *f*
- 9293 fumarate n**
g φουμαρικό *nt* -ού
i fumarato *m*
d Fumarat *nt*
- * **fumarate hydratase n** → 9292
- * **fumare reductase/dehydrogenase n** → 24352
- 9294 fumaric acid n**
g φουμαρικό οξύ *nt* -έος
i acido fumarico *m*
d Fumarsäure *f*
- * **fumaric hydrogenase n** → 24352
- 9295 fumarylacetate n**
g φουμαρυλοακετοξικό *nt* -ού
i fumarilacetoacetato *m*
d Fumarylacetat *nt*
- 9296 fume n**
g αναθυμιάσεις *fpl* -εων; καπνός *m* -ού
i fumo *m*; vapore *m*
d Rauch *m*; Dampf *m*; Dunst *m*
- 9297 fumigate vb**
g υποβάλλω σε υποκαπνισμό¹
i fumigare *vb*
d ausräuchern *vb*
- 9298 fumigation n**
g υποκαπνισμός *m* -ού; καπνισμός *m* -ού
i fumigazione *f*; fumigazione *f*
d Ausräucherung *f*
- 9299 function vb**
g λειτουργώ *vb* λειτούργησα,-μένος
i funzionare *vb*
d funktionieren *vb*
- 9300 function n**
g λειτουργία *f*-ας; έργο *nt* -ον
i funzione *f*
d Funktion *f*
- 9301 functional adj**
g λειτουργικός *adj* -ή,-ό; συναρτησιακός *adj* -ή,-ό
i funzionale *adj*

<i>d</i> funktionell <i>adj</i>	<i>i</i> fondo <i>m</i> <i>d</i> Fundus <i>m</i> ; Grund <i>m</i>
9302 functional lung unit <i>n</i>; physiological lung unit <i>n</i>	* funduscope <i>n</i> → 16909
<i>g</i> λειτουργική πνευμονική μονάδα <i>f</i> - <i>ας</i> ; φυσιολογική πνευμονική μονάδα <i>f</i> - <i>ας</i>	9311 funduscopic <i>adj</i>
<i>i</i> unità fisiologica polmonare <i>f</i> ; unità funzionale polmonare <i>f</i>	<i>g</i> βιθοσκοπικός <i>adj</i> - <i>ή</i> , - <i>ό</i>
<i>d</i> funktionelle Lungeneinheit <i>f</i>	<i>i</i> fundoscopico <i>adj</i>
9303 functional polarity <i>n</i>	<i>d</i> funduskopisch <i>adj</i>
<i>g</i> λειτουργική πολικότητα <i>f</i> - <i>ας</i>	* funduscopy <i>n</i> → 16911
<i>i</i> polarizzazione funzionale <i>f</i>	* fundus gastricus <i>TA</i> → 9313
<i>d</i> funktionelle Polarität <i>f</i>	* fundus of bladder <i>n</i> → 9314
9304 functional residual capacity <i>n</i>; FRC	9312 fundus of gallbladder <i>n</i>; fundus vesicae biliaris <i>TA</i>; fundus vesicae felleae <i>n</i>
<i>g</i> λειτουργική υπολειπόμενη χωρητικότητα <i>f</i> - <i>ας</i> ; FRC	<i>g</i> πυθμένας χοληδόχου κύστης <i>m</i> - <i>α</i>
<i>i</i> capacità funzionale residua <i>f</i> ; FRC	<i>i</i> fondo della cistifellea <i>m</i>
<i>d</i> funktionelle Residualkapazität <i>f</i> ; funktionelle Residualluft <i>f</i> ; FRC	<i>d</i> Fundus vesicae biliaris <i>m</i> ; Gallenblasenkuppel <i>f</i>
9305 fundal polyp <i>n</i>	9313 fundus of stomach <i>n</i>; fundus gastricus <i>TA</i>; fundus ventricularis <i>n</i>; greater cul-de-sac <i>n</i>; fundus ventriculi <i>n</i>
<i>g</i> πολύποδας θόλου <i>m</i> - <i>α</i>	<i>g</i> πυθμένας στομάχου <i>m</i> - <i>α</i>
<i>i</i> polipo del fondo <i>m</i>	<i>i</i> fondo gastrico <i>m</i> ; fondo dello stomaco <i>m</i>
<i>d</i> Funduspoly <i>m</i>	<i>d</i> Fundus gastricus <i>m</i> ; Magenfundus <i>m</i> ; Fundus ventricularis <i>m</i> ; Magengrund <i>m</i>
9306 fundamental <i>adj</i>; elementary <i>adj</i>; basic <i>adj</i>	9314 fundus of urinary bladder <i>n</i>; fundus vesicae urinariae <i>TA</i>; base of bladder <i>n</i>; fundus of bladder <i>n</i>
<i>g</i> θεμελιώδες <i>adj</i> - <i>ης</i> , - <i>ες</i> ; στοιχειώδης <i>adj</i> - <i>ης</i> , - <i>ες</i> ; βασικός <i>adj</i> - <i>ή</i> , - <i>ό</i>	<i>g</i> πυθμένας κύστης <i>m</i> - <i>α</i> ; πυθμένας ουροδόχου κύστης <i>m</i> - <i>α</i>
<i>i</i> fondamentale <i>adj</i> ; primario <i>adj</i> ; essenziale <i>adj</i>	<i>i</i> fondo della vescica <i>m</i> ; fondo della vescica urinaria <i>m</i>
<i>d</i> fundamental <i>adj</i> ; elementar <i>adj</i> ; grundlegend <i>adj</i>	<i>d</i> Fundus vesicae urinariae <i>m</i> ; Harnblasengrund <i>m</i>
9307 fundamental principle <i>n</i>; base principle <i>n</i>	9315 fundus of uterus <i>n</i>; fundus uteri <i>TA</i>
<i>g</i> θεμελιώδες αξίωμα <i>nt</i> -άματος	<i>g</i> πυθμένας μήτρας <i>m</i> - <i>α</i>
<i>i</i> principio fondamentale <i>m</i>	<i>i</i> fondo dell'utero <i>m</i>
<i>d</i> Grundprinzip <i>nt</i>	<i>d</i> Fundus uteri <i>m</i> ; Gebärmutterfundus <i>m</i> ; Uterusfundus <i>m</i>
* fundic glands <i>npl</i> → 9451	* fundus of vagina <i>n</i> → 26751
* fundic wrapping <i>n</i> → 9309	* fundus uteri <i>TA</i> → 9315
9308 fundiform ligament of penis <i>n</i>; ligamentum fundiforme penis <i>TA</i>	* fundus vaginae <i>n</i> → 26751
<i>g</i> σφενδονοειδής σύνδεσμος πέους <i>m</i> -ού/-έμου	* fundus ventricularis <i>n</i> → 9313
<i>i</i> legamento fundiforme del pene <i>m</i>	* fundus ventriculi <i>n</i> → 9313
<i>d</i> Ligamentum fundiforme penis <i>nt</i>	* fundus vesicae biliaris <i>TA</i> → 9312
9309 fundoplication <i>n</i>; fundic wrapping <i>n</i>	
<i>g</i> θολοπλαστική <i>f</i> - <i>ής</i> ; αναδιπλωση θόλου <i>f</i> - <i>ης</i>	
<i>i</i> fundoplicazione <i>f</i>	
<i>d</i> Fundoplicatio <i>f</i>	
9310 fundus <i>TA</i>	
<i>g</i> βιθός <i>m</i> -ού; πυθμένας <i>m</i> - <i>α</i>	

- * **fundus vesicae felleae** *n* → 9312
- * **fundus vesicae urinariae** *TA* → 9314
- * **fungal** *adj* → 9322
- * **fungal infection** *n* → 15625
- * **fungic** *adj* → 9322
- 9316 fungicide** *n*; **antimycotic agent** *n*; **mycocide** *n*; **antifungal agent** *n*
 - g* μυκητοκτόνο *nt -ov*; μυκητοκτόνο φάρμακο *nt -ov/-ákov*
 - i* fungicida *m*; antifungino *m*; antimicotico *m*; medicamento antimicotico *m*
 - d* Fungizid *nt*; fungizides Mittel *nt*; pilztötendes Mittel *nt*; Antimykotikum *nt*
- 9317 fungicide** *adj*; **mycocide** *adj*; **antifungal** *adj*; **antifungoid** *adj*; **antimycotic** *adj*
 - g* μυκητοκτόνος *adj -os,-o*
 - i* fungicida *adj*; antifungino *adj*; antimicotico *adj*
 - d* fungizid *adj*; pilzhemmend *adj*; pilztötend *adj*; antimykotisch *adj*; antifungal *adj*
- * **fungicidin** *n* → 16561
- 9318 fungiform** *adj*; **fungus-shaped** *adj*
 - g* μυκητοειδής *adj -ής,-ές*
 - i* fungiforme *adj*
 - d* pilzförmig *adj*; fungiform *adj*
- 9319 fungiform papillae** *npl*; **papillae fungiformes** *TA*; **clavate papillae** *npl*
 - g* μυκητοειδείς θηλές *fpl -ών*
 - i* papille fungiformi *fpl*; papille clavate *fpl*
 - d* Papillae fungiformes *fpl*; Pilzpapillen *fpl*; pilzförmige Zungenpapillen *fpl*
- * **Fungi imperfectae** *npl* → 11599
- 9320 fungistatic** *adj*; **mycostatic** *adj*
 - g* μυκητοστατικός *adj -ή,-ό*
 - i* fungistatico *adj*; micostatico *adj*
 - d* fungistatisch *adj*; mykostatisch *adj*
- 9321 fungistatic** *n*; **mycostatic** *n*
 - g* μυκητοστατικό *nt -ov*
 - i* fungistatico *m*; micostatico *m*
 - d* Fungistatikum *nt*; Mykostatikum *nt*
- * **fungoid** *adj* → 9322
- 9322 fungous** *adj*; **fungoid** *adj*; **fungal** *adj*; **fungic** *adj*
 - g* μυκητοειδής *adj -ής,-ές*; μυκητώδης *adj -ης,-ες*
 - i* fungoide *adj*; fungoso *adj*
 - d* pilzähnlich *adj*; pilzartig *adj*; fungös *adj*; pilzförmig *adj*; pilzig *adj*
- * **fungus** *n* → 15580
- 9323 fungus** *n*; **mycete** *n*
 - g* μύκητας *m -α*
 - i* fungo *m*; micete *m*
 - d* Fungus *m*; Myzet *m*; Pilz *m*
- * **fungus-shaped** *adj* → 9318
- 9324 funicle** *n*; **funiculus** *TA*; **cord** *n*
 - g* λάρος *m -ov*; χορδή *f -ής*
 - i* funicolo *m*; corda *f*
 - d* Funikulus *m*; Strang *m*; Funiculus *m*
- 9325 funicular** *adj*
 - g* ινικός *adj -ή,-ό*; αναφερόμενος σε ίνες *adj -η,-ο*
 - i* funicolare *adj*
 - d* funikular *adj*; strangartig *adj*; Strang-
- * **funicular artery** *n* → 25341
- 9326 funiculitis** *n*; **chorditis** *n*
 - g* φλεγμονή σπερματικού τόνου *f -ής*; φλεγμονή ομφάλιου λάρου *f -ής*
 - i* funicolite *f*
 - d* Funikulitis *f*; Funiculitis *f*
- 9327 funiculoepididymitis** *n*
 - g* φλεγμονή επιδιδυμίδας και σπερματικού τόνου *f -ής*
 - i* funicoloepididimite *f*
 - d* Funikuloepididymitis *f*
- * **funiculus** *n* → 23292; 26490
- * **funiculus** *TA* → 9324
- * **funiculus dorsalis** *n* → 19482
- * **funiculus lateralis** *TA* → 13115
- * **funiculus posterior** *TA* → 19482
- * **funiculus spermaticus** *TA* → 23292
- * **funiculus umbilicalis** *TA* → 26490
- * **funis** *n* → 26490
- * **funnel breast** *n* → 17956

* funnel chest <i>n</i> → 17956	<i>d</i> verschmelzen <i>vb</i> ; vereinigen <i>vb</i> ; fusionieren <i>vb</i>
* FUR → 9010	
* Fura → 9009	
9328 furan <i>n</i> ; oxa-2,4-cyclopentadiene <i>n</i>	9336 fused cell <i>n</i>
<i>g</i> φουράνιο <i>nt -iov</i>	<i>g</i> συντηγμένο κύτταρο <i>nt -árov</i>
<i>i</i> furano <i>m</i>	<i>i</i> cellula fusa <i>f</i>
<i>d</i> Furan <i>nt</i>	<i>d</i> fusionierte Zelle <i>f</i>
9329 furanose <i>n</i>	* fused tetanus <i>n</i> → 5461
<i>g</i> φουρανόζη <i>f -ης</i>	
<i>i</i> furanosico <i>m</i>	
<i>d</i> Furanose <i>nt</i>	9337 fusicoccin <i>n</i>
9330 furanose ring <i>n</i>	<i>g</i> φουσικοκκίνη <i>f -ης</i>
<i>g</i> δακτύλιος φουρανόζης <i>m -iov</i>	<i>i</i> fusicoccina <i>f</i>
<i>i</i> anello furanosico <i>m</i>	<i>d</i> Fusicoccin <i>m</i>
<i>d</i> Furanosering <i>m</i>	
* furca <i>n</i> → 9120	9338 fusiform <i>adj</i> ; fusiformis <i>TA</i> ; spindle-like <i>adj</i>
* furfur <i>n</i> → 6373	<i>adj</i> ; spindle-shaped <i>adj</i>
* 6-furfurylaminopurine <i>n</i> → 12856	<i>g</i> ατρακτοειδής κύτταρο <i>nt -árov</i> ;
9331 furin <i>n</i>	<i>ατρακτοκύτταρο</i> <i>nt -ov/-árov</i>
<i>g</i> φουρίνη <i>f -ης</i>	<i>i</i> cellula fusiforme <i>f</i>
<i>i</i> furina <i>f</i>	<i>d</i> Spindelzelle <i>f</i>
<i>d</i> Furin <i>m</i>	
9332 furosemide <i>n</i> ; frusemide <i>n</i>	* fusiformis <i>TA</i> → 9338
<i>g</i> φουροσεμιδη <i>f -ης</i>	
<i>i</i> furosemide <i>f</i>	9340 fusiform muscle <i>n</i> ; musculus fusiformis <i>TA</i> ;
<i>d</i> Furosemid <i>nt</i>	spindle-shaped muscle <i>n</i>
* furrow <i>n</i> → 24391	<i>g</i> ατρακτοειδής μυς <i>m μνός</i>
* furskin <i>n</i> → 17988	<i>i</i> muscolo fusiforme <i>m</i>
9333 furuncle <i>n</i> ; furunculus <i>n</i> ; boil <i>n</i>	<i>d</i> Musculus fusiformis <i>m</i> ; spindelförmiger
<i>g</i> φλόκτανα <i>f -ας</i> ; δοθήνας <i>m -α</i> ; έκφυμα <i>nt -ύματος</i>	Muskel <i>m</i>
<i>i</i> foruncolo <i>m</i> ; chiodo <i>m</i>	
<i>d</i> Furunkel <i>m</i> ; Eiterbeule <i>f</i>	9341 fusion <i>n</i>
9334 furunculosis <i>n</i>	<i>g</i> σύντηξη <i>f -ης</i> ; συγχώνευση <i>f -ης</i>
<i>g</i> δοθήνωση <i>f -ης</i>	<i>i</i> fusione <i>f</i>
<i>i</i> foruncolosi <i>f</i>	<i>d</i> Fusion <i>f</i> ; Verschmelzung <i>f</i>
<i>d</i> Furunkulose <i>f</i>	
* furunculus <i>n</i> → 9333	9342 fusion gene <i>n</i> ; chimeric gene <i>n</i> ; hybrid gene <i>n</i>
9335 fuse <i>vb</i>	<i>g</i> συγχωνευμένο γονίδιο <i>nt -iov</i> ; συντετηγμένο γονίδιο <i>nt -iov</i> ; υβριδικό γονίδιο <i>nt -iov</i> ; χιμαιρικό γονίδιο <i>nt -iov</i>
<i>g</i> συντήκω <i>vb</i> συνέτηξα, -γμένος; συγχωνεύω <i>vb</i> συγχώνεψα, -μένος	<i>i</i> gene di fusione <i>m</i> ; gene chimerico <i>m</i> ; gene ibrido <i>m</i>
<i>i</i> fondere <i>vb</i>	<i>d</i> Fusionsgen <i>nt</i> ; chimäres Gen <i>nt</i> ; Hybridgen <i>nt</i> ; fusioniertes Gen <i>nt</i>
	9343 fusion oncogene <i>n</i> ; chimeric oncogene <i>n</i> ; hybrid oncogene <i>n</i>
	<i>g</i> συγχωνευμένο ογκογονίδιο <i>nt -iov</i> ; συντετηγμένο ογκογονίδιο <i>nt -iov</i> ; υβριδικό ογκογονίδιο <i>nt -iov</i> ; χιμαιρικό ογκογονίδιο <i>nt -iov</i>
	<i>i</i> oncogene di fusione <i>m</i> ; oncogene chimerico

- m*
d Fusionsonkogen *nt*; chimäres Onkogen *nt*;
fusioniertes Onkogen *nt*

9344 fusion peptide *n*

- g* πεπτίδιο σύντηξης *nt -iov*
i peptide di fusione *m*
d Fusionspeptid *nt*

9345 fusion pore *n*

- g* πόρος σύντηξης *m -ov*
i poro di fusione *m*
d Fusionspore *f*

**9346 fusion protein *n*; hybrid protein *n*;
chimeric protein *n*; chimeric molecule *n***

- g* συγχωνευμένη πρωτεΐνη *f -ης*; υβριδική
πρωτεΐνη *f -ης*; χμαϊρική πρωτεΐνη *f -ης*
i proteina di fusione *f*; proteina chimerica *f*
d Fusionsprotein *nt*; chimäres Protein *nt*; F-
Protein *nt*

* FVC → 9109

G

- * **G → 10139; 10141; 9708; 9881**
- * **G-6-PD → 9821**
- * **GA → 9832; 9838**
- * **Ga → 9379**
- * **GABA → 9399**
- 9347 gabapentin n**
g γκαμπαπεντίνη f - $\eta\varsigma$
i gabapentina f
d Gabapentin *nt*
- 9348 G-actin n; globular actin n; monomeric actin n**
g ακτίνη Gf - $\eta\varsigma$
i actina Gf
d G-Aktin *nt*
- * **GAD → 9558**
- 9349 gadolinium n; Gd**
g γαδολίνιο *nt -iov*; Gd
i gadolinio *m*; Gd
d Gadolinium *nt*; Gd
- * **gag → 10121**
- * **GAG → 9911**
- 9350 gain of function n**
g αύξηση λειτουργικότητας f - $\eta\varsigma$
i guadagno di funzione *m*
d Funktionsgewinn *m*
- 9351 gain of function mutation n**
g μετάλλαξη επανάκτησης λειτουργικότητας f - $\eta\varsigma$
i mutazione che provoca incremento della funzione f
d Funktionsgewinnmutation *f*
- 9352 gait n**
g βάδισμα *nt -ισματος*; βηματισμός *m -ού*; βήμα *nt -ατος*
i andatura f ; passo *m*
d Gang *m*; Gangart *f*; Schritt *m*
- * **Gal → 9364**
- 9353 galactagogue n; galactogogue n; lactagogue n**
g γαλακταγωγό *nt -ού*; λακταγωγό *nt -ού*
i galattagogo *m*; galattogogo *m*; lattogogo *m*
d Galaktagogum *nt*; Laktagogum *nt*
- 9354 galactagogue adj; galactogogue adj; lactagogue adj**
g γαλακταγωγός *adj -ός,-ό*; λακταγωγός *adj -ός,-ό*
i galattagogo *adj*; galattogogo *adj*; lattogogo *adj*
d milchtreibend *adj*; milchfördernd *adj*
- 9355 galactan n; galactosan n**
g γαλακτάνη f - $\eta\varsigma$
i galattano *m*
d Galaktan *nt*; Galactan *nt*
- 9356 galactitol n; mesogalactitol n; dulcitol n; dulcite n; dulcose n**
g γαλακτιτόλη f - $\eta\varsigma$; δουλσιτόλη f - $\eta\varsigma$
i galattitolo *m*; dulcitolo *m*
d Galaktitol *nt*; Galactitol *nt*; Dulcitol *nt*
- 9357 galactocele n; lactocele n**
g γαλακτοκήλη f - $\eta\varsigma$; λακτοκήλη f - $\eta\varsigma$
i galattocele *m*; lattocele *m*
d Galaktozele *f*; Milchzyste *f*; Milchbruch *m*
- 9358 galactocerebroside n**
g γαλακτοκερεβροζίδιο *nt -iov*
i galattocerebroside *m*
d Galaktozerebrisol *nt*; Galactocerebrisol *nt*
- * **galactogogue n → 9353**
- * **galactogogue adj → 9354**
- 9359 galactokinase n**
g γαλακτοκινάση f - $\eta\varsigma$
i galattoolchinasi f
d Galaktokinase *f*; Galactokinase *f*
- 9360 galactolipid n**
g γαλακτολιπίδιο *nt -iov*; γαλακτοζολιπίδιο *nt -iov*
i galattolipide *m*
d Galaktolipid *nt*; Galactolipid *nt*
- * **galactophorous adj → 12961; 9361**
- * **galactophorous canals npl → 12963**
- * **galactophorous ducts npl → 12963**
- * **galactophorous tubules npl → 12963**

- * **galactopoiesis** *n* → 12954
- 9361 galactopoietic** *adj*; **lactogenic** *adj*; **lactigenous** *adj*; **lactopoietic** *adj*; **lactiferous** *adj*; **galactophorous** *adj*
- g* γαλακτοποιητικός *adj* -ή,-ό; λακτογόνος *adj* -ος/-α,-ο; γαλακτογόνος *adj* -ος/-α,-ο
- i* galattopoietico *adj*; lattogenico *adj*; lattoipoietico *adj*
- d* milchbildend *adj*; galaktopoetisch *adj*; lakogen *adj*; laktigen *adj*
- 9362 galactopyranose** *n*
- g* γαλακτοπυρανόζη *f* -ης
- i* galattopyranosio *m*
- d* Galaktopyranose *f*; Galactopyranose *f*
- * **4-O-β-D-galactopyranosyl-D-fructofuranose** *n* → 12975
- * **galactorrhoea** *n* → 12954
- * **galactosaemia** *n* → 9366
- 9363 galactosamine** *n*; **GalpN**
- g* γαλακτοζαμίνη *f* -ης
- i* galattosamina *f*; galattosammina *f*
- d* Galaktosamin *nt*; Galactosamin *nt*
- * **galactosan** *n* → 9355
- 9364 galactose** *n*; **Gal**
- g* γαλακτόζη *f* -ης
- i* galattosio *m*; galattoso *m*
- d* Galaktose *f*; Galactose *f*
- 9365 galactose-containing** *adj*
- g* γαλακτοζούχος *adj* -ος/-α,-ο; περιέχων γαλακτόζη *adj* -ουσα,-ον
- i* che contiene galattosio
- d* galaktosehaltig *adj*; galactosehaltig *adj*
- 9366 galactosemia** *n*; **galactosaemia** *n*
- g* γαλακτοζαμία *f* -ας
- i* galattosemia *f*
- d* Galaktosämie *f*
- 9367 galactose 1-phosphate** *n*
- g* 1-φωσφορική γαλακτόζη *f* -ης
- i* galattosio 1-fosfato *m*
- d* Galaktose-1-phosphat *nt*
- 9368 galactose 1-phosphate uridylyltransferase** *n*
- g* ουριδολομεταφοράση της 1-φωσφορικής γαλακτόζης *f* -ης
- i* galattosio 1-fosfato uridiltransferasi *f*
- d* Galaktose-1-phosphat-Uridyltransferase *f*
- 9369 galactose-sensitive promoter** *n*
- g* γαλακτοζευαίσθητος προαγωγέας *m* -α;-η;
- γαλακτοζευαίσθητος υποκινητής *m* -ή
- i* promotore sensibile al galattosio *m*
- d* Galaktose-sensitiver Promotor *m*
- 9370 galactosialidosis** *n*; **β-galactosidase-sialidase deficiency** *n*
- g* γαλακτοσιαλιδοση *f*-ης; ανεπάρκεια β-γαλακτοζιτάσης-σιαλιδάσης *f*-ας
- i* galattosialidosi *f*; deficienza di β-galattosidasi-sialidasi *f*
- d* Galaktosialidose *f*; β-Galaktosidase-Sialidase Mangel *m*
- * **β-D-galactosidase** *n* → 12949
- 9371 galactosidase** *n*
- g* γαλακτοσιδάση *f*-ης; γαλακτοζιτάση *f*-ης
- i* galattosidasi *f*
- d* Galaktosidase *f*; Galactosidase *f*
- * **galactoside acetyltransferase** *n* → 25480
- * **galactoside O-acetyltransferase** *n* → 25480
- * **galactosis** *n* → 12954
- 9372 galactosyl ceramide lipoidosis** *n*; **globoid-cell leukodystrophy** *n*; **Krabbe disease** *n*; **Krabbe leukodystrophy** *n*; **globoid leukodystrophy** *n*; **diffuse infantile familial sclerosis** *n*
- g* λευκοδύνστροφία σφαιροειδών κυττάρων *f*-ας; λευκοδύνστροφία Krabbe *f*-ας; νόσος Krabbe *f*-ον
- i* lipidosi galattosilceramidica *f*; leucodistrofia a cellule globoidi *f*; leucodistrofia di Krabbe *f*; malattia di Krabbe *f*
- d* Galaktosyl-Ceramid-Lipidose *f*; Galaktozerebrosidose *f*; Galaktozerebrosidlipidose *f*; globoidzellige Leukodystrophie *f*; Krabbe-Syndrom *nt*
- 9373 galactosyltransferase** *n*
- g* γαλακτοζηλοτρανσφεράση *f*-ης;
- τρανσφεράση γαλακτοζυλοάδας *f*-ης
- i* galattosiltransferasi *f*
- d* Galaktosyltransferase *f*; Galactosyltransferase *f*
- * **galactowaldenase** *n* → 26448
- * **galacturia** *n* → 4921
- 9374 galacturonic acid** *n*
- g* γαλακτονορονικό οξύ *nt* -έος
- i* acido galatturonico *m*

- d* Galakturonsäure *f*; Galacturonsäure *f*
- 9375 galanin *n***
- g* γαλανίνη *f* -ης
 - i* galanina *f*
 - d* Galanin *nt*
- * **galea aponeurotica *TA* → 8020**
- * **galeal aponeurosis *n* → 8020**
- * **Galeati glands *npl* → 12280**
- * **gall *n* → 4209**
- 9376 gall *n*; bile *n***
- g* χολή *f* -ής
 - i* bile *f*; fiele *m*
 - d* Galle *f*; Bilis *f*; Fel *nt*
- 9377 gallbladder *n*; vesica biliaris *TA*; vesica fellea *n*; bile bladder *n*; bile cyst *n*; cystis fellea *n*; cholecyst *n***
- g* χοληδόχος κύστη *f* -ης
 - i* cistifellea *f*; vescichetta bilare *f*; colecisti *f*
 - d* Gallenblase *f*; Vesica fellea *f*; Vesica biliaris *f*
- * **gallbladder artery *n* → 6239**
- * **gallbladder disease *n* → 4676**
- * **gallbladder inflammation *n* → 4668**
- * **gallbladder vein *n* → 6252**
- * **gall duct *n* → 3065**
- 9378 gallic acid *n***
- g* γαλλικό οξύ *nt* -έος
 - i* acido gallico *m*
 - d* Gallussäure *f*; Gallsäure *f*
- 9379 gallium *n*; Ga**
- g* γάλλιο *nt* -ίον; Ga
 - i* gallio *m*; Ga
 - d* Gallium *nt*; Ga
- 9380 gallop *n***
- g* καλπασμός *m* -ού
 - i* galoppo *m*
 - d* Galopp *m*
- 9381 gallop *vb***
- g* καλπάζω *vb* κάλπασσα
 - i* galoppare *vb*
 - d* galoppieren *vb*
- 9382 galloping reflex *n***
- g* αντανακλαστικό καλπασμού *nt* -ού
- i* riflesso del galoppo *m*
- d* galoppierender Reflex *m*
- * **gallotannic acid *n* → 25093**
- * **gallotannin *n* → 25093**
- 9383 gallotannin *n*; hydrolysable tannin *n***
- g* γαλλοτανίνη *f* -ης
 - i* gallotannino *m*
 - d* Gallotannin *nt*
- * **gallstone *n* → 4686**
- * **GalpN → 9363**
- * **GALT → 10163**
- 9384 galvanic *adj***
- g* γαλβανικός *adj* -ή,-ό
 - i* galvanico *adj*
 - d* galvanisch *adj*
- * **galvanization *n* → 9386**
- 9385 galvanometer *n***
- g* γαλβανόμετρο *nt* -ον
 - i* galvanometro *m*
 - d* Galvanometer *nt*
- * **galvanotaxis *n* → 7652**
- 9386 galvanotherapy *n*; galvanization *n***
- g* γαλβανοθεραπεία *f* -ας; γαλβάνιση *f* -ης;
 - γαλβανισμός *m* -ού
 - i* galvanoterapia *f*; galvanizzazione *f*
 - d* Galvanotherapy *f*; Galvanisation *f*
- * **galvanotropism *n* → 7652**
- 9387 gametangiogamy *n*; gametangy *n***
- g* γαμεταγγιογαμία *f* -ας
 - i* gametangiogamia *f*
 - d* Gametangiogamie *f*
- 9388 gametangium *n***
- g* γαμετάγγειο *nt* -είον
 - i* gametangio *m*
 - d* Gametangium *nt*
- * **gametangy *n* → 9387**
- 9389 gamete *n*; germ cell *n*; sperm cell *n*; reproductive cell *n*; generative cell *n*; sex cell *n*; sexual cell *n***
- g* γαμέτης *m* -η; γαμετικό κύτταρο *nt* -άρον;
 - γεννητικό κύτταρο *nt* -άρον; αναπαραγωγικό

- κύτταρο *nt -árov*; φυλετικό κύτταρο *nt -árov***
- i* gamete *m*; cellula germinale *f*; cellula germinativa *f*; cellula riproduttiva *f*; cellula sessuale *f*
 - d* Gamet *m*; Geschlechtszelle *f*; Fortpflanzungszelle *f*; Keimzelle *f*; Sexualzelle *f*
- * **gamete imprinting *n* → 9634**
- 9390 gamete intrafallopian transfer *n*; gamete intrafallopian tube transfer *n*; GIFT**
- g* ενδοσαλπιγική μεταφορά γαμετών *f -ács*
 - i* trasferimento intratubarico di gameti *m*
 - d* intratubarer Gametentransfer *m*
- * **gamete intrafallopian tube transfer *n* → 9390**
- 9391 gametic *adj***
- g* γαμετικός *adj -ή,-ό*
 - i* gametico *adj*
 - d* gametisch *adj*; Gameten-
- 9392 gametic meiosis *n***
- g* γαμετική μείωση *f -ης*
 - i* meiosi gametica *f*
 - d* gametische Meiose *m*
- * **gametocidal agent *n* → 9393**
- 9393 gametocide *n*; gametocidal agent *n***
- g* γαμετοκτόνο *nt -ov*; γαμετοκτόνος παράγοντας *m -α*
 - i* gametocida *m*; gameticida *m*
 - d* Gametozid *nt*; gametenabtötendes Mittel *nt*
- 9394 gametocyte *n***
- g* γαμετοκύτταρο *nt -ov/-árov*
 - i* gametocita *m*
 - d* Gametozyt *m*
- 9395 gametogenesis *n*; formation of gametes *n*; gametogeny *n***
- g* γαμετογένεση *f -ης*; σχηματισμός γαμετών *m -óv*
 - i* gametogenesi *f*; formazione di gameti *f*
 - d* Gametogenese *f*; Keimzellenbildung *f*; Gametogenie *f*; Gametenbildung *f*
- 9396 gametogenic *adj*; gametogenous *adj***
- g* γαμετογενετικός *adj -ή,-ό*
 - i* gametogenetico *adj*
 - d* gametogen *adj*; keimzellenbildend *adj*
- * **gametogenous *adj* → 9396**
- * **gametogeny *n* → 9395**
- * **gametogony *n* → 9406**
- 9397 gametophore *n***
- g* γαμετοφόρο *nt -ov*
 - i* gametoforo *m*
 - d* Gametophor *m*
- 9398 gametophyte *n*; haplophyte *n***
- g* γαμετόφυτο *nt -ov*
 - i* gametofito *m*
 - d* Gametophyt *m*
- 9399 gamma-aminobutyric acid *n*; γ -aminobutyric acid *n*; 4-aminobutyric acid *n*; GABA**
- g* γ-αμινοβουτυρικό οξύ *nt -έος*; γάμμα αμινοβουτυρικό οξύ *nt -έος*; GABA
 - i* acido γ -aminobutirrlico *m*; acido gamma-aminobutirrlico *m*; GABA
 - d* γ -Aminobuttersäure *f*; Gamma-Aminobuttersäure *f*; GABA
- 9400 gamma camera *n*; scintillation camera *n***
- g* κάμερα γάμμα *f -ας*; κάμερα σπινθηρογραφίας *f -ας*
 - i* camera gamma *f*; camera di scintillazione *f*
 - d* Gammakamera *f*; Szintillationskamera *f*
- * **gamma camera imaging *n* → 22112**
- 9401 gamma globulin *n*; γ -globulin *n***
- g* γάμμα σφαιρίνη *f -ης*; γ -γλοβουλίνη *f -ης*; γ -σφαιρίνη *f -ης*
 - i* gammaglobulina *f*; γ -globulina *f*
 - d* Gammaglobulin *nt*; γ -Globulin *nt*
- 9402 gamma motor neuron *n*; γ -motor neuron *n***
- g* γάμμα κινητικός νευρώνας *m -α*; γ -κινητικός νευρώνας *m -α*
 - i* gamma-motoneurone *m*; γ -motoneurone *m*
 - d* Gamma-Motoneuron *nt*; γ -Motoneuron *nt*
- 9403 gamma rays *npl*; γ -rays *npl***
- g* ακτίνες γάμμα *fpl -ov*; ακτίνες- γ *fpl -ov*
 - i* raggi gamma *mpl*; γ -raggi *mpl*
 - d* Gammastrahlen *mpl*; γ -Strahlen *mpl*
- 9404 gamma tubulin ring complex *n*; γ -tubulin ring complex *n*; γ -TuRC**
- g* δακτυλιώδες σύμπλοκο γ -τουμπούλινης *nt -όκον*; σύμπλεγμα δακτυλίου γ -τουμπούλινης *nt -έγματος*
 - i* complesso gamma tubulinico ad anello *m*; complesso γ -tubulinico ad anello *m*
 - d* Gamma-Tubulin-Ringkomplex *m*; γ -Tubulin-Ringkomplex *m*

- 9405 gammopathy n**
g γαμμαπάθεια *f*-ας
i gammopathia *f*
d Gammopathie *f*
- * **gamogenesis n** → 22611
- 9406 gamogony n; gametogony n**
g γαμετογονία *f*-ας
i gamogonia *f*
d Gamogonie *f*; Gametogonie *f*
- 9407 gamone n**
g γαμόνη *f*-ης
i gamone *m*
d Gamon *nt*
- 9408 gamopetalous adj; sympetalous adj**
g γαμοπέταλος *adj* -η,-ο; συμπέταλος *adj* -η,-ο
i gamopetalo *adj*; simpetalo *adj*
d gamopetal *adj*; sympetal *adj*;
 verwachsenkronblätterig *adj*
- 9409 gamophylloous adj; symphyllous adj**
g γαμόφυλλος *adj* -η,-ο; σύνφυλλος *adj* -η,-ο
i gamofillo *adj*
d gamophyll *adj*; verwachsenblätterig *adj*
- 9410 gamosepalous adj; monosepalous adj; synsepalous adj**
g γαμοσέπαλος *adj* -η,-ο; μονοσέπαλος *adj* -η,-ο
i gamosepalo *adj*; monosepalo *adj*; sinsepalo *adj*
d gamosepal *adj*; einkelchblätterig *adj*;
 einkelchblättrig *adj*; synsepal *adj*;
 vereintkelchblätterig *adj*; vereintkelchblättrig *adj*
- 9411 ganciclovir n; DHPG**
g γανσικλοβίρη *f*-ης
i ganciclovir *m*; DHPG
d Ganciclovir *nt*; DHPG
- * **ganglia cardiaca TA** → 3975
- * **ganglia celiaca npl** → 4216
- * **ganglia coeliaca TA** → 4216
- * **ganglia intermedia TA** → 12131
- * **ganglial adj** → 9419
- * **ganglia lumbalia TA** → 13761
- * **ganglia lumbaria TA** → 13761
- * **ganglia sacralia TA** → 21851
- * **ganglia sensoria nervorum spinalium cervicalium TA** → 22459
- * **ganglia sensoria nervorum spinalium lumbarium TA** → 13769
- * **ganglia sensoria nervorum spinalium sacralium TA** → 21859
- * **gangliated cord n** → 24853
- * **gangliectomy n** → 9416
- * **gangliocyte n** → 9415
- * **gangliocytoma n** → 9418
- 9412 gangliocytoma n; central ganglioneuroma**
n
g γαγγλιοκύτωμα *nt* -ώματος
i gangliocitoma *m*
d Ganglioztom *nt*
- 9413 ganglioglioma n**
g γαγγλίωμα *nt* -ώματος
i ganglioglioma *m*
d Gangliogliom *nt*
- * **gangliogliomeuroma n** → 9418
- * **ganglioma n** → 9418
- * **ganglion n** → 24970
- 9414 ganglion n; neuroganglion n; nerve ganglion n; neural node n; nerve-knot n**
g γάγγλιο *nt* -ίον; νευρικό γάγγλιο *nt* -ίον;
 νευρογάγγλιο *nt* -ίον
i ganglio *m*; neuroganglio *m*
d Ganglion *nt*; Neuroganglion *nt*;
 Nervenganglion *nt*; Nervenknoten *m*
- * **ganglionar neuroma n** → 9418
- * **ganglionated neuroma n** → 9418
- * **ganglion caudalis nervi glossopharyngei n** → 11775
- * **ganglion caudalis nervi vagi n** → 11776
- 9415 ganglion cell n; ganglionic cell n;**
gangliocyte n
g γαγγλιακό κύτταρο *nt* -άρον; γαγγλιοκύτταρο *nt* -ον/-άρον
i cellula gangliare *f*; gangliocita *m*

d Ganglienzelle *f*; Gangliozyt *m*

* **ganglion cervicale TA → 4461**

* **ganglion cervicale medium TA → 15053**

* **ganglion cervicale superius TA → 24501**

* **ganglion cervicothoracicum TA → 23746**

* **ganglion ciliare TA → 4937**

* **ganglion cochleare TA → 5211**

9416 ganglionectomy n; gangliectomy n; excision of a ganglion n

g γαγγλιεκτομή *f*-ής; γαγγλιοεκτομή *f*-ής;
εκτομή γαγγλίου *f*-ής

i ganglionectomy *f*; gangliectomy *f*

d Ganglionektomie *f*; Ganglionexzision *f*;
Gangliektomie *f*

9417 ganglioneuroblastoma n

g γαγγλιονευροβλάστωμα *nt* -ώματος

i ganglioneuroblastoma *m*

d Ganglioneuroblastom *nt*

9418 ganglioneuroma n; ganglioglioneuroma n; ganglioma n; ganglionated neuroma n; neurocytoma n; gangliocytoma n; ganglionar neuroma n; ganglionic neuroma n

g γαγγλιονεύρωμα *nt* -ώματος;
γαγγλιογλιονεύρωμα *nt* -ώματος; γαγγλίωμα *nt* -ώματος; νευροκότωμα *nt* -ώματος;
γαγγλιοκύτωμα *nt* -ώματος

i ganglioneuroma *m*; ganglioglioneuroma *m*;
ganglioma *m*; neurocitoma *m*; gangliocytoma *m*

d Ganglioneurom *nt*; Ganglioglioneurom *nt*;
Gangliom *nt*; Neurozytom *nt*; Gangliozytom *nt*

* **ganglion extracraniale n → 11775**

* **ganglion geniculatum n → 9619**

* **ganglion geniculatum nervi facialis n → 9619**

* **ganglion geniculi TA → 9619**

* **ganglion geniculi nervi facialis TA → 9619**

9419 ganglionic adj; ganglial adj

g γαγγλιακός *adj* -ή, -ό

i gangliare *adj*

d ganglionär *adj*; ganglienartig *adj*; Ganglien-;

Ganglion-

9420 ganglionic branches *npl*; rami ganglionares *TA*

g γαγγλιακοί κλάδοι *mpl* -ων

i rami gangliari *mpl*

d Rami ganglionares *mpl*

* **ganglionic cell n → 9415**

* **ganglionic chain n → 24853**

* **ganglionic neuroma n → 9418**

* **ganglion impar *TA* → 5198**

* **ganglion inferius *TA* → 11774**

* **ganglion inferius nervi glossopharyngei *TA* → 11775**

* **ganglion inferius nervi vagi *TA* → 11776**

* **ganglion mesentericum inferius *TA* → 11803**

9421 ganglion mother cell n

g γαγγλιακό μητρικό κύτταρο *nt* -άρον

i cellula madre del ganglio *f*

d Ganglienmutterzelle *f*

* **ganglion nodosum n → 11776**

* **ganglion of facial nerve n → 9619**

* **ganglion of intermediate nerve n → 9619**

* **ganglion of nervus intermedius n → 9619**

9422 ganglion of sympathetic trunk n; ganglion trunci sympathici *TA*; sympathetic trunk ganglion n

g γάγγλιο συμπαθητικού στελέχους *nt* -ίον

i ganglio del tronco simpatico *m*

d Ganglion trunci sympathici *nt*;
Grenzstrangganglion *nt*

* **ganglion of trigeminal nerve n → 26140**

* **ganglion of trunk of vagus n → 11776**

* **ganglion oticum *TA* → 17219**

* **ganglion pelvicum *TA* → 17995**

* **ganglion petrosum *nt* → 11775**

* **ganglion pterygopalatinum *TA* → 20444**

- * **ganglion sensorium nervi spinalis** *TA* → 23390
- * **ganglion sensorium nervi spinalis II** *TA* → 22286
- * **ganglion spinale** *TA* → 23390
- * **ganglion spirale cochleae** *TA* → 5211
- * **ganglion splanchnicum** *n* → 23457
- * **ganglion stellatum** *TA* → 23746
- * **ganglion submandibulare** *TA* → 24238
- * **ganglion superius** *TA* → 24517
- * **ganglion thoracicum splanchnicum** *TA* → 23457
- * **ganglion trigeminale** *TA* → 26140
- * **ganglion trunci sympathici** *TA* → 9422
- * **ganglion vestibulare** *TA* → 27025
- * **gangliosialidosis** *n* → 9424
- 9423 ganglioside** *n*
g γαγγλιοζίτης *m* -η
i ganglioside *m*
d Gangliosid *nt*
- * **ganglioside lipidosis** *n* → 9424
- 9424 gangliosidosis** *n*; **ganglioside lipidosis** *n*; **gangliosialidosis** *n*
g γαγγλιοστίδωση *f* -ης
i gangliosidosi *f*
d Gangliosidose *f*
- 9425 gangrene** *n*
g γάγγραντα *f* -ας
i gangrena *f*
d Gangrän *f*; Gangraena *f*; Brand *m*
- 9426 gangrenous** *adj*
g γαγγραινώδης *adj* -ης, -ες
i gangrenoso *adj*
d gangränös *adj*; gangraenosus *adj*; Gangrän-
- 9427 gangrenous appendicitis** *n*
g γαγγραινώδης σκοληκοειδίτιδα *f* -ας
i appendicite gangrenosa *f*
d gangräne Appenzelitis *f*
- * **gangrenous emphysema** *n* → 9440
- 9428 gangrenous erysipelas** *n*; **necrotizing erysipelas** *n*; **necrotizing cellulitis** *n*; **necrotizing fasciitis** *n*
g γαγγραινώδης ερυσίπελας *m* -α; νεκρωτικός ερυσίπελας *m* -α
i erisipela gangrenosa *f*; erisipela necrotizzante *f*; fascite necrotizzante *f*
d Erysipelas gangraenosum *nt*
- * **gangrenous pyoderma** *n* → 20617
- * **gangrenous stomatitis** *n* → 16299
- * **ganoblast** *n* → 542
- 9429 ganoid scale** *n*
g γανοειδές λέπτη *nt* -ιού
i scaglia ganoide *f*; squama ganoide *f*
d Ganoidschuppe *f*; Schmelzschuppe *f*
- 9430 Ganser syndrome** *n*; **nonsense syndrome** *n*; **acute hallucinatory mania** *n*
g σύνδρομο Ganser *nt* -όμον; σύνδρομο μωρίας *nt* -όμον; οξεία παρασθησιακή μανία *f* -ας
i sindrome di Ganser *f*; sindrome del nonsenso *f*; mania allucinatoria acuta *f*
d Ganser-Syndrom *nt*; Pseudodemenz *f*; Scheinblödsinn *m*
- * **GAP** → 10134
- * **GAPDH** → 9866
- 9431 gap junction** *n*; **nexus** *n*; **cell-to-cell connection** *n*; **commullication junction** *n*
g χασμοσύνδεσμος *m* -ον/-έσμον; σύναψη επικοινωνίας *f* -ης; χασματική σύναψη *f* -ης
i giunzione comunicante *f*; giunzione gap *f*; giunzione cellula-cellula *f*; nexus *m*
d Lückenverbindung *f*; Zelle-Zelle-Verbindung *f*; Gap-Junction *f*; Nexus *m*
- 9432 gap junction channel** *n*
g δίανιλος χασμοσύνδεσμου *m* -αύλον; κανάλι χασμοσύνδεσμου *nt* -ιού
i canale di giunzione comunicante *m*
d Gap-Junction-Kanal *m*
- 9433 gap mutant** *n*
g χασματικό μετάλλαγμα *nt* -άγματος
i mutante gap *m*
d Gap-Mutante *f*
- * **garbage** *n* → 27240
- 9434 garden** *n*

- g* κήπος *m* -ov
i giardino *m*
d Garten *m*
- * **garden fleas** *npl* → 23573
- * **gargalesthesia** *n* → 25671
- 9435** **gargarism** *n*; **gargle** *n*
g γαργαρισμός *m* -oύ
i gargarismo *m*
d Gurgeln *nt*
- 9436** **gargle** *n*; **fluid for gargling** *n*; **collutory** *n*
g υγρό για γαργάρες *nt* -oύ
i gargarismo *m*; liquido per gargarismi *m*;
 collutorio *m*
d Gurgelmittel *nt*; Mundwasser *nt*
- * **gargle** *n* → 9435
- * **gargoylism** *n* → 10957
- * **GARS** → 9880
- * **Gartner canal** *n* → 13697
- * **Gartner duct** *n* → 13697
- * **GAS** → 9554
- 9437** **gas** *n*
g αέριο *nt* -iov
i gas *m*
d Gas *nt*
- 9438** **gas chromatography** *n*; **GC**
g αεριχρωματογραφία *f* -ας
i cromatografia gassosa *f*; gascromatografia *f*
d Gaschromatographie *f*
- * **gas edema** *n* → 9440
- * **gas embolism** *n* → 834
- 9439** **gaseous** *adj*; **gasiform** *adj*
g αεριώδης *adj* -ης, -ες
i gassoso *adj*; gasoso *adj*; gazoso *adj*
d gasförmig *adj*; gasähnlich *adj*; luftförmig *adj*;
 Gas-
- * **gaseous edema** *n* → 9440
- * **gaseous gangrene** *n* → 9440
- 9440** **gas gangrene** *n*; **gaseous gangrene** *n*;
gangrenous emphysema *n*; **emphysematous**
gangrene *n*; **progressive emphysematous**
- necrosis** *n*; **gaseous edema** *n*; **gas edema** *n*;
gas phlegmon *n*; **clostridial myonecrosis** *n*
g αεριογόνος γάγγραινα *f* -ας; αερογάγγρενα *f*
 -ας; γαγγραινώδες εμφύτημα *nt* -ήματος;
 εμφυσηματική γάγγραινα *f* -ας
i cancrena gassosa *f*; gangrena gassosa *f*;
 mionecrosi clostridiale *f*
d Gasbrand *m*; Gasgangrän *f*; Gasödem *nt*;
 Gasphlegmone *f*
- * **gasiform** *adj* → 9439
- * **Gaskell bridge** *n* → 2451
- * **gas myelography** *n* → 19066
- * **gas phlegmon** *n* → 9440
- * **Gasser ganglion** *n* → 26140
- * **gasserian duct** *n* → 17673
- * **gasserian ganglion** *n* → 26140
- * **Gasser syndrome** *n* → 10456
- * **gaster** *TA* → 23923
- * **gastral** *adj* → 9442
- * **gastralgia** *n* → 9473
- 9441** **gastrectomy** *n*; **resection of stomach** *n*;
gastric resection *n*
g γαστρεκτομή *f* -ής; εκτομή στομάχου *f* -ής
i gastrectomia *f*; resezione gastrica *f*
d Gastrektomie *f*; Magenentfernung *f*;
 Magenresektion *f*
- 9442** **gastric** *adj*; **gastricus** *TA*; **gastral** *adj*;
stomachal *adj*; **stomachic** *adj*
g γαστρικός *adj* -ή, -ό; στομαχικός *adj* -ή, -ό;
 αναφερόμενος στο στομάχη *adj* -η, -ο
i gastrico *adj*; stomachale *adj*
d gastrisch *adj*; stomachal *adj*; Magen-, gastral
adj
- 9443** **gastric adenocarcinoma** *n*; **gastric**
carcinoma *n*; **adenocarcinoma of the**
stomach *n*
g γαστρικό αδενοκαρκίνωμα *nt* -ώματος;
 γαστρικό καρκίνωμα *nt* -ώματος;
 αδενοκαρκίνωμα του στομάχου *nt* -ώματος;
i adenocarcinoma gastrico *m*; carcinoma
 gastrico *m*; adenocarcinoma dello stomaco *m*
d Magadenokarzinom *nt*; Magenkarzinom *nt*;
 Adenokarzinom des Magens *nt*

- 9444 gastric amylase n**
g γαστρική αμυλάση *f* -ης
i amilasi gastrica *f*
d Magenamylase *f*
- * **gastric anacidity n → 249**
- * **gastric antrum n → 20601**
- 9445 gastric area n; area gastrica TA**
g γαστρική περιοχή *f* -ης; γαστρική άλως *f* ἄλω
i area gastrica *f*
d Area gastrica *f*
- 9446 gastric artery n; arteria gastrica TA**
g γαστρική αρτηρία *f* -ας
i arteria gastrica *f*
d Magenarterie *f*
- 9447 gastric atrophy n**
g γαστρική ατροφία *f* -ας; ατροφία γαστρικού βλεννογόνου *f* -ας
i atrofia gastrica *f*; atrofia della mucosa gastrica *f*
d Magenatrophie *f*; Magenschleimhautatrophie *f*
- * **gastric body n → 3362**
- * **gastric calculus n → 9492**
- * **gastric carcinoma n → 9443**
- * **gastric cardia n → 3963**
- 9448 gastric filament n**
g γαστρικό νημάτιο *nt* -ίον
i filamento gastrico *m*
d Gastralfilament *nt*
- * **gastric fluid n → 9454**
- 9449 gastric folds npl; plicae gastricae TA;**
gastric rugae npl
g γαστρικές πτυχές *fpl* -ών
i pieghe gastriche *fpl*
d Plicae gastricae *fpl*; Magenschleimhautfalten *fpl*
- 9450 gastric fornx n; fornx gastricus TA; fornx of stomach n; fornx ventricularis n; fornx ventriculi n**
g θόλος στομάχου *m* -ον
i fornice gastrico *m*; fornice dello stomaco *m*
d Magenkuppel *f*; Fornix gastricus *m*; Fornix ventricularis *m*
- 9451 gastric glands npl; glandulae gastricae TA;**
oxytic glands npl; peptic glands npl;
fundic glands npl
g γαστρικοί αδένες *mpl* -ων; ίδιοι γαστρικοί αδένες *mpl* -ων; οξυογόνοι αδένες *mpl* -ων; αδένες βυθού *mpl* -ων
i ghiandole gastriche *fpl*; ghiandole gastriche proprie *fpl*; ghiandole ossintiche *fpl*; ghiandole del fondo *fpl*; ghiandole peptiche *fpl*
d Glandulae gastricae *fpl*; Magendrüsen *fpl*; Fundusdrüsen *fpl*; Corpusdrüsen *fpl*; Korpusdrüsen *fpl*
- 9452 gastric impression of liver n; impressio gastrica hepatis TA**
g γαστρικό εντύπωμα ήπατος *nt* -ώματος
i impronta gastrica del fegato *f*
d Impressio gastrica hepatis *f*; Magenabdruck *m*
- 9453 gastric inhibitory peptide n; gastric inhibitory polypeptide n; GIP**
g γαστρικό ανασταλτικό πεπτιδίο *nt* -ίον;
 γαστρικό ανασταλτικό πολυπεπτιδίο *nt* -ίον;
 GIP
i peptide gastroinibitore *m*; polipeptide gastroinibitore *m*; GIP
d gastroinhibitorisches Peptid *nt*;
 gastroinhibitorisches Polypeptid *nt*; GIP
- * **gastric inhibitory polypeptide n → 9453**
- 9454 gastric juice n; gastric fluid n**
g γαστρικό υγρό *nt* -ού
i succo gastrico *m*; fluido gastrico *m*
d Magensaft *m*; Verdauungsflüssigkeit *f*
- 9455 gastric lipase n**
g γαστρική λιπάση *f* -ης
i lipasi gastrica *f*
d Magenlipase *f*
- 9456 gastric lymphoma n**
g γαστρικό λέμφωμα *nt* -ώματος
i linfoma gastrico *m*
d Magenlymphom *nt*
- 9457 gastric mill n**
g γαστρικός μύλος *m* -ον
i macina gastrica *f*
d Kaumagen *m*
- * **gastric notch n → 1468**
- * **gastric notch of stomach n → 1468**
- 9458 gastric pits npl; foveolae gastricae TA**
g γαστρικά βοθρία *ntpl* -ών
i fossette gastriche *fpl*

- d* Foveolae gastricae *fpl*; Magengrübchen *npl*
- * **gastric resection** *n* → 9441
- * **gastric rugae** *npl* → 9449
- * **gastric sclerosis** *n* → 13520
- 9459 gastric secretion** *n*
- g* γαστρική έκριση *f*-*ης*
- i* secrezione gastrica *f*
- d* Magensekretion *nt*
- 9460 gastric ulcer** *n*; **ulcer of the stomach** *n*;
stomach ulcer *n*
- g* γαστρικό έλκος *nt* -*ονς*; έλκος στομάχου *nt* -*ονς*
- i* ulcera gastrica *f*; ulcera dello stomaco *f*
- d* Magengeschwür *nt*; Ulcus ventriculi *nt*; Magenkuls *nt*
- * **gastricus** *TA* → 9442
- 9461 gastric vertigo** *n*; **stomachal vertigo** *n*
- g* στομαχικός ίλγγος *m* -*ίγγον*
- i* vertigine gastrica *f*; vertigine stomacale *f*
- d* Magenschwindel *m*; Vertigo stomachalis *f*
- 9462 gastrin** *n*
- g* γαστρίνη *f*-*ης*
- i* gastrina *f*
- d* Gastrin *nt*
- * **gastrin cell** *n* → 9517
- 9463 gastrinoma** *n*
- g* γαστρίνωμα *nt* -*όματος*
- i* gastrinoma *m*
- d* Gastrinom *nt*
- 9464 gastritis** *n*; **inflammation of the stomach** *n*
- g* γαστρίτιδα *f*-*ας*; φλεγμονή στομάχου *f* -*ής*
- i* gastrite *f*; infiammazione dello stomaco *f*
- d* Gastritis *f*; Magenentzündung *f*; Magenschleimhautentzündung *f*
- 9465 gastrocele** *n*
- g* γαστροκέλη *f*-*ης*; κιήλη στομάχου *f* -*ης*
- i* gastrocele *m*; ernia dello stomaco *f*
- d* Gastrozele *f*; Magenhernie *f*; Magenbruch *m*
- * **gastrocnemiosemimembranous bursa** *n* → 3659
- * **gastrocnemius** *n* → 9466
- 9466 gastrocnemius muscle** *n*; **musculus gastrocnemius** *TA*; **gastrocnemius** *n*
- g* γαστροκενήμιος μυς *m* *μυός*
- i* muscolo gastrocnemio *m*; gastrocnemio *m*
- d* Wadenmuskel *m*; Musculus gastrocnemius *m*; Zwillingswadenmuskel *m*
- * **gastrocolic omentum** *n* → 10056
- 9467 gastrocolic reflex** *n*
- g* γαστροκολικό αντανακλαστικό *nt* -*ον*
- i* riflesso gastrocolico *m*
- d* gastrokolischer Reflex *m*
- 9468 gastrodermis** *n*
- g* γαστροδερμίδα *f*-*ας*
- i* gastrodermide *f*
- d* Gastrodermis *f*
- 9469 gastroduodenal artery** *n*; **arteria gastroduodenalis** *TA*
- g* γαστροδωδεκαδακτυλική αρτηρία *f*-*ας*
- i* arteria gastroduodenale *f*
- d* Arteria gastroduodenalis *f*; Magen-Zwölffingerdarm-Arterie *f*
- * **gastroduodenal lymph nodes** *npl* → 20604
- 9470 gastroduodenoscope** *n*
- g* γαστροδωδεκαδακτυλοσκόπιο *nt* -*ιον*
- i* gastroduodenoscopio *m*
- d* Gastroduodenoskop *nt*
- 9471 gastroduodenoscopy** *n*
- g* γαστροδωδεκαδακτυλοσκοπία *f*-*ας*
- i* gastroduodenoscopia *f*
- d* Gastroduodenoskopie *f*
- 9472 gastroduodenostomy** *n*
- g* γαστροδωδεκαδακτυλοαναστόμωση *f*-*ης*
- i* gastroduodenostomia *f*
- d* Gastroduodenostomie *f*
- 9473 gastodynna** *n*; **gastralgia** *n*; **stomachache** *n*;
stomachalgia *n*; **stomachodynna** *n*
- g* στομαχαλγία *f*-*ας*; στομαχοδυνία *f*-*ας*;
- στομαχόπονος *m* -*ον*; άλγος στομάχου *nt* -*ονς*
- i* gastralgia *f*; gastrodinia *f*; stomachodinia *f*;
- dolore di stomaco *m*; mal di stomaco *m*
- d* Gastrodynie *f*; Gastralgie *f*; Magenschmerz *m*;
- Magenschmerzen *mpl*; Stomachodynne *f*
- 9474 gastroenteralgia** *n*
- g* γαστρεντεραλγία *f*-*ας*
- i* gastroenteralgia *f*
- d* Gastroenteralgie *f*
- 9475 gastroenteric** *adj*; **gastrointestinal** *adj*
- g* γαστρεντερικός *adj* -*ή,-ό*
- i* gastroenterico *adj*; gastrointestinale *adj*

- d** gastroenteral *adj*; gastrointestinal *adj*; gastroenterisch *adj*
- 9476** **gastroenteritis n; enterogastritis n**
g γαστρεντερίτιδα *f* -ας; φλεγμονή στομάχου-εντέρου *f* -ης
i gastroenterite *f*
d Gastroenteritis *f*; Magen-Darm-Entzündung *f*
- 9477** **gastroenteroanastomosis n**
g γαστρεντεροαναστόμωση *f* -ης
i gastroenteroanastomosi *f*
d Gastroenteroanastomose *f*
- 9478** **gastroenterology n**
g γαστρεντερολογία *f* -ας
i gastroenterologia *f*
d Gastroenterologie *f*
- 9479** **gastroenteropathy n**
g γαστρεντεροπάθεια *f* -ας
i gastroenteropatia *f*
d Gastroenteropathie *f*
- 9480** **gastroenterostomy n**
g γαστρεντεροστομία *f* -ας
i gastroenterostomia *f*
d Gastroenterostomie *f*
- 9481** **gastroenterotomy n**
g γαστρεντεροτομή *f* -ης; γαστρεντεροτομία *f* -ας
i gastroenterotomia *f*
d Gastroenterotomie *f*
- * **gastroesophageal adj** → 8236
- * **gastroesophageal junction n** → 8237
- 9482** **gastroesophageal reflux n; GER**
g γαστροοισοφαγική παλινδρόμηση *f* -ης
i reflusso gastroesofageo *m*
d gastroösophagealer Reflux *m*
- 9483** **gastroesophageal sphincter n; lower esophageal sphincter n; LES**
g γαστροοισοφαγικός σφιγκτήρας *m* -α; κάτω οισοφαγικός σφιγκτήρας *m* -α
i sfintere esofageo inferiore *m*; sfintere gastroesofageo *m*
d gastroösophagealer Sphinkter *m*; unterer Ösophagussphinkter *m*
- 9484** **gastroesophagostomy n; esophagogastrostomy n**
g γαστροοισοφαγοαναστόμωση *f* -ης; οισοφαγογαστική αναστόμωση *f* -ης
i gastroesofagostomia *f*; esofagogastrostomia *f*
- d** Ösophagogastrostomie *f*; Speiseröhre-Magen-Anastomose *f*
- 9485** **gastroileal adj**
g γαστροειλεϊκός *adj* -ή,-ό
i gastroileale *adj*
d gastroileal *adj*
- 9486** **gastroileal reflex n**
g γαστροειλεϊκό αντανακλαστικό *nt* -ού
i riflesso gastroileale *m*
d Gastroilealreflex *m*
- * **gastrointestinal adj** → 9475
- * **gastrointestinal allergy n** → 9090
- 9487** **gastrointestinal infection n**
g γαστρεντερική φλεγμονή *f* -ης
i infezione gastrointestinale *f*
d gastrointestinale Infektion *f*
- 9488** **gastrointestinal obstruction n**
g απόφραξη γαστρεντερικού σωλήνα *f* -ης; γαστρεντερική απόφραξη *f* -ης
i ostruzione gastrointestinale *f*
d Gastrointestinalobstruktion *f*; gastrointestinale Obstruktion *f*
- 9489** **gastrointestinal reflex n**
g γαστρεντερικό αντανακλαστικό *nt* -ού
i riflesso gastrointestinale *m*
d gastrointestinaler Reflex *m*
- 9490** **gastrointestinal tract n; GI tract n**
g γαστρεντερική οδός *f* -ού
i tratto gastrointestinale *m*
d Gastrointestinaltrakt *m*
- 9491** **gastrojejunostomy n**
g γαστρονηστιδοαναστόμωση *f* -ης
i gastroduodenostomia *f*
d Gastrojejunostomie *f*
- * **gastrolienal ligament n** → 9503
- 9492** **gastrolith n; gastric calculus n; stomachic calculus n**
g γαστρόλιθος *m* -ου; λίθος στομάχου *m* -ου
i gastrolito *m*; calcolo gastrico *m*; calcolo stomachico *m*
d Gastrolith *m*; Magenstein *m*
- 9493** **gastropancreatic fold n; plica gastropancreatica TA**
g γαστροπαγκρεατική πτυχή *f* -ης
i piega gastropancreatica *f*
d Plica gastropancreatica *f*

- 9494 gastropexy n**
g γαστροπηξία *f*-ας
i gastropessia *f*
d Gastropexie *f*
- 9495 gastrophrenic ligament n; ligamentum gastrophrenicum TA**
g γαστροφρενικός σύνδεσμος *m* -ον/-έσμουν
i legamento gastrofrenico *m*
d Ligamentum gastrophrenicum *nt*
- 9496 gastroplasty n**
g γαστροπλαστική *f*-ής
i gastoplastica *f*; chirurgia plastica dello stomaco *m*
d Gastroplastik *f*; Magenplastik *f*
- * **Gastropoda npl** → 9497
- 9497 gastropods npl; Gastropoda npl**
g Γαστερόποδα *npl* -ων
i Gasteropodi *mpl*
d Gastropoden *mpl*; Schnecken *fpl*
- * **gastroptosis n** → 9498
- 9498 gastroposis n; ventrophtosis n; gastrophtosis n; bathygastria n**
g γαστρόπτωση *f*-ής; γαστροπτωσία *f*-ας;
 βαθυγαστρία *f*-ας
i gastrophtosi *f*; ventrophtosi *f*
d Gastrophtose *f*; Magensenkung *f*; Magenptose *f*
- 9499 gastroschisis n; schistocoelia n**
g γαστρόσχιση *f*-ής; γαστροσχιστία *f*-ας;
 σχιστοκοιλία *f*-ας; κοιλιοσχιστία *f*-ας
i gastroschisi *f*; schistocoelia *f*; schistocelias *f*
d Gastroschisis *f*; Schistocoelia *f*; Bauchspalte *f*; Bauchwandspalte *f*
- 9500 gastroscope n**
g γαστροσκόπιο *nt* -ίον
i gastroscopio *m*
d Gastroskop *nt*; Magenspiegel *m*
- 9501 gastroscopic adj; stomachoscopic adj**
g γαστροσκοπικός *adj* -ή,-ό; στομαχοσκοπικός *adj* -ή,-ό
i gastroscopico *adj*
d gastrokopisch *adj*
- 9502 gastroscopy n; stomachoscopy n**
g γαστροσκοπία *f*-ας; στομαχοσκοπία *f*-ας
i gastroscopia *f*
d Gastroskopie *f*; Magenspiegelung *f*
 Stomachoskopie *f*
- 9503 gastrosplenic ligament n; ligamentum gastrsplenicum TA; ligamentum gastroliendale n; splenogastric ligament n; gastrolienal ligament n; gastrsplenic omentum n**
g γαστροσπληνικός σύνδεσμος *m* -ον/-έσμουν
i legamento gastroliendale *m*; legamento gastrsplenic *m*; legamento splenogastrico *m*
d Ligamentum gastroliendale *nt*; Ligamentum gastrsplenicum *nt*
- * **gastroplastic omentum n** → 9503
- 9504 gastrostomy n**
g γαστροστομία *f*-ας
i gastrostomia *f*
d Gastrostomie *f*
- 9505 gastrotomy n**
g γαστροτομή *f*-ής; γαστροτομία *f*-ας
i gastrotomia *f*
d Gastrotomie *f*; Magenschnitt *m*
- 9506 gastrovascular adj**
g γαστραγγειακός *adj* -ή,-ό
i gastrovascolare *adj*
d Gastrovaskular-
- 9507 gastrovascular cavity n; coelenteron n**
g γαστρογγειακή κοιλότητα *f*-ας
i cavità gastrovascolare *f*
d Gastrovaskularsystem *nt*
- 9508 gastrozooid n**
g γαστροζωίδιο *nt* -ίον
i gastrozoide *m*
d Gastrozooid *m*
- 9509 gastrula n**
g γαστρίδιο *nt* -ίον
i gastrula *f*
d Gastrula *f*; Becherkeim *m*
- 9510 gastrulation n**
g γαστριδωση *f*-ής
i gastrulazione *f*
d Gastrulation *f*; Keimblattbildung *f*; Becherkeimbildung *f*
- 9511 gas vacuole n**
g αεροκενούπιο *nt* -ίον; κενοτόπιο αερίου *nt* -ίον
i vacuolo gassoso *m*
d Gasvakuoile *f*
- 9512 gatekeeper gene n**
g γονίδιο gatekeeper *nt* -ίον; γονίδιο φύλακας

	<i>nt -iov</i>	* Ge → 9664
	<i>i</i> gene gatekeeper <i>m</i> ; gene guardiano <i>m</i>	* GEF → 10140
	<i>d</i> Gatekeeper-Gen <i>nt</i>	* Geiger counter <i>n</i> → 9518
9513 gauche conformation <i>n</i>		9518 Geiger-Müller counter <i>n</i> ; Geiger counter <i>n</i> ; Geiger-Müller tube <i>n</i> ; G-M counter <i>n</i>
	<i>g</i> στερεοδιάταξη gauche <i>f</i> - <i>ης</i>	<i>g</i> μετρητής Geiger-Müller <i>m</i> - <i>ή</i> ; μετρητής Geiger <i>m</i> - <i>ή</i>
	<i>i</i> conformazione gauche <i>f</i>	<i>i</i> contatore Geiger-Müller <i>m</i> ; contatore Geiger <i>m</i>
	<i>d</i> Gauche-Konformation <i>f</i>	<i>d</i> Geiger-Müller-Zähler <i>m</i> ; Geiger-Zähler <i>m</i>
9514 Gaucher disease <i>n</i> ; cerebroside lipidosis <i>n</i> ; glucosylceramide lipidosis <i>n</i> ; glucosyl cerebroside lipidosis <i>n</i>		* Geiger-Müller tube <i>n</i> → 9518
	<i>g</i> νόσος Gaucher <i>f</i> - <i>ον</i> ; εγκεφαλοσιδική λιποειδωση <i>f</i> - <i>ης</i>	9519 geitonocarpus <i>n</i>
	<i>i</i> malattia di Gaucher <i>f</i> ; lipidosi gluicosilceramidica <i>f</i>	<i>g</i> γειτονοκαρπία <i>f</i> - <i>ας</i>
	<i>d</i> Gaucher-Erkrankung <i>f</i> ; Zerebrosidlipidose <i>f</i> ; Glycosylceramidlipidose <i>f</i>	<i>i</i> geitonocarpia <i>f</i>
* Gaussian curve <i>n</i> → 16388		<i>d</i> Geitonokarpie <i>f</i>
* Gaussian distribution <i>n</i> → 16388		9520 geitonogamy <i>n</i>
9515 gauze <i>n</i>		<i>g</i> γειτονογαμία <i>f</i> - <i>ας</i>
	<i>g</i> γάζα <i>f</i> - <i>ας</i>	<i>i</i> geitonogamia <i>f</i>
	<i>i</i> garza <i>f</i>	<i>d</i> Geitonogamie <i>f</i> ; Nachbarbefruchtung <i>f</i> , Nachbarbestäubung <i>f</i>
	<i>d</i> Gaze <i>f</i> ; Verbandmull <i>m</i>	
9516 G-banding <i>n</i> ; Giemsas banding <i>n</i> ; Giemsas staining <i>n</i>		9521 gel <i>n</i>
	<i>g</i> Ε-ζώνωση <i>f</i> - <i>ης</i> ; ζώνωση Giemsas <i>f</i> - <i>ης</i> ; χρώση Giemsas <i>f</i> - <i>ης</i>	<i>g</i> πτήκτωμα <i>nt</i> - <i>όματος</i> ; γέλη <i>f</i> - <i>ης</i> ; ζελέ <i>nt inv</i>
	<i>i</i> bandeggio G <i>m</i> ; bandeggio Giemsas <i>m</i> ; G- banding <i>m</i>	<i>i</i> gel <i>m</i>
	<i>d</i> G-Bänderung <i>f</i> ; G-Banding <i>nt</i> ; Giemsas- Bänderung <i>f</i> ; Giemsas-Färbung <i>f</i>	<i>d</i> Gel <i>nt</i>
* GBM → 9779		9522 gelatin <i>n</i> ; gelatine <i>n</i>
* GC → 9438		<i>g</i> ζελατίνη <i>f</i> - <i>ης</i> ; πηκτή <i>f</i> - <i>ης</i>
* g-cal → 3770		<i>i</i> gelatina <i>f</i>
		<i>d</i> Gelatine <i>f</i> ; Gallert <i>f</i> ; Gallerte <i>f</i>
9517 G cell <i>n</i> ; gastrin cell <i>n</i>		9523 gelatinase <i>n</i> ; gelatinase A <i>n</i> ; matrix metalloproteinase 2 <i>n</i> ; collagenase type IV <i>n</i>
	<i>g</i> κότταρο G <i>nt</i> - <i>άρουν</i> ; κότταρο γαστρίνης <i>nt</i> - <i>άρουν</i>	<i>g</i> ζελατινάση <i>f</i> - <i>ης</i> ; ζελατινάση A <i>f</i> - <i>ης</i>
	<i>i</i> cellula G <i>f</i> ; cellula gastrinica <i>f</i> ; cellula della gastrina <i>f</i>	<i>i</i> gelatinasi <i>f</i> ; gelatinasi A <i>f</i>
	<i>d</i> G-Zelle <i>f</i> ; Gastrinzelle <i>f</i>	<i>d</i> Gelatinase <i>f</i> ; A-Gelatinase <i>f</i>
* GCS → 9744		* gelatinase A <i>n</i> → 9523
* G-CSF → 10007		* gelatine <i>n</i> → 9522
* Gd → 9349		* gelatiniform carcinoma <i>n</i> → 15443
* GDS → 9661		* gelatinous <i>adj</i> → 12690
		* gelatinous ascites <i>n</i> → 20337
		* gelatinous carcinoma <i>n</i> → 15443
		* gelatinous nucleus <i>n</i> → 20512

- * **gelatinous polyp** *n* → 15762
- 9524 gelatinous substance** *n*; **substantia gelatinosa** *TA*
- g* πηκτωματώδης ουσία *f*-*ας*
i sostanza gelatinosa *f*
d Substantia gelatinosa *f*
- * **gelatinous tumor** *n* → 15762
- * **gelatin sugar** *n* → 9881
- * **gel exclusion chromatography** *n* → 9525
- * **gel filtration** *n* → 9525
- 9525 gel filtration chromatography** *n*; **gel permeation chromatography** *n*; **gel exclusion chromatography** *n*; **gel filtration**
- n*
- g* μοριακή διμήθηση *f*-*ης*; χρωματογραφία αποκλεισμού *f*-*ας*; χρωματογραφία διμήθησης σε πηκτή *f*-*ας*
i cromatografia per filtrazione su gel *f*; filtrazione su gel *f*
d Gelfiltrationschromatographie *f*; Gelfiltration *f*
- * **Gélineau syndrome** *n* → 15790
- * **gel mobility shift assay** *n* → 7637
- * **gel permeation chromatography** *n* → 9525
- * **gel retardation assay** *n* → 7637
- 9526 gelsolin** *n*
- g* γκελσολίνη *f*-*ης*; γελσολίνη *f*-*ης*; πηκτωλυματίνη *f*-*ης*
i gelsolina *f*
d Gelsolin *nt*
- 9527 gel state** *n*
- g* κατάσταση πηκτώματος *f*-*ης*
i stato di gel *m*
d Gelzustand *m*
- * **gemellus inferior** *n* → 11777
- * **gemellus superior** *n* → 24518
- 9528 gemfibrozil** *n*
- g* γκεμφιπροζίλη *f*-*ης*
i gemfibrozile *m*; gemfibrozil *m*
d Gemfibrozil *nt*
- * **geminus** *n* → 26391
- 9529 gemma** *n*; **brood bud** *n*
- g* γονοφθαλμίδιο *nt* -*ίον*; εκβλάστηση *f*-*ης*; οφθαλμός *m* -*ού*
i gemma *f*; occhio *m*
d Gemme *f*; Brutknospe *f*; Brutkörper *m*; Brutkörperchen *nt*
- * **gemmaceous** *adj* → 9531
- 9530 gemmation** *n*; **budding** *n*
- g* εκβλάστηση *f*-*ης*; βλάστηση *f*-*ης*; άνθηση *f*-*ης*
i gemmazione *f*
d Knospung *f*; Sprossung *f*; Knospenbildung *f*; Knospenanlage *f*
- 9531 gemmiform** *adj*; **gemmaceous** *adj*
- g* βλαστόμορφος *adj*-*η*-*ο*; βλαστώδης *adj*-*ης*-*ες*; εκβλαστικός *adj*-*ή*-*ό*
i gemmiforme *adj*
d knospenförmig *adj*; knospenartig *adj*; Knospen-
- 9532 gemmule** *n*
- g* βλαστικό φυμάτιο *nt* -*ίον*; οφθαλμός αναπαραγωγής *m* -*ού*; αναπαραγωγικός οφθαλμός *m* -*ού*
i gemmula *f*
d Gemmula *f*; Keimknöspchen *nt*; Keimkörperchen *nt*; Keimknospe *f*
- * **gender** *n* → 22592
- 9533 gene** *n*; **hereditary factor** *n*; **hereditary unit**
- n*
- g* γονίδιο *nt* -*ίον*; κληρονομικός παράγοντας *m* -*ας*; κληρονομική μονάδα *f*-*ας*
i gene *m*; fattore ereditario *m*; unità ereditaria *f*
d Gen *nt*; Erbfaktor *m*; Erbanlage *f*; Erbeinheit *f*
- 9534 gene activator protein** *n*
- g* πρωτεΐνη ενεργοποιητής γονιδίου *f*-*ης*
i proteina attivatore del gene *f*
d Genaktivatorprotein *nt*
- * **genealogic** *adj* → 9535
- 9535 genealogical** *adj*; **geneologic** *adj*
- g* γενεαλογικός *adj*-*ή*-*ό*
i genealogico *adj*
d genealogisch *adj*
- * **genealogical diagram** *n* → 17966
- * **genealogical table** *n* → 17966
- * **genealogy** *n* → 13497

- 9536 genealogy *n***
g γενεαλογία *f*-*ας*
i genealogia *f*
d Genealogie *f*
- 9537 gene amplification *n***
g γονιδιακή ενίσχυση *f*-*ης*; γονιδιακή επέκταση *f*-*ης*; επαύξηση γονιδίων *f*-*ης*
i amplificazione genica *f*
d Genamplifikation *f*; Genvermehrung *f*
- 9538 gene bank *n*; gene library *n*; shotgun collection *n*; cloned library *n***
g γονιδιακή τράπεζα *f*-*ας*; γονιδιακή βιβλιοθήκη *f*-*ης*
i genoteca *f*; libreria di geni *f*
d Genbank *f*; Genbibliothek *f*
- 9539 gene cloning *n***
g γονιδιακή κλωνοποίηση *f*-*ης*
i clonazione genica *f*
d Genklonierung *f*
- 9540 gene cluster *n***
g συνάθροιση γονιδίων *f*-*ης*
i gruppo di geni *m*
d Gencluster *nt*
- 9541 gene control *n***
g γονιδιακός έλεγχος *m* -έγχον
i regolazione genica *f*
d Genkontrolle *f*
- 9542 gene conversion *n***
g γονιδιακή μετατροπή *f*-*ής*; γονιδιακή σύγκλιση *f*-*ης*
i conversione genica *f*
d Genkonversion *f*
- 9543 gene disruption technology *n***
g τεχνολογία γονιδιακής αδρανοποίησης *f*-*ας*
i tecnologia di inattivazione del gene *f*
d Genzerstörungstechnologie *f*
- 9544 gene dosage *n*; gene dosing *n***
g γονιδιακή δόση *f*-*ης*
i dosaggio genico *m*
d Gendosis *f*
- * **gene dosing *n* → 9544**
- 9545 gene duplication *n***
g διπλασιασμός γονιδίου *m* -*ού*
i duplicazione genica *f*
d Genverdopplung *f*; Genduplikation *f*
- 9546 gene expression *n***
g γονιδιακή έκφραση *f*-*ης*; έκφραση γονιδίων *f*
- 9547 gene family *n***
g -ης
i espressione genica *f*
d Genexpression *f*
- 9548 gene flow *n***
g γονιδιακή ροή *f*-*ής*
i flusso genico *m*
d Genfluss *m*
- 9549 gene frequency *n*; allelic frequency *n*; allele frequency *n***
g γονιδιακή συχνότητα *f*-*ας*; συχνότητα γονιδίων *f*-*ας*; συχνότητα αλληλομόρφου *f*-*ας*
i frequenza genica *f*; frequenza allelica *f*
d Genfrequenz *f*; Genhäufigkeit *f*; Allelenfrequenz *f*; Allelhäufigkeit *f*
- 9550 gene knockout *n***
g εξουδετέρωση γονιδίου *f*-*ης*; αδρανοποίηση γονιδίου *f*-*ης*
i gene knockout *m*; distruzione di geni *f*
d Gen-Knockout *nt*; Gen-Ausschalten *nt*
- * **gene knockout experiment *n* → 9587**
- * **gene library *n* → 9538**
- 9551 gene locus *n***
g γενετικός τόπος *m* -*ού*
i locus genico *m*
d Genlocus *m*; Genort *m*
- * **gene manipulation *n* → 9598**
- 9552 gene mutation *n***
g γονιδιακή μετάλλαξη *f*-*ης*
i mutazione genica *f*
d Genmutation *f*
- * **gene pair *n* → 17405**
- 9553 gene pool *n***
g δεξαμενή γονιδίων *f*-*ής*; γονιδιακό απόθεμα *nt* -έματος
i pool genico *m*
d Gen-Pool *m*; Genreservoir *nt*
- 9554 general adaptation syndrome *n*; GAS**
g σύνδρομο γενικευμένης προσαρμογής *nt* -όμοιος
i sindrome di adattamento generale *f*
d allgemeines Adaptationssyndrom *nt*

- 9555 general anesthesia n; narcosis n**
- g* γενική ανασθησία *f*-*ας*; νάρκοση *f*-*ης*
 - i* anestesia generale *f*; narcosi *f*
 - d* Allgemeinanästhesie *f*; Vollnarkose *f*; Narkose *f*
- 9556 general excision n; imprecise excision n**
- g* γενική εκτομή *f*-*ής*; μη ακριβής εκτομή *f*-*ής*
 - i* escissione generale *f*; escissione imprecisa *f*
 - d* ungenaue Exzision *f*; ungenaue Ausschneidung *f*
- 9557 generalized aminoaciduria n**
- g* γενικευμένη αμινοξυουρία *f*-*ας*
 - i* aminoaciduria generalizzata *f*
 - d* generalisierte Aminoazidurie *f*
- * **generalized anaphylaxis n → 25030**
- 9558 generalized anxiety disorder n; GAD**
- g* γενικευμένη αγχώδης διαταραχή *f*-*ής*
 - i* disturbo d'ansia generalizzato *m*
 - d* generalisierte Angststörung *f*
- 9559 generalized atherosclerosis n**
- g* γενικευμένη αθηροσκλήρωση *f*-*ής*
 - i* aterosclerosi generalizzata *f*
 - d* generalisierte Atherosklerose *f*
- 9560 generalized edema n**
- g* γενικευμένο οίδημα *nt* -*ήματος*
 - i* edema generalizzato *m*
 - d* generalisiertes Ödem *nt*
- 9561 generalized elastolysis n; dermatochalazia n; dermatochalasis n; cutis laxa n; chalazoderma n; lax skin n; loose skin n; dermatolysis n**
- g* γενικευμένη ελάστωση *f*-*ής*; δερματόλυση *f*-*ής*; δερματοχάλαση *f*-*ής*; διάχυντη χαλαροδερμία *f*-*ας*
 - i* elastolisi generalizzata *f*; cutis laxa *f*; dermatocalasia *f*
 - d* generalisierte Elastolyse *f*; Cutis laxa *f*; Dermatochalasis *f*
- 9562 generalized emphysema n; panlobular emphysema n; vesicular emphysema n; panacinar emphysema n; diffuse emphysema n; chronic hypertrophic emphysema n; ectatic emphysema n**
- g* γενικευμένο εμφύστημα *nt* -*ήματος*; πανλοβιδιακό εμφύστημα *nt* -*ήματος*; εκαστιακό εμφύστημα *nt* -*ήματος*
 - i* enfisema panlobulare *m*; enfisema panacinoso *m*; enfisema generalizzato *m*; enfisema ectasico *m*
- 9563 generalized lymphadenopathy n**
- g* γενικευμένη λεμφαδενοπάθεια *f*-*ας*
 - i* linfoadenopatia generalizzata *f*
 - d* generalisierte Lymphadenopathie *f*
- 9564 generalized osteoarthritis n**
- g* γενικευμένη οστεοαρθρίτιδα *f*-*ας*
 - i* osteoartrite generalizzata *f*
 - d* generalisierte Osteoarthrose *f*
- 9565 generalized peritonitis n**
- g* γενικευμένη περιτονίτιδα *f*-*ας*
 - i* peritonite generalizzata *f*
 - d* generalisierte Peritonitis *f*
- 9566 generalized recombination n; homologous recombination n; general recombination n**
- g* γενικευμένος ανασυνδυασμός *m* -*ού*; ομόλογος ανασυνδυασμός *m* -*ού*
 - i* ricombinazione generale *f*; ricombinazione omologa *f*
 - d* allgemeine Rekombination *f*; homologe Rekombination *f*
- 9567 generalized seizures npl**
- g* γενικευμένες επιληπτικές κρίσεις *fpl* -*εων*
 - i* crisi epilettiche generalizzate *fpl*
 - d* generalisierte Anfälle *mpl*
- 9568 generalized uveitis n**
- g* γενικευμένη ρογοειδιτίδα *f*-*ας*
 - i* uveite generalizzata *f*
 - d* generalisierte Uveitis *f*
- 9569 generalized vascular disease n**
- g* γενικευμένη αγγειακή νόσος *f*-*ον*
 - i* malattia vascolare generalizzata *f*
 - d* generalisierte Gefäßkrankheit *f*
- * **general recombination n → 9566**
- 9570 general transcription factor n**
- g* γενικός μεταγραφικός παράγοντας *m* -*α*
 - i* fattore generale della trascrizione *m*
 - d* allgemeiner Transkriptionsfaktor *m*
- 9571 generate vb**
- g* παράγω *vb* παρήγαγα, -γμένος; προκαλώ *vb* προκάλεσα
 - i* generare *vb*; produrre *vb*
 - d* generieren *vb*; erzeugen *vb*
- 9572 generation n**
- g* γενεά *f*-*άς*; γενιά *f*-*ιάς*

- i* generazione *f*
d Generation *f*
- 9573 generation time *n*; Tg**
g χρόνος γενιάς *m* -ον
i tempo di generazione *m*
d Generationszeit *f*
- 9574 generative *adj***
g βλαστικός *adj* -ή,-ό; παραγωγικός *adj* -ή,-ό
i generativo *adj*; produttivo *adj*
d generativ *adj*; geschlechtlich *adj*
- * **generative cell *n* → 9389**
- 9575 generative cell *n***
g βλαστητικό κύτταρο *nt* -άρουν; γενετήσιο κύτταρο *nt* -άρουν
i cellula generativa *f*
d generative Zelle *f*
- 9576 generative nucleus *n***
g βλαστητικός πυρήνας *m* -α; πυρήνας γνεσοσωλήνα *m* -α
i nucleo generativo *m*; nucleo riproduttore *m*
d generativer Kern *m*; antheridialer Kern *m*
- 9577 generator *n***
g γεννήτορας *m* -α; γεννήτρια *f* -ας
i generatore *m*
d Generator *m*
- 9578 generator potential *n*; receptor potential *n***
g γενεσιογό δυναμικό *nt* -ού; δυναμικό υποδοχέα *nt* -ού
i potenziale generatore *m*; potenziale di recettore *m*
d Generatorpotenzial *nt*; Rezeptorpotenzial *nt*
- 9579 gene rearrangement *n***
g αναδίταξη γονιδίων *f* -ης; γονιδιακή αναδίταξη *f* -ης
i riarrangiamento genico *m*
d Genneuanordnung *f*; Genumordnung *f*
- 9580 gene regulator protein *n*; gene regulatory protein *n***
g πρωτεΐνη ρυθμιστής γονιδίου *f* -ης
i proteina regolatore del gene *f*
d Genregulatorprotein *nt*
- * **gene regulatory protein *n* → 9580**
- 9581 gene replacement *n***
g γονιδιακή αντικατάσταση *f* -ης
i sostituzione genica *f*
d Genaustausch *m*
- 9582 gene repressor protein *n***
g πρωτεΐνη καταστολέας γονιδίου *f* -ης
i proteina repressore del gene *f*
d Genrepressorprotein *nt*
- 9583 generic *adj***
g αναφερόμενος στο γένος *adj* -η,-ο
i generico *adj*
d generisch *adj*; Gattungs-
- 9584 gene segment *n***
g γονιδιακό τμήμα *nt* -ατος
i segmento genico *m*
d Gensegment *nt*
- 9585 genesis *n***
g γένεση *f* -ης; δημιουργία *f* -ας; σχηματισμός *m* -ού
i genesi *f*
d Genese *f*; Entwicklung *f*; Entstehung *f*
- 9586 gene splicing *n***
g μάτισμα γονιδίων *nt* -ίσματος; γονιδιακό μάτισμα *nt* -ίσματος
i splicing dei geni *m*
d Genspleißen *nt*
- 9587 gene-targeted knockout *n*; gene knockout experiment *n*; gene targeting experiment *n*; knockout experiment *n***
g γονιδιοειδική αδρανοποίηση *f* -ης; πείραμα γονιδιακής αδρανοποίησης *nt* -άματος;
i knockout gene-specifico *m*; esperimento di knockout *m*; esperimento di gene-targeting *m*
d Knockout-Experiment *nt*; Gen-Targeting-Experiment *nt*; Targeted-Gen-Knockout *nt*
- 9588 gene targeting *n***
g γονιδιακή στόχευση *f* -ης
i gene targeting *m*
d Gen-Targeting *nt*
- * **gene targeting experiment *n* → 9587**
- 9589 gene therapy *n***
g γονιδιακή θεραπεία *f* -ας
i terapia genica *f*
d Gentherapie *f*
- 9590 genetic *adj*; genetical *adj***
g γενετικός *adj* -ή,-ό
i genetico *adj*
d genetisch *adj*; Genetik-
- * **genetical *adj* → 9590**

- 9591 genetic analysis** *n*
g γενετική ανάλυση *f*-ης
i analisi genetica *f*
d genetische Analyse *f*
- 9592 genetic code** *n*
g γενετικός κώδικας *m* -ας
i codice genetico *m*
d genetischer Code *m*
- 9593 genetic complementation** *n*
g γενετική συμπληρωματικότητα *f* -ας
i complementazione genetica *f*
d genetische Komplementation *f*
- 9594 genetic counselling** *n*
g γενετική συμβουλή *f* -ής
i consulenza genetica *f*
d genetische Beratung *f*
- * **genetic coupling** *n* → 9600
- 9595 genetic diagnosis** *n*
g γενετική διάγνωση *f* -ης
i diagnosi genetica *f*
d Gendiagnose *f*, genetische Diagnose *f*
- * **genetic disease** *n* → 10539
- 9596 genetic disorder** *n*
g γενετική διαταραχή *f* -ής
i disordine genetico *m*
d genetische Störung *f*
- 9597 genetic drift** *n*; **random genetic drift** *n*; **random drift** *n*
g γενετική εκτροπή *f* -ής; γενετική παρέκκλιση *f* -ης; τυχαία γενετική παρέκκλιση *f* -ης
i deriva genetica *f*; deriva genetica casuale *f*
d genetische Drift *f*, zufallsbedingte genetische Drift *f*
- 9598 genetic engineering** *n*; **gene manipulation** *n*; **genetic manipulation** *n*
g γενετική μηχανική *f* -ής; γονιδιακός χειρισμός *m* -ού; γενετικός χειρισμός *m* -ού
i ingegneria genetica *f*; manipolazione genetica *f*; manipolazione genetica *f*
d Gentechnologie *f*, Genmanipulation *f*, genetische Manipulation *f*
- * **genetic equilibrium** *n* → 10251
- * **genetic immunity** *n* → 11958
- 9599 genetic immunization** *n*
g γενετική ανοσοποίηση *f* -ης
- i* immunizzazione genetica *f*
d genetische Immunisierung *f*
- * **genetic information** *n* → 10540
- 9600 genetic linkage** *n*; **genetic coupling** *n*
g γενετική σύνδεση *f* -ης; σύνδεση γονιδίων *f* -ης
i associazione genetica *f*; linkage genetico *m*
d genetische Kopplung *f*, Genkopplung *f*
- 9601 genetic load** *n*
g γενετικό φορτίο *nt* -ού
i carico genetico *m*
d genetische Last *f*; genetische Belastung *f*
- * **genetic manipulation** *n* → 9598
- 9602 genetic map** *n*; **chromosome map** *n*; **factor map** *n*; **cytogenetic map** *n*
g γενετικός χάρτης *m* -η; χρωμοσωμικός χάρτης *m* -η
i mappa genetica *f*; mappa genica *f*; mappa cromosomica *f*
d Genkarte *f*, Chromosomenkarte *f*; genetische Karte *f*
- 9603 genetic mapping** *n*
g γενετική χαρτογράφηση *f* -ης
i mappatura genetica *f*
d Genkartierung *f*; genetische Kartierung *f*
- * **genetic map unit** *n* → 15376
- 9604 genetic material** *n*; **hereditary material** *n*
g γενετικό υλικό *nt* -ού; κληρονομικό υλικό *nt* -ού
i materiale genetico *m*; materiale ereditario *m*
d Erbmaterial *nt*; genetisches Material *nt*
- 9605 genetic polymorphism** *n*
g γενετικός πολυμορφισμός *m* -ού
i polimorfismo genetico *m*
d genetischer Polymorphismus *m*
- 9606 genetic recombination** *n*
g γενετικός ανασυνδυασμός *m* -ού
i ricombinazione genetica *f*
d genetische Rekombination *f*; Genrekombination *f*
- 9607 genetic regulation** *n*
g γενετική ρύθμιση *f* -ης
i regolazione genetica *f*
d genetische Regulation *f*
- 9608 genetics** *n*
g γενετική *f* -ης

<i>i</i> genetica <i>f</i>	<i>i</i> geniculato <i>adj</i>
<i>d</i> Genetik <i>f</i> ; Vererbungslehre <i>f</i> ; Erblehre <i>f</i>	<i>d</i> knieförmig <i>adj</i> ; knieartig <i>adj</i> ; gekniet <i>adj</i> ; gelenkig <i>adj</i>
9609 genetic screening <i>n</i>	9619 geniculate ganglion <i>n</i>; ganglion geniculi <i>TA</i>; ganglion of facial nerve <i>n</i>; ganglion geniculi nervi facialis <i>TA</i>; ganglion geniculatum nervi facialis <i>n</i>; ganglion geniculatum <i>n</i>; ganglion of intermediate nerve <i>n</i>; ganglion of nervus intermedius <i>n</i>
<i>g</i> γενετική διαλογή <i>f</i> -ής	<i>g</i> γονατιάριο γάγγλιο <i>nt</i> -ίον; γονάτιο γάγγλιο <i>nt</i> -ίον; γονατώδες γάγγλιο <i>nt</i> -ίον; αισθητικό γάγγλιο προσωπικού νεύρου <i>nt</i> -ίον
<i>i</i> screening genetico <i>m</i>	<i>i</i> ganglio genicolato <i>m</i> ; ganglio sensorio del nervo facciale <i>m</i>
<i>d</i> genetisches Screening <i>nt</i>	<i>d</i> Ganglion geniculi <i>nt</i> ; Ganglion geniculatum <i>nt</i> ; sensorisches Fazialganglion <i>nt</i>
9610 genetic suppression <i>n</i>	* geniculocalcarine fibers <i>npl</i> → 16960
<i>g</i> γενετική καταστολή <i>f</i> -ής	* geniculocalcarine radiation <i>n</i> → 16960
<i>i</i> soppressione genetica <i>f</i>	* geniculocalcarine tract <i>n</i> → 16960
<i>d</i> genetische Suppression <i>f</i>	* geniculotemporal fibers <i>npl</i> → 309
9611 genetic variation <i>n</i>	* geniculotemporal radiation <i>n</i> → 309
<i>g</i> γενετική ποικιλομορφία <i>f</i> -ας	
<i>i</i> variazione genetica <i>f</i>	
<i>d</i> genetische Variabilität <i>f</i>	
9612 gene transcription rate <i>n</i>	9620 genioglossal muscle <i>n</i>; musculus genioglossus <i>TA</i>; genioglossus <i>n</i>; musculus geniohyoglossus <i>n</i>
<i>g</i> ρυθμός μεταγραφής γονιδίου <i>m</i> -ού; ταχύτητα μεταγραφής γονιδίου <i>f</i> -ας	<i>g</i> γενειογλωσσικός μυς <i>m</i> μνός
<i>i</i> velocità di trascrizione del gene <i>f</i>	<i>i</i> muscolo genioglosso <i>m</i>
<i>d</i> Gentranskriptionsrate <i>f</i>	<i>d</i> Musculus genioglossus <i>m</i> ; Genioglossus <i>m</i>
9613 gene translocation <i>n</i>	* genioglossus <i>n</i> → 9620
<i>g</i> γονιδιακή μεταπόσιη <i>f</i> -ής	* geniohyoid <i>n</i> → 9621
<i>i</i> traslocazione di geni <i>f</i>	* geniohyoideus <i>n</i> → 9621
<i>d</i> Gentranslokation <i>f</i>	
9614 gene vector <i>n</i>	9621 geniohyoid muscle <i>n</i>; musculus geniohyoideus <i>TA</i>; geniohyoid <i>n</i>; geniohyoideus <i>n</i>
<i>g</i> φορέας γονιδίου <i>m</i> -α	<i>g</i> γενειοδύοειδής μυς <i>m</i> μνός
<i>i</i> vettore di geni <i>m</i>	<i>i</i> muscolo genioideo <i>m</i>
<i>d</i> Genvektor <i>m</i>	<i>d</i> Musculus geniohyoideus <i>m</i> ; Geniohyoideus <i>m</i>
9615 genial adj; genian adj; mental adj; chin adj	9622 genital adj; genitalis <i>TA</i>
<i>g</i> γενειακός <i>adj</i> -ή,-ό; γενίδιος <i>adj</i> -α,-ο;	<i>g</i> γενετήσιος <i>adj</i> -α,-ο; γεννητικός <i>adj</i> -ή,-ό
πωγωνικός <i>adj</i> -ή,-ό	<i>i</i> genitale <i>adj</i>
<i>i</i> mentale <i>adj</i> ; del mento <i>adj</i>	<i>d</i> genital <i>adj</i> ; Geschlechts-; Genital-
<i>d</i> mental <i>adj</i> ; Kinn-	
* genial apophysis <i>n</i> → 14628	
* genial tubercle <i>n</i> → 14628; 14629	
* genian adj → 9615	
9616 genic adj	9623 genital branch of genitofemoral nerve <i>n</i>; ramus genitalis nervi genitofemoralis <i>TA</i>; external spermatic nerve <i>n</i>; nervus spermaticus externus <i>n</i>
<i>g</i> γονικός <i>adj</i> -ή,-ό; γονιδιακός <i>adj</i> -ή,-ό	
<i>i</i> genico <i>adj</i>	
<i>d</i> genisch <i>adj</i> ; Gen-	
9617 genicular adj; genual adj	
<i>g</i> αναφερόμενος στο γόνατο <i>adj</i> -η,-ο	
<i>i</i> genicolare <i>adj</i>	
<i>d</i> Knie-	
9618 geniculate adj	
<i>g</i> γονατώδης <i>adj</i> -ης,-ες; αρθρωτός <i>adj</i> -ή,-ό	

- g* αιδοικός κλάδος αιδοιομηρικού νεύρου *m*
 -*ov*
- i* ramo genitale del nervo genitofemorale *m*
- d* Ramus genitalis nervi genitofemoralis *m*
- * **genital canal** *n* → **9624**
- 9624** **genital duct** *n*; **genital tract** *n*; **genital canal** *n*
- g* γεννητικός πόρος *m* -*ov*
- i* dotto genitale *m*; canale genitale *m*
- d* Genitalgang *m*; Genitalkanal *m*
- * **genital gland** *n* → **9945**
- * **genital hairs** *npl* → **20459**
- 9625** **genital herpes** *n*; **herpes genitalis** *n*
- g* γεννητικός έρπης *m* -*ητα*; έρπης γεννητικών οργάνων *m* -*ητα*
- i* herpes genitale *m*
- d* Genitalherpes *m*; Herpes genitalis *m*
- * **genitalia** *npl* → **9626**
- * **genitalis** *TA* → **9622**
- * **genital opening** *n* → **9627**
- 9626** **genital organs** *npl*; **organa genitalia** *TA*;
reproductive organs *npl*; **genitals** *npl*;
genitalia *npl*; **sex organs** *npl*; **sexual organs** *npl*
- g* αναπαραγωγικά όργανα *npl* -άνων;
 γεννητικά όργανα *npl* -άνων
- i* organi genitali *mpl*; genitali *mpl*; organi sessuali *mpl*
- d* Geschlechtsorgane *npl*; Genitalien *npl*;
 Sexualorgane *npl*
- 9627** **genital pore** *n*; **genital opening** *n*
- g* γεννητικός πόρος *m* -*ov*; γεννητικό στόμιο *nt* -*iov*
- i* poro genitale *m*; aperatura genitale *f*
- d* Genitalporus *m*; Genitalöffnung *f*;
 Genitalpore *f*
- * **genitals** *npl* → **9626**
- * **genital system** *n* → **21300**
- * **genital tract** *n* → **9624**
- * **genital wart** *n* → **5540**
- * **genitocrural nerve** *n* → **9629**
- 9628** **genitofemoral adj**; **genitofemoralis** *TA*
- g* αιδοιομηρικός *adj* -ή,-ό
- i* genitofemorale *adj*
- d* genitofemoral *adj*
- * **genitofemoralis** *TA* → **9628**
- 9629** **genitofemoral nerve** *n*; **nervus genitofemoralis** *TA*; **genitocrural nerve** *n*
- g* αιδοιομηρικό νεύρο *nt* -*ov*
- i* nervo genitofemorale *m*
- d* Nervus genitofemoralis *m*
- * **genitourinary adj** → **26668**
- * **genitourinary apparatus** *n* → **26684**
- * **genitourinary system** *n* → **26684**
- 9630** **genodermatoses** *n*
- g* γενοδερματοπάθεια *f* -*ας*
- i* genodermatosi *f*
- d* Genodermatose *f*
- 9631** **genome** *n*
- g* γονιδίομα *nt* -ώματος; γένωμα *nt* -ώματος
- i* genoma *m*
- d* Genom *nt*
- 9632** **genome microarray** *n*
- g* γενωμικός μικροπίνακας *m* -*α*;
 γονιδιωματικός μικροπίνακας *m* -*α*
- i* microarray del genoma *m*
- d* Genom-Mikroarray *nt*
- 9633** **genomic DNA**
- g* γενωμικό DNA; γονιδιωματικό DNA
- i* DNA genomico
- d* genomische DNA
- * **genomic DNA library** *n* → **9635**
- 9634** **genomic imprinting** *n*; **gamete imprinting** *n*
- g* γενωμική εγγραφή *f* -ής; γαμετική εγγραφή *f* -ής
- i* impronta genomica *f*; impronta parentale *f*,
 impronta gametica *f*
- d* genomische Prägung *f*
- 9635** **genomic library** *n*; **genomic DNA library** *n*
- g* γενωμική βιβλιοθήκη *f* -ης; γονιδιωματική DNA βιβλιοθήκη *f* -ης
- i* libreria genomica *f*; libreria di DNA genomico *f*
- d* Genombank *f*; genomische DNA-Bibliothek *f*
- 9636** **genomics** *n*
- g* γενωμική *f* -ής; γονιδιωματική *f* -ής
- i* genomica *f*

<i>d</i> Genomforschung <i>f</i>	<i>g</i> γόνου έσω κάψας <i>nt -ατος</i> <i>i</i> ginocchio della capsula interna <i>m</i> <i>d</i> Genu capsulae internae <i>nt</i>
9637 genotoxic adj <i>g</i> γονοτοξικός <i>adj -ή,-ό</i> ; γονιδιοτοξικός <i>adj -ή,-ό</i> <i>i</i> genotossico <i>adj</i> <i>d</i> genotoxisch <i>adj</i> ; genschädigend <i>adj</i>	9646 genus n <i>g</i> γένος <i>nt -ονς</i> ; είδος <i>nt -ονς</i> <i>i</i> genere <i>m</i> <i>d</i> Genus <i>nt</i> ; Gattung <i>f</i>
9638 genotype n <i>g</i> γονότυπος <i>m -ον</i> <i>i</i> genotípo <i>m</i> <i>d</i> Genotyp <i>m</i> ; Genotypus <i>m</i>	9647 genu valgum n; knock-knee n; tibia valga n <i>g</i> βλασό γόνου <i>nt -ατος</i> ; βλασιογονία <i>f -ας</i> <i>i</i> ginocchio valgo <i>m</i> ; ginocchio storto <i>m</i> ; ginocchio urtante <i>m</i> ; tibia valga <i>f</i> <i>d</i> Genu valgum <i>nt</i> ; Bäckerbein <i>nt</i> ; Knickbein <i>nt</i> ; X-Bein <i>nt</i> ; X-Knie <i>nt</i>
9639 genotype frequency n <i>g</i> συχνότητα γονότυπου <i>f -ας</i> <i>i</i> frequenza genotipica <i>f</i> <i>d</i> Genotypenhäufigkeit <i>f</i>	9648 genu varum n; bowleg n; bandy-leg n; tibia vara n; gonyectyposis n <i>g</i> ραιβό γόνου <i>nt -ατος</i> ; ραιβογονία <i>f -ας</i> <i>i</i> ginocchio varo <i>m</i> ; tibia vara <i>f</i> ; gamba ricurva <i>f</i> ; gamba arcuata <i>f</i> <i>d</i> Genu varum <i>nt</i> ; O-Bein <i>nt</i> ; Säbelbein <i>nt</i> ; Reiterbein <i>nt</i> ; O-Knie <i>nt</i>
9640 genotypic adj; genotypical adj <i>g</i> γονοτυπικός <i>adj -ή,-ό</i> <i>i</i> genotípico <i>adj</i> <i>d</i> genotypisch <i>adj</i>	* genotypical adj → 9640
9641 gentamicin n <i>g</i> γενταμικίνη <i>f -ής</i> <i>i</i> gentamicina <i>f</i> <i>d</i> Gentamycin <i>nt</i>	9649 geobotanical adj <i>g</i> γεωβοτανικός <i>adj -ή,-ό</i> <i>i</i> geobotanico <i>adj</i> <i>d</i> geobotanisch <i>adj</i>
9642 gentian n <i>g</i> γεντιανή <i>f -ής</i> <i>i</i> genziana <i>f</i> <i>d</i> Enzian <i>m</i>	9650 geobotany n; geographic botany n; plant geography n; phytogeography n <i>g</i> γεωβοτανική <i>f -ής</i> ; φυτογεωγραφία <i>f -ας</i> <i>i</i> fitogeografia <i>f</i> ; geobotanica <i>f</i> ; geografia delle piante <i>f</i> <i>d</i> Geobotanik <i>f</i> ; Pflanzengeographie <i>f</i> , Phytogeographie <i>f</i> ; botanische Geographie <i>f</i>
9643 gentian violet n <i>g</i> ιώδες γεντιανής <i>nt -ονς</i> <i>i</i> violetto di genziana <i>m</i> <i>d</i> Gentianaviolett <i>nt</i>	9651 geographic adj; geographical adj <i>g</i> γεωγραφικός <i>adj -ή,-ό</i> <i>i</i> geografico <i>adj</i> <i>d</i> geographisch <i>adj</i>
* genu TA → 12872	* geographical adj → 9651
* genual adj → 9617	* geographic botany n → 9650
* genu capsulae internae TA → 9645	* geographic isolation n → 7459
* genu corporis callosi TA → 9644	9652 geological adj <i>g</i> γεωλογικός <i>adj -ή,-ό</i> <i>i</i> geologico <i>adj</i> <i>d</i> geologisch <i>adj</i>
* genu introrsum n → 9647	9653 geologic period n <i>g</i> γεωλογική περίοδος <i>f -όδον</i>
9644 genu of corpus callosum n; genu corporis callosi TA <i>g</i> γόνο μεσολοβίου <i>nt -ατος</i> <i>i</i> ginocchio del corpo calloso <i>m</i> <i>d</i> Genu corporis callosi <i>nt</i> ; Balkenknie <i>nt</i>	
9645 genu of internal capsule n; genu capsulae internae TA	

- i periodo geologico *m*
d Erdperiode *f*
- 9654 geologist *n***
g γεωλόγος *m* -ov
i geologo *m*
d Geologe *m*
- 9655 geophagia *n*; geophagy *n*; geophagism *n*; dirt-eating *n*; geotragia *n***
g γεωφαγία *f* -ας
i geofagia *f*
d Geophagie *f*; Erdeessen *nt*
* **geophagism *n* → 9655**
* **geophagy *n* → 9655**
- 9656 geotaxis *n***
g γεωτακτισμός *m* -ού
i geotassi *f*; geotassia *f*
d Geotaxis *f*
* **geotragia *n* → 9655**
- 9657 geotropic *adj***
g γεωτροπικός *adj* -ή,-ό²
i geotropico *adj*
d geotropisch *adj*; geotrop *adj*
- 9658 geotropism *n*; gravitropism *n***
g γεωτροπισμός *m* -ού; βαροτροπισμός *nt* -ού
i geotropismo *m*; gravitropismo *m*
d Geotropismus *m*; Erdwendigkeit *f*
Gravitropismus *m*
* **GER → 9482**
- 9659 geranyl pyrophosphate *n***
g πυροφασφορικό γερανύλιο *nt* -iov
i geranil pirofosfato *m*
d Geranylpyrophosphat *nt*
* **geratology *n* → 9687**
- 9660 geriatric *adj***
g γηριατρικός *adj* -ή,-ό; γεροντολογικός *adj* -ή,-ό²
i geriatrico *adj*
d geriatrisch *adj*; Geriatrie-; Alters-
- 9661 geriatric depression scale *n*; GDS**
g κλίμακα γηριατρικής κατάθλιψης *f* -ας
i scala di depressione geriatrica *f*
d geriatrische Depressionsskala *f*
* **geriatric medicine *n* → 9662**
- 9662 geriatrics *n*; geriatric medicine *n*; presbyiatrics *n*; preshyatrics *n***
g γηριατρική *f*-ής; γεροντολογία *f* -ας
i geriatria *f*; gerontoatria *f*
d Geriatrie *f*; Altersheilkunde *f*
* **Gerlach valvula *n* → 25829**
* **germ *n* → 2766**
- 9663 germ *n***
g σπέρμα *nt* -ατος
i germe *m*
d Keim *m*
- 9664 germanium *n*; Ge**
g γερμάνιο *nt* -iov; Ge
i germanio *m*; Ge
d Germanium *nt*; Ge
* **German measles *npl* → 21814**
* **germ cell *n* → 9389**
- 9665 germ cell neoplasia *n***
g νεοπλασία γεννητικών κυττάρων *f* -ας
i neoplasia germinale *f*
d Keimzellneoplasie *f*
- 9666 germ cell tumor *n***
g όγκος γεννητικών κυττάρων *m* -ov
i tumore a cellule germinali *m*
d Keimzelltumor *m*
- 9667 germ-free *adj*; gnotobiotic *adj***
g ἀσηπτος *adj* -η,-ο; ασηπτόβιος *adj* -α,-ο²
i germ-free *adj*; gnotobiotico *adj*
d keimfrei *adj*; gnotobiotisch *adj*
- 9668 germicidal *adj***
g μικροβιοκτόνος *adj* -ος,-ο; σποριοκτόνος *adj* -ος,-ο²
i germicida *adj*
d keimtötend *adj*; mikrobizid *adj*
- 9669 germinal *adj***
g βλαστικός *adj* -ή,-ό; σπερματικός *adj* -ή,-ό²
i germinale *adj*; germinativo *adj*
d germinal *adj*; germinativ *adj*; Keim-; Germinal-
- 9670 germinal center *n***
g βλαστικό κέντρο *nt* -ov
i centro germinativo *m*
d Keimzentrum *nt*
- 9671 germinal disc *n*; embryonic disc *n***

	<i>g</i> βλαστικός δίσκος <i>m -ov</i>	primario <i>m</i>
	<i>i</i> disco embrionale <i>m</i> ; disco germinativo <i>m</i>	<i>d</i> Keimblatt <i>nt</i>
	<i>d</i> Keimscheibe <i>f</i>	
9672	germinal epithelium <i>n</i>; Waldeyer layer <i>n</i>; Waldeyer epithelium <i>n</i>	
	<i>g</i> βλαστικό επιθήλιο <i>nt -iov</i>	9681 germline <i>n</i>
	<i>i</i> epitelio germinativo <i>m</i>	<i>g</i> βλαστική σειρά <i>f -άς</i>
	<i>d</i> Keimepithele <i>nt</i>	<i>i</i> linea germinale <i>f</i>
	* germinal membrane <i>n</i> → 3265	<i>d</i> Keimbahn <i>f</i> ; Keimlinie <i>f</i>
9673	germinal period <i>n</i>	9682 germline configuration <i>n</i>
	<i>g</i> βλαστική περίοδος <i>f -όδου</i>	<i>g</i> διαμόρφωση βλαστικής σειράς <i>f -ης</i>
	<i>i</i> periodo germinativo <i>m</i>	<i>i</i> configurazione della linea germinale <i>f</i>
	<i>d</i> Keimperiode <i>f</i>	<i>d</i> Keimbahnkonfiguration <i>f</i>
	* germinal plasm <i>n</i> → 9686	
9674	germinal pole <i>n</i>; animal pole <i>n</i>	9683 germline DNA <i>n</i>
	<i>g</i> βλαστικός πόλος <i>m -ov</i> ; ζωικός πόλος <i>m -ov</i>	<i>g</i> DNA βλαστικής σειράς; βλαστικό DNA
	<i>i</i> polo germinativo <i>m</i> ; polo animale <i>m</i>	<i>i</i> DNA della linea germinale
	<i>d</i> Keimpol <i>m</i> ; animaler Pol <i>m</i>	<i>d</i> Keimbahn-DNA
9675	germinal vesicle <i>n</i>	9684 germline gene <i>n</i>
	<i>g</i> βλαστικό κυστίδιο <i>nt -iov</i>	<i>g</i> γονίδιο βλαστικής σειράς <i>nt -iov</i>
	<i>i</i> vescicola germinativa <i>f</i>	<i>i</i> gene germinale <i>m</i>
	<i>d</i> Keimbläschen <i>nt</i>	<i>d</i> Keimbahngen <i>nt</i>
9676	germination <i>n</i>	9685 germline theory <i>n</i>
	<i>g</i> βλάστηση <i>f -ης</i> ; εκβλάστηση <i>f -ης</i>	<i>g</i> θεωρία βλαστικής σειράς <i>f -ας</i>
	<i>i</i> germinazione <i>f</i>	<i>i</i> teoria geminale <i>f</i>
	<i>d</i> Keimung <i>f</i> ; Germination <i>f</i> ; Keimen <i>nt</i>	<i>d</i> Keimbahntheorie <i>f</i>
9677	germinative adj	9686 germ plasm <i>n</i>; germinal plasm <i>n</i>; idioplasm <i>n</i>
	<i>g</i> βλαστικός <i>adj -ή,-ό</i>	<i>g</i> βλαστικό πλάσμα <i>nt -ατος</i> ; γενετικό πλάσμα <i>nt -ατος</i> ; ιδιόπλασμα <i>nt -άσματος</i>
	<i>i</i> germinativo <i>adj</i>	<i>i</i> plasma germinale <i>m</i> ; plasma germinativo <i>m</i>
	<i>d</i> germinativ <i>adj</i> ; keimfähig <i>adj</i> ; Keim-	<i>d</i> Keimplasma <i>nt</i> ; Erbplasma <i>nt</i> ; Idioplasma <i>nt</i>
	* germinative layer <i>n</i> → 23996	* geromarasmus <i>n</i> → 22425
	* germinative layer of epidermis <i>n</i> → 23996	* gerontic adj → 22424
9678	germinative zone <i>n</i>	9687 gerontology <i>n</i>; geratology <i>n</i>
	<i>g</i> βλαστική ζώνη <i>f -ης</i>	<i>g</i> γεροντολογία <i>f -ας</i>
	<i>i</i> zona germinativa <i>f</i>	<i>i</i> gerontologia <i>f</i>
	<i>d</i> Keimzone <i>f</i>	<i>d</i> Gerontologie <i>f</i>
9679	germinoma <i>n</i>	* gerontoxon <i>n</i> → 2129
	<i>g</i> γερμίνωμα <i>nt -ώματος</i> ; σπερμιογονίωμα <i>nt -ώματος</i>	* Gerota capsule <i>n</i> → 21196
	<i>i</i> germinoma <i>m</i>	* Gerota fascia <i>n</i> → 21196
	<i>d</i> Germinom <i>nt</i>	* Gerstmann-Sträussler-Scheinker syndrome <i>n</i> → 9688
9680	germ layer <i>n</i>	9688 Gerstmann-Sträussler syndrome <i>n</i>; Gerstmann-Sträussler-Scheinker syndrome <i>n</i>
	<i>g</i> βλαστική στιβάδα <i>f -ας</i> ; πρωτογενής βλαστητική στιβάδα <i>f -ας</i>	<i>g</i> σύνδρομο Gerstmann-Sträussler <i>nt -όμον</i> ; σύνδρομο Gerstmann-Sträussler-Scheinker <i>nt</i>
	<i>i</i> foglietto embrionale <i>m</i> ; foglietto germinativo	

- όμον
i sindrome di Gerstmann-Sträussler *f*; sindrome di Gerstmann-Sträussler-Scheinker *f*
d Gerstmann-Sträussler-Syndrom *nt*; Gerstmann-Sträussler-Scheinker-Syndrom *nt*
- * gestation *n* → 19717
- 9689 gestational diabetes *n***
g διαβήτης κόνισης *m -η*
i diabete gestazionale *m*
d Gestationsdiabetes *m*
- 9690 gesture *n***
g χειρονομία *f -ας*
i gesto *m*
d Gebärde *f*
- * GFAP → 9753
- * GFP → 10080
- * GFR → 9785
- * GGT → 27529
- * GH → 23124
- * Ghon complex *n* → 9691
- 9691 Ghon focus *n*; Ghon tubercle *n*; Ghon complex *n*; Ghon primary lesion *n*; primary complex *n***
g εστία Ghon *f -ας*; πρωτογενές σύμπλεγμα Ghon *nt -έγματος*; πρωτογενές σύμπλεγμα *nt -έγματος*
i focolaio di Ghon *m*; complesso primario di Ghon *m*; complesso primario *m*
d Ghon-Herd *m*; Ghon-Primärkomplex *m*; Primärkomplex *m*
- * Ghon primary lesion *n* → 9691
- * Ghon tubercle *n* → 9691
- * ghost *n* → 9692
- 9692 ghost-membrane *n*; ghost *n***
g μεμβράνη φάντασμα *f -ης*; καθαρή κυτταρική μεμβράνη *f -ης*
i ghost *m*; membrana ghost *f*
d Ghost *m*; Ghostmembran *f*
- * GHRF → 10129
- * GHRH → 10129
- * GH-RIH → 23120
- * Gi → 11931
- * Giannuzzi body *n* → 9693
- * Giannuzzi cell *n* → 9693
- 9693 Giannuzzi crescent *n*; Giannuzzi body *n*; Giannuzzi cell *n*; marginal cell *n*; Giannuzzi demilune *n*; Heidenhain crescent *n*; Heidenhain demilune *n*; serous demilune *n***
g ημισεληνοειδής δομή Giannuzzi *f -ής*; ημισέληνος Heidenhain *f -ήνον*; ορώδης ημισέληνος *f -ήνον*
i cellula di Giannuzzi *f*; corpo di Giannuzzi *m*; semiluna di Giannuzzi *f*; semiluna di Heidenhain *f*
d Giannuzzi-Halbmond *m*; Heidenhain-Halbmond *m*; seröser Halbmond *m*
- * Giannuzzi demilune *n* → 9693
- 9694 giant axon *n*; giant neuraxon *n***
g γιγαντιαίος νευράξονας *m -α*
i assone gigante *m*
d Riesenaxon *nt*
- 9695 giant cell *n***
g γιγαντοκύτταρο *nt -ον/-άρον*
i cellula gigante *f*
d Riesenzelle *f*
- * giant cell arteritis *n* → 5944
- 9696 giant cell epulis *n*; giant cell granuloma *n*; peripheral giant cell reparative granuloma *n*; epulis gigantocellularis *n*; reparative giant cell granuloma *n***
g γιγαντοκυτταρική επουλίδα *f -ας*
i epulide gigantocellulare *f*; epulide a cellule giganti *f*
d Riesenzellepulis *f*; Epulis gigantocellularis *f*
- * giant cell granuloma *n* → 9696
- 9697 giant cell hepatitis *n*; neonatal giant cell hepatitis *n*; neonatal hepatitis *n***
g γιγαντοκυτταρική ηπατίτιδα *f -ας*; νεογνική ηπατίτιδα *f -ας*
i epatite a cellule giganti *f*; epatite neonatale *f*; epatite neonatale a cellule giganti *f*
d Riesenzellhepatitis *f*; neonatale Riesenzellhepatitis *f*
- * giant cell myeloma *n* → 17180

- 9698 giant cell myocarditis n**
- g* γιγαντοκυτταρική μυοκαρδιοπάθεια *f* -ας
 - i* miocardite a cellule giganti *f*
 - d* Riesenzellmyokarditis *f*
- 9699 giant cell thyroiditis n; de Quervain thyroiditis n; subacute granulomatous thyroiditis n**
- g* γιγαντοκυτταρική θυρεοειδίτιδα *f* -ας;
 - θυρεοειδίτιδα de Quervain *f* -ας; υποξεια κοκκιωματώδης θυρεοειδίτιδα *f* -ας
 - i* tiroidite subacuta granulomatosa *f*; tiroidite di de Quervain *f*
 - d* Riesenzellthyroiditis *f*; De-Quervain-Thyreoiditis *f*
- 9700 giant cell tumor n**
- g* γιγαντοκυτταρικός όγκος *m* -ov
 - i* tumore gigantocellulare *m*
 - d* Riesenzelltumor *m*
- * **giant cell tumor of bone n → 17180**
- 9701 giant chromosome n; polytene chromosome n**
- g* γιγαντιαίο χρωμόσωμα *nt* -ώματος;
 - πολυτανικό χρωμόσωμα *nt* -ώματος
 - i* cromosoma gigante *m*; cromosoma politenico *m*
 - d* Polytäuchchromosom *nt*; polytänes Chromosom *nt*; Riesenchromosom *nt*
- * **giant colon n → 14465**
- * **giant edema n → 1429**
- * **giant fibroadenoma of the breast n → 18696**
- * **giant finger n → 13933**
- * **giant follicle lymphoma n → 9083**
- * **giant follicular lymphoma n → 9083**
- * **giant hives n → 1429**
- * **giantism n → 9710**
- * **giant neuraxon n → 9694**
- * **giant osteoid osteoma n → 2968**
- 9702 giant pyramidal cell n; Bevan-Lewis cell n; Betz cell n**
- g* γιγάντιο πυραμιδικό κύτταρο *nt* -άρον;
 - κύτταρο Betz *nt* -άρον; κύτταρο Bevan-Lewis *nt* -άρον
- i* cellula piramidale gigante *f*; neurone piramidale gigante *m*; cellula di Betz *f*
- d* Riesenpyramidenzelle *f*; Betz-Riesenpyramidenzelle *f*; Betz-Zelle *f*
- * **giant urticaria n → 1429**
- 9703 giardiasis n; lambliasis n**
- g* γκιαρδίαση *f* -ης; λαμβλίαση *f* -ης
 - i* giardiasi *f*; lambliasi *f*
 - d* Giardiasis *f*; Lambliasis *f*
- 9704 gibberellic acid n**
- g* γιβερελλικό οξύ *nt* -έος
 - i* acido gibberelllico *m*
 - d* Gibbellerinsäure *f*
- 9705 gibberellin n**
- g* γιβερελλίνη *f* -ης
 - i* gibberellina *f*
 - d* Gibberellin *nt*
- 9706 Gibbs-Donnan effect n; Donnan effect n**
- g* φαινόμενο Donnan *nt* -ένον; φαινόμενο Gibbs-Donnan *nt* -ένον
 - i* effetto Donnan *m*; effetto Gibbs-Donnan *m*
 - d* Donnan-Effekt *m*; Gibbs-Donnan-Effekt *m*
- 9707 Gibbs-Donnan equilibrium n; Donnan equilibrium n**
- g* ισορροπία Donnan *f* -ας; ισορροπία Gibbs-Donnan *f* -ας
 - i* equilibrio di Donnan *m*; equilibrio di Gibbs-Donnan *m*
 - d* Donnan-Gleichgewicht *nt*; Gibbs-Donnan-Gleichgewicht *nt*
- * **Gibbs energy n → 9708**
- * **Gibbs energy of activation n → 9709**
- 9708 Gibbs free energy n; Gibbs energy n; G**
- g* ελεύθερη ενέργεια κατά Gibbs *f* -ας; ενέργεια κατά Gibbs *f* -ας
 - i* energia libera di Gibbs *f*; energia di Gibbs *f*
 - d* Gibbssche freie Energie *f*; Gibbs-Energie *f*
- 9709 Gibbs free energy of activation n; Gibbs energy of activation n**
- g* ελεύθερη ενέργεια ενεργοποίησης κατά Gibbs *f* -ας; ενέργεια ενεργοποίησης κατά Gibbs *f* -ας
 - i* energia libera di attivazione di Gibbs *f*; energia di attivazione di Gibbs *f*
 - d* Gibbssche freie Aktivierunsenergie *f*; Gibbs-Aktivierunsenergie *f*
- * **Gibmernat ligament n → 12979**

- * **Giemsa banding** *n* → 9516
- * **Giemsa staining** *n* → 9516
- * **GIFT** → 9390
- 9710 gigantism** *n*; **giantism** *n*; **macrosomia** *n*; **macrosomatia** *n*; **megasomia** *n*; **somatomegaly** *n*; **hypersomia** *n*
g γιγαντισμός *m* -ού; μεγασωμία *f* -ας;
 μακροσωμία *f* -ας; σωματομεγαλία *f* -ας;
 υπερσωμία *f* -ας
i gigantismo *m*; macrosomia *f*; macrosomatia *f*,
 somatomegalia *f*; ipersomia *f*
d Gigantismus *m*; Gigantosomie *f*;
 Riesenwuchs *m*; Makrosomie *f*;
 Somatomegalie *f*; Hypersomie *f*
- * **gigantomastia** *n* → 13943
- 9711 gigaohm seal** *n*
g φραγμός υψηλής αντίστασης *m* -ού; φραγμός
 τάξης gigaohm *m* -ού
i sigillo da gigaohm *m*
d Gigaohmversiegelung *f*
- * **GIH** → 23120
- * **Gilbert-Dreyfus syndrome** *n* → 21139
- 9712 gill arch** *n*; **branchial arch** *n*
g βραγχιακό τόξο *nt* -ον
i arco branchiale *m*
d Kiemenbogen *m*
- * **gill book** *n* → 9714
- * **gill cleft** *n* → 9718
- 9713 gill filament** *n*; **branchial filament** *n*
g βραγχιακό νημάτιο *nt* -ίον
i filamento branchiale *m*
d Kiemenfaden *m*; Kiemenfaser *f*;
 Kiemenfilament *nt*
- 9714 gill lamella** *n*; **gill book** *n*
g βραγχιακό έλασμα *nt* -άσματος
i lamella branchiale *f*
d Kiemenblatt *nt*; Kiemlamelle *f*
- 9715 gill pouch** *n*
g βραγχιακός σάκος *m* -ον
i tasca branchiale *f*
d Kiementasche *f*
- 9716 gill raker** *n*
g βραγχιακή άκανθα *f* -ας
- i* branchiospina *f*
d Kiemendorn *m*
- 9717 gill respiration** *n*; **branchial respiration** *n*
g βραγχιακή αναπνοή *f* -ής
i respirazione branchiale *f*
d Kiemenatmung *f*
- * **gills** *npl* → 3488
- 9718 gill slit** *n*; **gill cleft** *n*; **branchial cleft** *n*
g βραγχιακή σχισμή *f* -ής
i fessura branchiale *f*
d Kiemenspalte *f*
- 9719 gingiva** *TA*; **gums** *npl*
g ούλα *npl* -ών
i gengiva *f*
d Gingiva *f*; Zahnfleisch *nt*
- * **gingival abscess** *n* → 17854
- * **gingival crevice** *n* → 9721
- * **gingival groove** *n* → 9721
- 9720 gingival margin** *n*; **margo gingivalis** *TA*;
marginal gingiva *n*; **free gum margin** *n*
g χείλος ούλων *nt* -ονς
i margine gengivale *m*
d Margo gingivalis *m*; Zahnfleischrand *m*
- * **gingival space** *n* → 9721
- 9721 gingival sulcus** *n*; **sulcus gingivalis** *TA*;
gingival groove *n*; **gingival space** *n*;
gingival crevice *n*
g αύλακα ούλων *f* -ας; σχισμή ούλων *f* -ής
i solco gengivale *m*; spazio gengivale *m*
d Gingivasulkus *m*; Zahnfleischsulkus *m*
- 9722 gingivectomy** *n*; **gum resection** *n*; **ulectomy** *n*
g ουλεκτομή *f* -ής; εκτομή ουλικών ιστών *f* -ής
i gengivectomy *f*; ectomia dei tessuti gengivari *f*
d Gingivektomie *f*; Ulektomie *f*;
 Zahnfleischresektion *f*
- 9723 gingivitis** *n*; **oulitis** *n*; **ulitis** *n*
g ουλίτιδα *f* -ας; φλεγμονή ούλων *f* -ής
i gengivite *f*; infiammazione delle gengive *f*
d Gingivitis *f*; Ulitis *f*; Zahnfleischentzündung *f*
- * **gingivodental ligament** *n* → 18198
- 9724 gingivoplasty** *n*
g ουλοπλαστική *f* -ής

- i* gingivoplastica *f*
d Gingivoplastik *f*; Zahnfleischplastik *f*
- * **gingivosis** *n* → 4859
- 9725** **gingivostomatitis** *n*
g ουλοστοματίτιδα *f*-ας
i gengivostomatite *f*
d Gingivostomatitis *f*
- 9726** **ginglymoid joint** *n*; **ginglymus** *TA*; **hinge joint** *n*
g γίγγλωμος *m* -ον
i ginglimo *m*
d Ginglymus *m*; Scharniergeelenk *nt*
- * **ginglymus** *TA* → 9726
- * **GIP** → 9453
- * **Giraldés organ** *n* → 17631
- * **girdle** *n* → 4962
- * **GI tract** *n* → 9490
- 9727** **gizzard** *n*; **masticatory stomach** *n*; **muscular stomach** *n*
g μαστητικός στόμαχος *m* -άχον; μυϊκός στόμαχος *m* -άχον
i stomaco muscolare *m*; ventriglio *m*
d Kaumagen *m*; Muskelmagen *m*
- 9728** **glabella** *TA*; **mesophryon** *n*
g μεσόφρων *nt* -βον
i glabella *f*
d Glabella *f*; Stirnglatze *f*
- 9729** **glabrous** *adj*
g ἀτριχος *adj* -η,-ο; λείος *adj* -α,-ο
i glabro *adj*; liscio *adj*
d haarlos *adj*; kahl *adj*; unbehaart *adj*; glatt *adj*
- 9730** **glacial acetic acid** *n*
g κρυσταλλικό οξύκο οξύ *nt* -έος
i acido acetico glaciale *m*
d Eisessig *m*
- * **gladiate** *adj* → 7913
- * **gladiolus** *n* → 3361
- * **glairy** *adj* → 15451
- 9731** **gland** *n*; **glandula** *TA*
g αδένας *m* -α
i ghiandola *f*
d Drüse *f*; Glandula *f*
- 9732** **gland cell** *n*; **glandular cell** *n*; **adenocyte** *n*
g αδενικό κύτταρο *nt* -άρον; αδενοκύτταρο *nt* -ον/-άρον
i cellula ghiandolare *f*; adenocito *m*
d Drüsenzelle *f*
- * **gland of Luschka** *n* → 18395
- * **gland of Wolfring** *n* → 27329
- * **glands of Krause** *npl* → 5601
- * **glands of Lieberkühn** *npl* → 12280
- * **glands of male urethra** *npl* → 26623
- * **glands of Moll** *npl* → 4938
- * **glands of Zeis** *npl* → 22220
- * **glandula** *TA* → 9731
- * **glandula adrenalis** *n* → 24707
- * **glandula bulbourethralis** *TA* → 3639
- * **glandula ceruminosa** *n* → 4452
- * **glandulae areolares** *TA* → 2136
- * **glandulae Brunneri** *npl* → 7316
- * **glandulae buccales** *TA* → 3612
- * **glandulae cervicales uteri** *TA* → 4462
- * **glandulae ciliares conjunctivales** *TA* → 4938
- * **glandulae ciliares Molli** *npl* → 4938
- * **glandulae conjunctivales** *TA* → 5601
- * **glandulae duodenales** *TA* → 7316
- * **glandulae gastricae** *TA* → 9451
- * **glandulae intestinales** *TA* → 12280
- * **glandulae labiales** *TA* → 12903
- * **glandulae laryngeae** *TA* → 13048
- * **glandulae laryngeales** *npl* → 13048
- * **glandulae Montgomerii** *npl* → 2136

- * **glandulae mucosae conjunctivae Krausei**
npl → 5601
- * **glandulae oesophageae** *TA* → 8226
- * **glandulae olfactoriae** *TA* → 16729
- * **glandulae palatinae** *TA* → 17412
- * **glandulae pharyngeae** *npl* → 18385
- * **glandulae pharyngeales** *TA* → 18385
- * **glandulae pharyngis** *npl* → 18385
- * **glandulae pyloricae** *TA* → 20603
- * **glandulae salivariae** *TA* → 21907
- * **glandulae sebaceae conjunctivales** *npl* → 22220
- * **glandulae sebaceae palpebrarum** *TA* → 22220
- * **glandulae tarsales** *TA* → 25114
- * **glandulae tarsales Meibomi** *npl* → 25114
- * **glandulae tracheales** *TA* → 25841
- * **glandulae urethrales masculinae** *TA* → 26623
- * **glandulae urethrales urethrae masculinae** *TA* → 26623
- * **glandulae vestibulares minores** *TA* → 13350
- * **glandula glomiformis** *n* → 9777
- * **glandula lacrimalis** *TA* → 12931
- * **glandula lingualis** *TA* → 13510
- * **glandula mammaria** *TA* → 14102
- * **glandula mucosa** *TA* → 15445
- * **glandula parathyroidea** *TA* → 17743
- * **glandula parathyroidea inferior** *TA* → 11815
- * **glandula parathyroidea superior** *TA* → 24557
- * **glandula parotidea** *TA* → 17812
- * **glandula parotidea accessoria** *TA* → 161
- * **glandula parotis** *n* → 17812
- 9733 glandula pinealis** *TA*; pineal body *n*; pineal gland *n*; pinus *n*; epiphysis cerebri *n*; corpus pineale *TA*; conarium *n*
g επίφυση *f*-ης; κωνάριο *nt* -iov
i corpo pineale *m*; epifisi *f*; ghiandola pineale *f*
d Corpus pineale *nt*; Glandula pinealis *f*; Pinealdrüse *f*; Epiphysis cerebri *f*; Pineal *f*, Zirbeldrüse *f*
- * **glandula pituitaria** *TA* → 18848
- * **glandula preputialis** *TA* → 19776
- * **glandula prostatica** *TA* → 20138
- 9734 glandular** *adj*; **glandulous** *adj*
g αδενικός *adj* -ή-, -ό; αδενώδης *adj* -ης,-ες
i ghiandolare *adj*
d glandulär *adj*; Drüsengeb.
- * **glandular cancer** *n* → 589
- * **glandular carcinoma** *n* → 589
- * **glandular cell** *n* → 9732
- 9735 glandular duct** *n*; duct of gland *n*
g πόρος αδένα *m* -ov
i dotto della ghiandola *m*
d Drüsengang *m*
- 9736 glandular epithelium** *n*
g αδενικό επιθήλιο *nt* -iov
i epitelio ghiandolare *m*
d Drüsenepithel *nt*
- 9737 glandular fever** *n*; infectious mononucleosis *n*; benign lymphadenosis *n*; Filatov disease *n*; Pfeiffer disease *n*; kissing disease *n*
g αδενικός πυρετός *m* -ού; λοιμώδης μονοτύρνωση *f*-ης; νόσος Pfeiffer *f* -ov
i febbre ghiandolare *f*; malattia del bacio *f*; malattia di Filatov *f*; malattia di Pfeiffer *f*; mononucleosi infettiva *f*
d infektiöse Mononukleose *f*, Lymphoidzellenangina *f*; Monozytenangina *f*; Pfeiffer-Drüsenerkrankung *nt*
- 9738 glandular hair** *n*
g αδενικό τρίχωμα *nt* -ώματος; εκκριτικό τρίχωμα *nt* -ώματος

- i* pelo ghiandolare *m*
d Drüsenhaar *nt*
- * **glandular lobe of hypophysis** *n* → 599
- * **glandular plague** *n* → 3607
- * **glandular portion of stomach** *n* → 9739
- 9739 glandular stomach** *n*; **glandular portion of stomach** *n*; **proventriculus** *n*
g αδενώδες στομάχι *nt -ιού*
i stomaco ghiandolare *m*
d Drüsennagen *m*; Proventriculus *m*
- 9740 glandular tissue** *n*
g αδενικός ιστός *m -ού*
i tessuto ghiandolare *m*
d Drüsengewebe *nt*
- * **glandula sebacea** *TA* → 22219
- * **glandula seminalis** *TA* → 22403
- * **glandula seromucosa** *n* → 22528
- * **glandula sublingualis** *TA* → 24228
- * **glandula submandibularis** *TA* → 24239
- * **glandula submaxillaris** *n* → 24239
- * **glandula sudorifera** *TA* → 24379
- * **glandula suprarenalis** *TA* → 24707
- * **glandula thyroidea** *TA* → 25634
- * **glandula vesiculosa** *TA* → 22403
- * **glandula vestibularis major** *TA* → 10072
- * **glandulous** *adj* → 9734
- * **glans clitoridis** *TA* → 9741
- 9741 glans of clitoris** *n*; **glans clitoridis** *TA*
g βάλανος κλειτορίδας *f -άνον*
i glande del clitoride *m*
d Glans clitoridis *f*; Klitorisspitze *f*
- 9742 glans penis** *TA*; **balanus** *n*
g βάλανος πέονς *f -άνον*; βάλανος *f -άνον*
i glande del pene *m*; glande *m*
d Glans penis *f*; Balanos *f*; Eichel *f*
- * **Glanzmann disease** *n* → 9743
- * **Glanzmann-Naegeli syndrome** *n* → 9743
- 9743 Glanzmann thrombasthenia** *n*; **hereditary hemorrhagic thrombasthenia** *n*; **Glanzmann-Naegeli syndrome** *n*; **Glanzmann disease** *n*; **thrombasthenia** *n*
g θρομβασθένεια Glanzmann *f -ας*; σύνδρομο Glanzmann-Naegeli *nt -όμον*; κληρονομική αιμορραγική θρομβασθένεια *f -ας*; θρομβασθένεια *f -ας*
i malattia di Glanzmann *f*; morbo di Glanzmann *m*; trombastenia di Glanzmann *f*; trombastenia emorragica ereditaria *f*; trombastenia *f*
d Glanzmann-Naegeli-Syndrom *nt*; Glanzmann-Thrombasthenie *f*; hereditäre hämorrhagische Thrombasthenie *f*; Thrombasthenie *f*
- * **Glaser fissure** *n* → 18329
- * **glasarian fissure** *n* → 18329
- 9744 Glasgow coma scale** *n*; **GCS**
g κλίμακα κώματος της Γλασκώβης *f -ας*
i scala del coma di Glasgow *f*; Glasgow coma scala *f*
d Glasgow-Koma-Skala *f*
- 9745 glass blade** *n*
g γυάλινη λεπίδα *f -ας*
i lama di vetro *f*
d Glasklinge *f*
- * **glass contact factor** *n* → 8571
- * **glass factor** *n* → 8571
- * **glasshouse** *n* → 10082
- 9746 glass sponges** *npl*; **Hexactinellida** *npl*; **Hyalospongiae** *npl*
g Εξακτινέλλιδες *fpl -ων*; Υαλόσποργοι *mpl -ων*
i Esattinellidi *mpl*; Ialosponge *fpl*; Ialospongie *fpl*; spugne vitree *fpl*
d Hexactinelliden *mpl*; Glasschwämme *mpl*
- 9747 glaucoma** *n*
g γλαύκωμα *nt -όματος*
i glaucoma *m*
d Glaukom *nt*; Glaucoma *nt*; grüner Star *m*
- * **GlcA** → 9832
- * **GlcCer** → 9831

- * **D-GlcNAc → 231**
- * **GlcU → 9832**
- * **GlcUA → 9832**
- 9748 Gleason grade n; Gleason score n; Gleason tumor grade n**
g βαθμός κατά Gleason *m* -ού; βαθμός Gleason *m* -ού
i grado di Gleason *m*; grado secondo Gleason *m*
d Gleason-Grad *m*; Gleason-Tumorstadieneinteilung *f*
- * **Gleason score n → 9748**
- * **Gleason tumor grade n → 9748**
- * **glenohumeral articulation n → 10943**
- * **glenohumeral joint n → 10943**
- 9749 glenoid adj**
g γληνοειδής *adj* -ής, -ές
i glenoideo *adj*; glenoide *adj*
d glenoid *adj*; flachschalig *adj*; Glenoid-
- 9750 glenoid cavity n; cavitas glenoidalis TA**
g ωμογλήνη *f* -ής; γληνοειδής βόθρος *m* -ον;
i cavità glenoidea *f*
d Cavitas glenoidalis *f*; Schultergelenkpfanne *f*, Gelenkpfanne *f*
- 9751 glia n; neuroglia n**
g γλοία *f* -ας; νευρογλοία *f* -ας
i glia *f*; nevrogliia *f*; neuroglia *f*
d Glia *f*; Neuroglia *f*
- * **gliocyte n → 16106**
- 9752 gliadin n; gliadine n**
g γλιαδίνη *f* -ής
i gliadina *f*
d Gliadin *nt*
- * **gliadine n → 9752**
- * **glial cell n → 16106**
- 9753 glial fibrillary acidic protein n; GFAP**
g ινώδης όξινη πρωτεΐνη γλοίας *f* -ής; γλοιακή όξινη ινώδης πρωτεΐνη *f* -ής; GFAP
i proteina fibrillare acida della glia *f*; proteina acida fibrillare gliale *f*; GFAP
d saures gliales fibrilläres Protein *nt*; saures Gliafaserprotein *nt*; GFAP
- 9754 glial scar n**
g γλοιακή ουλή *f* -ής
i cicatrice gliale *f*
d Glianarbe *f*
- 9755 glibenclamide n**
g γλιβενκλαμίδη *f* -ης
i glibenclamide *f*
d Glibenclamid *nt*
- 9756 gliclazide n**
g γλικλαζίδιο *nt* -ίον
i gliclazide *m*
d Gliclazid *nt*
- * **gliding lemurs npl → 6717**
- 9757 glioblastoma n**
g γλοιοβλάστωμα *nt* -ώματος
i glioblastoma *m*
d Glioblastom *nt*; Gliablastom *nt*
- * **gliocyte n → 16106**
- 9758 glioma n**
g γλοίωμα *nt* -ώματος
i glioma *m*
d Gliom *nt*; Glioma *nt*
- * **glioma retinae n → 21424**
- 9759 gliomyxoma n**
g γλοιομύξωμα *nt* -ώματος
i gliomixoma *m*
d Gliomyxom *nt*
- 9760 gliosis n**
g γλοίωση *f* -ής
i gliosi *f*
d Gliose *f*; Gliosis *f*; Gliahyperplasie *f*
- 9761 gliotoxin n**
g γλοιοτοξίνη *f* -ής
i glitossina *f*
d Gliotoxin *nt*
- 9762 glipizide n**
g γλιπιζίδιο *nt* -ίον
i glipizide *m*
d Glipizid *nt*
- * **Glisson sphincter n → 23362**
- 9763 global aphasia n; mixed aphasia n; complete aphasia n; total aphasia n; expressive-receptive aphasia n**
g γενικευμένη αφασία *f* -ας; ολική αφασία *f*

- ας; πλήρης αφασία *f*-ας; κεντρική αφασία *f*-ας; εκφρασιούποδεκτική αφασία *f*-ας
i afasia globale *f*; afasia completa *f*; afasia espressivo-recettiva *f*; afasia totale *f*; afasia centrale *f*
d Globalaphasie *f*; globale Aphasia *f*; Aphasia globale *f*; Totalaphasie *f*
- 9764 global ischemia *n***
g γενικευμένη ισχαμία *f*-ας
i ischemia totale *f*
d globale Ischämie *f*
- 9765 globe *n*; globus *TA***
g σφαίρα *f*-ας
i globo *m*; sfera *f*
d Globus *m*; Kugel *f*
- * globe *n* → 8543
- 9766 globin *n***
g γλοβίνη *f*-ης; σφαιρίνη *f*-ης
i globina *f*
d Globin *nt*
- * globoid-cell leukodystrophy *n* → 9372
- * globoid leukodystrophy *n* → 9372
- * globose *adj* → 9769
- 9767 globose nucleus *n*; nucleus globosus *TA*; globosus nucleus *n*; spherical nucleus *n***
g σφαιροειδής πυρήνας *m*-α
i nucleo globoso *m*
d Nucleus globosus *m*; Kugelkern *m*
- 9768 globoside *n***
g γλοβοσιδη *f*-ης
i globoside *m*
d Globosid *nt*
- * globosus nucleus *n* → 9767
- 9769 globular *adj*; globose *adj*; spheric *adj*; spherical *adj*; spheroid *adj*; spheroidal *adj***
g σφαιρικός *adj*-ή, -ό; σφαιροειδής *adj*-ής, -ές
i globoso *adj*; globulare *adj*; sferico *adj*; sferoide *adj*; sferoidale *adj*
d kugelig *adj*; kugelförmig *adj*; kuglig *adj*; globulär *adj*; sphärisch *adj*
- * globular actin *n* → 9348
- 9770 globular domain *n***
g σφαιρική περιοχή *f*-ης
i dominio globulare *m*
d globuläre Domäne *f*
- 9771 globular protein *n*; spheroprotein *n***
g σφαιρική πρωτεΐνη *f*-ης; σφαιροπρωτεΐνη *f*-ης
i proteina globulare *f*; sferoproteina *f*
d globuläres Protein *nt*; Kugelprotein *nt*; Sphäroprotein *nt*
- 9772 globule *n***
g σφαιρίδιο *nt*-ίον
i globulo *m*
d Kügelchen *nt*; Globulus *m*
- 9773 globulin *n***
g γλοβουλίνη *f*-ης; σφαιρίνη *f*-ης
i globulina *f*
d Globulin *nt*
- 9774 globulinuria *n***
g σφαιρινορία *f*-ας
i globulinuria *f*
d Globulinurie *f*
- * globus *TA* → 9765
- * globus major epididymidis *n* → 10275
- * globus minor epididymidis *n* → 25076
- * globus pallidus *n* → 17428
- 9775 glochidium *n***
g γλωχίδιο *nt*-ίον
i glochidio *m*; glochidium *m*
d Glochidium *nt*
- 9776 glomangioma *n*; glomus tumor *n***
g γλομαγγείωμα *nt*-ώματος
i glomangioma *m*; tumore glomico *m*
d Glomangioma *nt*; Glomustumor *m*
- * glomera aortica *npl* → 17608
- * glomeriform arteriovenular anastomosis *n* → 9777
- 9777 glomeriform arteriovenous anastomosis *n*; anastomosis arteriovenosa glomeriformis *TA*; glomus body *n*; glomus *n*; glomiform gland *n*; glandula glomeriformis *n*; glomeriform arteriovenular anastomosis *n*; anastomosis arteriovenularis *n*; glomeriformis *n*; glomus organ *n*; glomiform body *n***
g τολυπάδες σωμάτιο *nt*-ίον; σπειροειδές *nt*-ούς; σπειροειδής αρτηριοφλεβική αναστόμωση *f*-ης; σπειραματοειδής αδένας *m*-α

- i** anastomosi arteriovenosa glomeriforme *f*;
ghiadola glomiforme *f*; glomo *m*; corpo
glomo *m*; corpo glomico *m*
- d** Anastomosis arteriovenosa glomeriformis *f*;
Glandula glomiformis *f*; Knäueldrüse *f*;
Glomusorgan *nt*; Masson-Glomus *nt*;
Knäuelanastomose *f*; Hoyer-Grosser-Organ
nt; Glomus neuromyoarteriale *nt*
- 9778 glomerular adj; glomerulose adj**
g σπειραματικός *adj* -ή-, -ό
i glomerulare *adj*
d glomerulär *adj*; Glomerulo-
- 9779 glomerular basement membrane *n*; GBM**
g βασική σπειραματική μεμβράνη *f* -ης; ΒΣΜ
i membrana basale glomerulare *f*; GBM
d Glomerulumbasalmembran *f*; GBM
- 9780 glomerular capillary *n***
g σπειραματικό τριχοειδές *nt* -ούς
i capillare glomerulare *m*
d glomeruläre Kapillare *f*
- 9781 glomerular capsule *n*; capsula glomeruli *n*;**
müllerian capsule *n*; malpighian capsule *n*;
Bowman capsule *n*
g κάψα Bowman *f* -ας; σπειραματική κάψα *f*
-ας; έλυτρο Bowman *nt* -ον/-ότρου
i capsula del glomerulo *f*; capsula di Bowman
f; capsula glomerulare *f*; capsula malpighiana
f; capsula mülleriana *f*
d Bowman-Kapsel *f*; Capsula glomeruli *f*;
Glomerulumkapsel *f*
- 9782 glomerular disease *n***
g νόσος σπειραματος *f* -ον
i malattia glomerulare *f*
d glomeruläre Erkrankung *f*
- 9783 glomerular filtrate *n***
g σπειραματικό διήθημα *nt* -ήματος
i filtrato glomerulare *m*
d Glomerulusfiltrat *nt*; glomeruläres Filtrat *nt*;
Glomerulumfiltrat *nt*
- 9784 glomerular filtration *n*; glomerular perfusion *n***
g σπειραματική διήθηση *f* -ης
i filtrazione glomerulare *f*
d glomeruläre Filtration *f*; Glomerulusfiltration
f
- 9785 glomerular filtration rate *n*; GFR**
g ταχύτητα σπειραματικής διήθησης *f* -ας; GFR
i velocità di filtrazione glomerulare *f*; GFR
d glomeruläre Filtrationsrate *f*,
Glomerulusfiltrationsrate *f*,
- Glomerulumfiltrationsrate *f*; GFR
- * **glomerular nephritis *n* → 9788**
- * **glomerular perfusion *n* → 9784**
- 9786 glomerular permeability *n***
g σπειραματική διαπερατότητα *f* -ας
i permeabilità glomerulare *f*
d glomeruläre Permeabilität *f*;
Glomerulumpermeabilität *f*;
Glomeruluspermeabilität *f*
- * **glomerular sclerosis *n* → 9789**
- 9787 glomerular zone *n*; zona glomerulosa *n***
g σπειροειδής ζώνη *f* -ης
i zona glomerulosa *f*
d Zona glomerulosa *f*
- 9788 glomerulonephritis *n*; glomerular nephritis *n*; GN**
g σπειραματονεφρίτιδα *f* -ας; GN
i glomerulonefrite *f*; GN
d Glomerulonephritis *f*; GN
- 9789 glomerulosclerosis *n*; glomerular sclerosis *n***
g σπειραματοσκλήρυνση *f* -ης
i glomerulosclerosi *f*
d Glomerulosklerose *f*
- * **glomerulose adj → 9778**
- 9790 glomerulus *n***
g σπείραμα *nt* -άματος
i glomerulo *m*
d Glomerulus *m*
- * **glomiform body *n* → 9777**
- * **glomiform gland *n* → 9777**
- * **glomus *n* → 9777**
- 9791 glomus *n***
g βόλος *m* -ον
i glomo *m*
d Glomus *nt*; Gefäßknäuel *nt*; Knäuel *nt*
- * **glomus body *n* → 9777**
- * **glomus caroticum *n* → 4046**
- 9792 glomus cell *n***
g αδενοειδές κύτταρο *nt* -άρον; κύριο
νευροενδοκρινικό κύτταρο *nt* -άρον
i cellula del glomo *f*

- d Glomuszelle f*
- * **glomus jugulare n → 12703**
- * **glomus organ n → 9777**
- * **glomus tumor n → 9776**
- * **glossa n → 25732**
- * **glossal adj → 13506**
- * **glossalgia n → 9795**
- 9793 glossectomy n; elinguation n**
g γλωσσεκτομή f -ής; εκτομή γλώσσας f -ής
i glossectomia f
d Glossektomie f; Zungenentfernung f
- * **Glossina n → 26266**
- 9794 glossitis n**
g γλωσσιτίδα f -ας; φλεγμονή γλώσσας f -ής
i glossite f; infiammazione della lingua f
d Glossitis f; Zungenentzündung f
- 9795 glossodynia n; glossalgia n**
g γλωσσαλγία f -ας; γλωσσοδυνία f -ας; πόνος γλώσσας m -ov
i glossodinia f; glossalgia f; dolore alla lingua m
d Glossodynies f; Glossalgie f; Zungenbrennen nt
- 9796 glossology n**
g γλωσσολογία f -ας
i glottologia f; glossologia f
d Glossologie f
- * **glossopalatine arch n → 17419**
- * **glossopalatinus n → 17420**
- 9797 glossopharyngeal adj; glossopharyngeus TA**
g γλωσσοφαρυγγικός adj -ή,-ό
i glossofaringeo adj
d glossopharyngeal adj
- 9798 glossopharyngeal nerve n; nervus glossopharyngeus TA**
g γλωσσοφαρυγγικό νεύρο nt -ov
i nervo glossofaringeo m
d Nervus glossopharyngeus m; Zungenschlundnerv m
- 9799 glossopharyngeal part n; pars glossopharyngea TA**
g γλωσσοφαρυγγική μοίρα f -ας
- i porzione glossofaringeale f*
d Pars glossopharyngea f
- * **glossopharyngeus TA → 9797**
- 9800 glossoplasty n**
g γλωσσοπλαστική f -ής
i glossoplastica f
d Glossoplastik f; Zungenplastik f
- 9801 glossoplegia n; lingual paralysis n**
g γλωσσοπληγία f -ας; παράλυση γλώσσας f -ης
i glossoplegia f; paralisi della lingua f
d Glossoplegie f; Zungenlähmung f
- * **glossotrichia n → 10207**
- * **glottal adj → 9802**
- * **glottic adj → 13506**
- 9802 glottic adj; glottal adj; glotticus TA**
g γλωττιδικός adj -ή,-ό; γλωττικός adj -ή,-ό
i glottico adj
d glottisch adj; Glottis-
- * **glottic slit n → 9803**
- * **glottic spasm n → 13063**
- * **glotticus TA → 9802**
- * **glottidospasm n → 13063**
- 9803 glottis TA; glottic slit n**
g γλωττίδα f -ας
i glottide f
d Glottis f; Stimmritze f
- * **glottis respiratoria n → 12070**
- * **glottis vocalis n → 12150**
- * **Glu → 9838**
- 9804 glucagon n**
g γλυκαγόνη f -ης
i glucagone m
d Glukagon nt; Glucagon nt
- 9805 glucagonoma n**
g γλυκαγόνωμα nt -ώματος
i glucagonoma m
d Glukagonom nt; Glucagonoma m
- * **glucagon-secreting cell n → 183**
- 9806 glucan n**

- g* γλυκάνη *f* -ης
i glucano *m*
d Glucan *nt*; Glukan *nt*
- * **1,4- α -glucan branching enzyme** *n* → 3493
- 9807 glucan chain** *n*
g αλυσίδα γλυκάνης *f* -ας
i catena di glucano *f*
d Glucankette *f*; Glukankette *f*
- 9808 glucan monomer** *n*
g μονομερές γλυκάνης *nt* -ούς
i monomero di glucano *m*
d Glucanmonomer *nt*; Glukanmonomer *nt*
- * **D-glucitol** *n* → 23135
- * **glucocerebrosidase** *n* → 9830
- * **glucocerebroside** *n* → 9831
- 9809 glucocorticoid** *n*; **glucocorticosteroid** *n*
g γλυκοκορτικοειδές *nt* -ούς;
γλυκοκορτικοστεροειδές *nt* -ούς
i glicocorticoide *m*; glicocorticosteroide *m*;
glucocorticoide *m*; glucocorticosteroide *m*
d Glukokortikoid *nt*; Glucocorticoid *nt*
- 9810 glucocorticoid hormone** *n*
g γλυκοκορτικοειδής ορμόνη *f* -ης
i ormone glucocorticoido *m*
d Glukokortikoidhormon *nt*;
Glucocorticoidhormon *nt*
- 9811 glucocorticoid receptor** *n*; **GR**
g υποδοχέας γλυκοκορτικοειδών *m* -α
i recettore per i glucocorticoidi *m*
d Glukokortikoidrezeptor *m*;
Glucocorticoidrezeptor *m*
- 9812 glucocorticoid response element** *n*; **GRE**
g στοιχείο απόκρισης γλυκοκορτικοειδών *nt* -ον
i elemento di risposta ai glicocorticoidi *m*
d Glukokortikoidresponseelement *nt*
- * **glucocorticosteroid** *n* → 9809
- * **glucohemia** *n* → 9863
- 9813 glucokinase** *n*
g γλυκοκινάση *f* -ης
i glucochinasi *f*; glucocinasi *f*
d Glukokinase *f*; Glucokinase *f*
- 9814 gluconeogenesis** *n*; **glyconeogenesis** *n*
g γλυκονεογένεση *f* -ης
- i* gluconeogenesi *f*; glycogeneogenesi *f*
d Glukoneogenese *f*; Gluconeogenese *f*;
Glykoneogenese *f*
- * **gluconolactonase** *n* → 12968
- * **glucoprotein** *n* → 9907
- 9815 glucopyranose** *n*
g γλυκοπυρανόζη *f* -ης
i glucopiranosio *m*; glucopiranoso *m*
d Glukopyranose *f*; Glucopyranose *f*
- * **4-O- α -D-glucopyranosyl-D-glucopyranose** *n* → 14093
- * **6-O-a-D-glucopyranosyl-D-glucose** *n* → 12604
- 9816 glucosamine** *n*
g γλυκοζαμίνη *f* -ης
i glucosamina *f*; glucosammina *f*
d Glukosamin *nt*; Glucosamin *nt*
- 9817 glucose** *n*; **dextrose** *n*
g γλυκόζη *f* -ης; δεξτρόζη *f* -ης
i glucosio *m*; glucoso *m*; glicosio *m*; glicoso *m*;
destrosio *m*; destroso *m*
d Glukose *f*; Glucose *f*; Dextrose *f*
- 9818 glucose phosphat** *n*
g φωσφορική γλυκόζη *f* -ης
i glucosio fosfato *m*
d Glukosephosphat *nt*
- 9819 glucose-6-phosphatase** *n*
g φωσφατάση 6-φωσφορικής γλυκόζης *f* -ης
i glucosio 6-fosfatasi *f*
d Glukose-6-phosphatase *f*
- 9820 glucose-6-phosphate** *n*
g 6-φωσφορική γλυκόζη *f* -ης
i glucosio 6-fosfato *m*
d Glukose-6-phosphat *nt*
- 9821 glucose-6-phosphate dehydrogenase** *n*; **G-6-PD**
g γλυκόζο-6-φωσφοδεϋδρογενάση *f* -ης; G-6-PD
i glucosio 6-fosfato deidrogenasi *f*; G-6-PD
d Glukose-6-phosphat-Dehydrogenase *f*; G-6-PD
- 9822 glucose-6-phosphate isomerase** *n*; **D-glucose-6-phosphate ketol-isomerase** *n*;
phosphoglucose isomerase *n*;
phosphohexose isomerase *n*;
phosphosaccharomutase *n*;

- phosphohexomutase n**
- g* ισομεράση 6-φωσφορικής γλυκόζης *f*-*ης*;
 - i* ισομεράση φωσφορικής γλυκόζης *f*-*ης*;
 - o* φωσφοεξζούσιομεράση *f*-*ης*
 - i* glucosio 6-fosfato isomerasi *f*; fosfogluicosio isomerasi *f*; fosfoesosoisomerasi *f*
 - d* Glukose-6-phosphat-Isomerase *f*;
Phosphoglukoseisomerase *f*;
Phosphohexoisomerase *f*
- * **D-glucose-6-phosphate ketol-isomerase n**
→ 9822
- 9823 glucose-6-phosphate translocase n**
- g* μεταποτάση 6-φωσφορικής γλυκόζης *f*-*ης*;
τρανσλοκάση 6-φωσφορικής γλυκόζης *f*-*ης*
 - i* glucosio 6-fosfato traslocasi *f*
 - d* Glukose-6-Phosphat-Translokase *f*
- * **glucose phosphomutase n** → 18528
- * **α-D-glucose 1,6-phosphomutase n** → 18528
- 9824 glucose tolerance n**
- g* ανοχή στη γλυκόζη *f*-*ης*
 - i* tolleranza al glucosio *f*
 - d* Glukosetoleranz *f*
- 9825 glucose tolerance factor n; GTF**
- g* παράγοντας ανοχής στη γλυκόζη *m*-*α*; GTF
 - i* fattore di tolleranza al glucosio *m*; GTF
 - d* Glukosetoleranzfaktor *m*; GTF
- 9826 glucose tolerance test n; GTT**
- g* δοκιμασία ανοχής στη γλυκόζη *f*-*ας*; GTT
 - i* test di tolleranza al glucosio *m*; GTT
 - d* Glukosetoleranztest *m*; GTT
- 9827 glucose transporter n; glucose transport protein n; GLUT-1**
- g* μεταφορέας γλυκόζης *m*-*α*; πρωτεΐνη μεταφοράς γλυκόζης *f*-*ης*; GLUT-1
 - i* proteina di trasporto del glucosio *f*; GLUT-1
 - d* Glukosetransportprotein *nt*; GLUT-1
- * **glucose transport protein n** → 9827
- 9828 glucosidase n**
- g* γλυκοζιδάση *f*-*ης*
 - i* glucosidasi *f*
 - d* Glucosidase *f*; Glukosidase *f*
- 9829 glucoside n; glycoside n**
- g* γλυκοζίτης *m*-*η*
 - i* glucoside *m*; glicoside *m*
 - d* Glucosid nt; Glykosid nt
- * **D-glucosyl-N-acylsphingosine n** → 9831
- * **D-glucosyl-N-acylsphingosine
glucohydrolase n** → 9830
- 9830 glucosylceramidase n; glucocerebrosidase
n; β-glucocerebosidase n; acid β-
glucosidase n; D-glucosyl-N-
acylsphingosine glucohydrolase n**
- g* γλυκοεγκεφαλοσιδάση *f*-*ης*;
γλυκοκερεβροσιδάση *f*-*ης*
 - i* glucosilceramidi *f*; glucocerebrosidasi *f*
 - d* Glukosylceramidase *f*; Glukocerebrosidase *f*;
Glukozerebrosidase *f*
- 9831 glucosylceramide n; glucocerebroside n; D-
glucosyl-N-acylsphingosine n; GlcCer**
- g* γλυκοεγκεφαλοσιδη *f*-*ης*;
γλυκοκερεβροσίτης *m*-*η*; GlcCer
 - i* glucosilceramide *f*; glucocerebroside *m*;
GlcCer
 - d* Glukosylceramid nt; Glukozerebrosid nt;
GlcCer
- * **glucosylceramide lipidosis n** → 9514
- * **glucosyl cerebroside lipidosis n** → 9514
- 9832 glucuronic acid n; glycuronic acid n; GA;
GlcA; GlcU; GlcUA**
- g* γλυκουρονικό οξύ *nt*-*έος*
 - i* acido glicuronico *m*; acido glucuronico *m*
 - d* Glucuronsäure *f*; Glukuronsäure *f*
- 9833 glucuronidase n; GRS**
- g* γλυκουρονιδάση *f*-*ης*
 - i* glucuronidas *f*
 - d* Glukuronidase *f*; Glucuronidase *f*
- * **glue n** → 10154
- * **glue ear n** → 17222
- * **Glu(NH₂)** → 9841
- * **GLUT-1** → 9827
- 9834 glutamate n**
- g* γλουταμινικό *nt*-*ού*
 - i* glutamato *m*
 - d* Glutamat *nt*
- 9835 glutamate dehydrogenase n**
- g* αφυδρογονάση γλουταμινικού *f*-*ης*
 - i* glutamato deidrogenasi *f*
 - d* Glutamatdehydrogenase *f*
- 9836 glutamate semialdehyde n**
- g* γλουταμινική ημιαλδεΰδη *f*-*ης*

- i* semialdeide del glutamato *f*
d Glutamatsemialdehyd *m*
- 9837 glutamate synthase *n***
g συνθάση γλουταμινικού *f*-*ης*
i glutamato sintasi *f*
d Glutamatsynthase *f*
- 9838 glutamic acid *n*; α-aminoglutaric acid *n*; 2-aminopentanedioic acid *n*; Glu; E; Glx; Z; GA**
g γλουταμινικό οξύ *nt*-έος; Glu; E
i acido glutamico *m*; acido glutammico *m*; Glu;
E
d Glutaminsäure *f*; Glu; E
- 9839 glutamic acid decarboxylase *n***
g αποκαρβοξυλάση γλουταμικού οξέος *f*-*ης*
i decarbossilasi dell'acido glutammico *f*
d Glutaminsäure-Decarboxylase *f*
- * glutamic-alanine transaminase *n* → 849
- * glutamic 5-amide *n* → 9841
- * glutamic-aspartic transaminase *n* → 2310
- * glutamic-oxaloacetic transaminase *n* → 2310
- * glutamic-pyruvic transaminase *n* → 849
- 9840 glutaminase *n*; L-glutamine amidohydrolase *n***
g γλουταμινάση *f*-*ης*
i glutaminasi *f*; glutamminasi *f*
d Glutaminase *f*
- 9841 glutamine *n*; 2-amino-4-carbamoylbutanoic acid *n*; glutamic 5-amide *n*; α-aminoglutaramic acid *n*; Gnl; Q; Glu(NH₂); Glx; Z**
g γλουταμίνη *f*-*ης*; Gnl; Q
i glutamina *f*; glutammina *f*; Gnl; Q
d Glutamin *nt*; Gnl; Q
- 9842 glutamine synthetase *n***
g συνθετάση γλουταμινής *f*-*ης*
i glutamina sintetasi *f*
d Glutaminsynthetase *f*
- 9843 glutamylcystein *n***
g γλουταμολοκυστεΐνη *f*-*ης*
i glutamilcisteina *f*
d Glutamylcysteine *nt*
- 9844 glutamylcysteine synthetase *n***
g συνθετάση γλουταμολοκυστεΐνης *f*-*ης*
- i* glutamilcisteina sintetasi *f*
d Glutamylcysteinsynthetase *f*
- * **glutaral *n* → 9845**
- 9845 glutaraldehyde *n*; glutaric dialdehyde *n*; glutaral *n***
g γλουταραλδεΰδη *f*-*ης*; γλουταρική αλδεΰδη *f*-*ης*
i glutaraldeide *f*, aldeide glutarica *f*
d Glutaraldehyd *m*; Glutarsäuredialdehyd *m*
- 9846 glutaraldehyde solution *n***
g διάλυμα γλουταραλδεΰδης *nt*-όματος
i soluzione di glutaraldeide *f*
d Glutaraldehydlösung *f*
- 9847 glutaredoxin *n***
g γλουταρεδοξίνη *f*-*ης*
i glutaredoxina *f*
d Glutaredoxin *nt*
- 9848 glutaric acid *n***
g γλουταρικό οξύ *nt*-έος
i acido glutarico *m*
d Glutarsäure *f*
- * **glutaric dialdehyde *n* → 9845**
- 9849 glutathione *n***
g γλουταθείο *nt*-ον; γλουταθείόνη *f*-*ης*
i glutatione *f*
d Glutathion *nt*
- 9850 glutathione peroxidase *n***
g γλουταθειονική υπεροξειδάση *f*-*ης*, υπεροξειδάση γλουταθείου *f*-*ης*
i glutatione peroxidasi *f*
d Glutathionperoxidase *f*
- 9851 glutathione reductase *n*; GTD**
g αναγωγιστή γλουταθείου *f*-*ης*; GTD
i glutatione reduktasi *f*; GTD
d Glutathionreduktase *f*; GTD
- * **glutathione synthase *n* → 9852**
- 9852 glutathione synthetase *n*; glutathione synthase *n***
g συνθετάση γλουταθείου *f*-*ης*; συνθάση γλουταθείου *f*-*ης*
i glutatione sintetasi *f*; glutatione sintasi *f*
d Glutathionsynthetase *f*; Glutathionsynthase *f*
- 9853 gluteal *adj***
g γλουτιαίος *adj* -*α*, -*ο*
i gluteo *adj*
d glutääl *adj*; gluteal *adj*; Gesäß-

- 9854 gluteal fascia *n*; fascia glutea *TA***
g γλοντιαία περιτονία *f*-ας
i fascia glutea *f*
d Fascia glutea *f*
- 9855 gluteal fold *n*; sulcus glutealis *TA*; gluteal furrow *n*; gluteal groove *n***
g γλοντιαία αύλακα *f*-ας
i solco gluteo *m*
d Sulcus glutealis *m*; Gesäßfurche *f*
- * **gluteal furrow *n* → 9855**
 - * **gluteal groove *n* → 9855**
- 9856 gluteal nerve *n*; nervus gluteus *TA***
g γλοντιαίο νεύρο *nt* -ον
i nervo gluteo *m*
d Nervus gluteus *m*; Gesäßnerv *m*
- 9857 gluteal region *n*; regio glutealis *TA***
g γλοντιαία χώρα *f*-ας
i regione glutea *f*
d Gesäßregion *f*; Regio glutealis *f*
- 9858 gluteal surface *n*; facies glutea *TA***
g γλοντιαία επιφάνεια *f*-ας
i superficie glutea *f*
d Facies glutea *f*
- 9859 gluteal tuberosity *n*; tuberositas glutea *TA***
g γλοντιαίο τράχυσμα *nt* -όσματος
i tuberosità glutea *f*
d Tuberousitas glutea *f*
- 9860 glutelin *n***
g γλουτελίνη *f*-ης
i glutelina *f*
d Glutelin *nt*
- * **gluten enteropathy *n* → 4215**
- 9861 gluten *n***
g γλουτένη *f*-ης
i glutine *m*
d Gluten *nt*
- 9862 glutenin *n***
g γλουτενίνη *f*-ης
i glutenina *f*
d Glutenin *nt*
- * **gluten-induced enteropathy *n* → 4215**
 - * **gluten-sensitive enteropathy *n* → 4215**
 - * **gluteus maximus *n* → 10076**
- * **gluteus medius *n* → 15063**
- * **gluteus minimus *n* → 13226**
- * **Glx → 9838; 9841**
- * **Gly → 9881**
- * **glycaemia *n* → 9863**
- * **glycan *n* → 19299**
- * **glycate phosphomutase *n* → 3234**
- 9863 glycemia *n*; glucohemia *n*; glycaemia *n*; glycosemia *n***
g γλυκαμία *f*-ας
i glicemia *f*
d Glykämie *f*
- 9864 glyceraldehyde *n*; glyceric aldehyde *n*; glyceroze *n*; Gra**
g γλυκεραλδεΰδη *f*-ης
i gliceraleide *f*; aldeide glicerica *f*
d Glycerinaldehyd *m*; Glyzerinaldehyd *m*
- 9865 glyceraldehyde 3-phosphate *n***
g 3-φωσφορική γλυκεραλδεΰδη *f*-ης
i gliceraleide 3-fosfato *f*
d Glycerinaldehyd-3-phosphat *nt*
- 9866 glyceraldehyde 3-phosphate dehydrogenase *n*; GAPDH**
g αρωδρογόνητη 3-φωσφορικής γλυκεραλδεΰδης *f*-ης
i gliceraleide 3-fosfato deidrogenasi *f*
d Glycerinaldehyd-3-phosphat-Dehydrogenase *f*
- 9867 glycerate *n*; Gri**
g γλυκερικό *nt* -ού; Gri
i glicerato *m*; Gri
d Glycerat *nt*; Glyzerat *nt*; Gri
- 9868 glyceric acid *n***
g γλυκερινικό οξύ *nt* -έος
i acido glicerico *m*
d Glycerinsäure *f*; Glyzerinsäure *f*
- * **glyceric aldehyde *n* → 9864**
- 9869 glyceride *n*; acylglycerol *n***
g γλυκερίδιο *nt* -ίον; ακυλογλυκερόλη *f*-ης
i gliceride *m*; acilglicerolo *m*
d Glycerid *nt*; Glyzerid *nt*; Acylglycerol *nt*; Azylglycerol *nt*

- * **glycerin** *n* → 9870
- * **glycerine** *n* → 9870
- 9870 glycerol** *n*; **glycerine** *n*; **glycerin** *n*; **Gro**
- g* γλυκερίνη *f*-ης; γλυκερόλη *f*-ης
 - i* glicerina *f*; glicerolo *m*
 - d* Glycerin *nt*; Glyzerin *nt*; Glycerol *nt*; Glyzerol *nt*
- 9871 glycerol kinase** *n*
- g* κινάση γλυκερόλης *f*-ης
 - i* glicerolo chinasi *f*
 - d* Glycerinkinase *f*
- 9872 glycerol phosphate** *n*
- g* φωσφορική γλυκερόλη *f*-ης
 - i* glicerolo fosfato *m*
 - d* Glycerinphosphat *nt*
- 9873 glycerol phosphate dehydrogenase** *n*
- g* αφιδρογονάστη φωσφορικής γλυκερόλης *f*-ης
 - i* glicerolo fosfato deidrogenasi *f*
 - d* Glycerinphosphat-Dehydrogenase *f*
- 9874 glycerol phosphate shuttle** *n*
- g* σύστημα μεταφοράς φωσφορικής γλυκερόλης *nt* -ήματος
 - i* sistema navetta del glicerolo fosfato *m*
 - d* Glycerinphosphat-Shuttle-System *nt*
- 9875 glycerone** *n*; **Grn**; **1,3-dihydroxy-2-propanone** *n*; **dihydroxyacetone** *n*; **glycerulose** *n*
- g* διυδροξυκετόνη *f*-ης; γλυκερόνη *f*-ης; Grn
 - i* diidrossiacetone *m*; glicerone *m*; Grn
 - d* Dihydroxyacetone *nt*; Glyceron *nt*; Glyzeron *nt*; Grn
- 9876 glycerone phosphate** *n*; **dihydroxyacetone phosphate** *n*; **DHAP**; **1,3-dihydroxy-2-propanone 1-phosphate** *n*
- g* φωσφορική διυδροξυκετόνη *f*-ης
 - i* diidrossiacetone fosfato *m*
 - d* Dihydroxyacetonephosphat *nt*
- * **glyceronetransferase** *n* → 25873
- 9877 glycerophospholipid** *n*; **phosphatide** *n*; **phosphoglyceride** *n*
- g* γλυκεροφωσφολιπίδιο *nt* -ίον; φωσφατίδιο *nt* -ίον
 - i* glicerofosfolipide *m*; fosfatide *m*
 - d* Glycerophospholipid *nt*; Phosphatid *nt*
- * **glycerose** *n* → 9864
- * **glycerulose** *n* → 9875
- 9878 glyceryl ether phospholipid** *n*
- g* γλυκερυλοαιθεροφωσφολιπίδιο *nt* -ίον
 - i* gliceril etere fosfolipide *m*
 - d* Glycerinetherphospholipid *nt*
- 9879 glycinamide ribonucleotide** *n*
- g* γλυκιναμιδοριβονουκλεοτίδιο *nt* -ίον
 - i* glicinamide ribonucleotide *m*
 - d* Glycinamidribonukleotid *nt*
- 9880 glycinamide ribonucleotide synthetase** *n*; **GARS**
- g* συνθετάση γλυκιναμιδοριβονουκλεοτίδιο *f*-ης
 - i* glicinamide ribonucleotide sintetasi *f*
 - d* Glycinamidribonukleotidsynthetase *f*
- 9881 glycine** *n*; **aminoacetic acid** *n*; **aminoethanoic acid** *n*; **glycocol** *n*; **gelatin sugar** *n*; **Gly**; **G**
- g* γλυκίνη *f*-ης; αμινοξικό οξύ *nt* -έος; αμινοαθανικό οξύ *nt* -έος; γλυκόκοιλλα *f*-ας; Gly; G
 - i* glicina *f*; acido aminoacético *m*; acido aminoetanoico *m*; glicocolla *f*; Gly; G
 - d* Glycin *nt*; Glyzin *nt*; Glykokoll *nt*; Aminoessigsäure *f*; Aminoethansäure *f*; Gly; G
- 9882 glycine receptor** *n*; **GlyR**
- g* υποδοχέας γλυκίνης *m* -α
 - i* recettore della glicina *m*
 - d* Glycinrezeptor *m*; Glyzinrezeptor *m*
- 9883 glycinuria** *n*
- g* γλυκινούρια *f*-ας
 - i* glicinuria *f*
 - d* Glycinurie *f*; Glyzinurie *f*
- * **glycocalix** *n* → 9884
- 9884 glycocalyx** *n*; **glycocalix** *n*; **cell coat** *n*
- g* γλυκοκάλυκας *m* -α
 - i* glicocalice *m*
 - d* Glykokalyx *m*
- 9885 glycocholate** *n*
- g* γλυκοχολικό *nt* -όν
 - i* glicocolato *m*
 - d* Glykocholat *nt*; Glycocholat *nt*
- 9886 glycocholic acid** *n*
- g* γλυκοχολικό οξύ *nt* -έος
 - i* acido glicocolico *m*
 - d* Glykocholsäure *f*; Glycocholsäure *f*
- * **glycocol** *n* → 9881

- 9887 glycogen *n***
g γλυκογόνο *nt -ov*
i glicogeno *m*
d Glykogen *nt*; Glycogen *nt*
- 9888 glycogen degradation *n***
g αποικοδόμηση γλυκογόνου *f -ης*
i degradazione del glicogeno *f*
d Glukogenabbau *m*
- 9889 glycogenesis *n***
g γλυκογονογένεση *f -ης*
i glicogenogenesi *f*
d Glykogenese *f*; Glykogenbildung *f*
 Glykogenie *f*
- 9890 glycogenolysis *n***
g γλυκογονόλυση *f -ης*
i glicogenolisi *f*
d Glykogenabbau *m*; Glykogenolyse *f*
 Glykogenspaltung *f*
- * **glycogenesis *n*** → **9891**
- * **glycogenesis type II *n*** → **9892**
- * **glycogenesis type III *n*** → **9893**
- * **glycogenesis type IV *n*** → **9894**
- * **glycogenesis type V *n*** → **9895**
- * **glycogenesis type VI *n*** → **9896**
- 9891 glycogen storage disease *n*; glycogenosis *n***
g αποθηκευτικό νόσημα γλυκογόνου *nt*
 -ήματος; γλυκογόνωση *f -ης*
i malattia da deposito di glicogeno *f*;
 glicogenosi *f*
d Glykogenspeicherkrankheit *f*; Glykogen-
 Thesaurismose *f*; Glykogenose *f*
- 9892 glycogen storage disease type II *n*;**
glycogenosis type II *n*; Pompe disease *n*
g αποθηκευτικό νόσημα γλυκογόνου τύπου II
nt -ήματος; γλυκογόνωση τύπου II *f -ης*;
 νόσος Pompe *f -ov*
i glicogenosi di tipo II *f*; malattia da deposito
 di glicogeno di tipo II *f*; malattia di Pompe *f*
d Glykogenspeicherkrankheit Typ II *f*;
 Glykogenose Typ II *f*; Pompe-Krankheit *f*
- 9893 glycogen storage disease type III *n*;**
glycogenosis type III *n*; Cori disease *n*;
Forbes disease *n*
g αποθηκευτικό νόσημα γλυκογόνου τύπου III
nt -ήματος; γλυκογόνωση τύπου III *f -ης*;
- vόσος Cori *f -ov*
i glicogenosi di tipo III *f*; malattia da deposito
 di glicogeno di tipo III *f*; malattia di Cori *f*
d Glykogenose Typ III *f*;
 Glykogenspeicherkrankheit Typ III *f*; Cori-
 Krankheit *f*
- 9894 glycogen storage disease type IV *n*;**
glycogenosis type IV *n*; Andersen disease *n*
g αποθηκευτικό νόσημα γλυκογόνου τύπου IV
nt -ήματος; γλυκογόνωση τύπου IV *f -ης*;
 νόσος Andersen *f -ov*
i glicogenosi di tipo IV *f*; malattia da deposito
 di glicogeno di tipo IV *f*; malattia di
 Andersen *f*
d Glykogenspeicherkrankheit Typ IV *f*;
 Glykogenose Typ IV *f*; Andersen-Krankheit *f*
- 9895 glycogen storage disease type V *n*;**
glycogenosis type V *n*; McArdle disease *n*;
McArdle-Schmid-Pearson disease *n*;
McArdle syndrome *n*; McArdle-Schmid-
Pearson syndrome *n*; myophosphorylase
deficiency glycogenosis *n*
g αποθηκευτικό νόσημα γλυκογόνου τύπου V
nt -ήματος; γλυκογόνωση τύπου V *f -ης*;
 νόσος McArdle *f -ov*
i glicogenosi di tipo V *f*; malattia da deposito
 di glicogeno di tipo V *f*; malattia di McArdle
f; malattia di McArdle-Schmid-Pearson *f*
d Glykogenspeicherkrankheit Typ V *f*;
 Glykogenose Typ V *f*; McArdle-Syndrom *nt*;
 McArdle-Schmid-Pearson-Syndrom *nt*
- 9896 glycogen storage disease type VI *n*;**
glycogenosis type VI *n*; Hers disease *n*;
hepatophosphorylase deficiency
glycogenosis *n*
g αποθηκευτικό νόσημα γλυκογόνου τύπου VI
nt -ήματος; γλυκογόνωση τύπου VI *f -ης*;
 νόσος Hers *f -ov*
i glicogenosi di tipo VI *f*; malattia da deposito
 di glicogeno di tipo VI *f*; malattia di Hers *f*
d Glykogenose Typ VI *f*;
 Glykogenspeicherkrankheit Typ VI *f*; Hers-
 Krankheit *f*
- 9897 glycohydrolase *n***
g γλυκοϋδρολάση *f -ης*
i glicidrolasi *f*
d Glykohydrolase *f*
- * **glycolaldehyde transferase *n*** → **25962**
- 9898 glycolate *n*; glycollate *n***
g γλυκολικό *nt -ov*
i glicolato *m*
d Glykolat *nt*

- 9899 glycolic acid *n*; glycollic acid *n*; hydroxyacetic acid *n*; hydroxyethanoic acid *n***
g γλυκολικό οξύ *nt -έος*; υδροξυοξεικό οξύ *nt -έος*
i acido glicolico *m*; acido idrossiacetico *m*
d Glykolsäure *f*; Glycolsäure *f*; Hydroxyessigsäure *f*
- 9900 glycolipid *n***
g γλυκολιπίδιο *nt -iov*
i glicolipide *m*
d Glykolipid *nt*; Glycolipid *nt*
- * **glycollate *n* → 9898**
- * **glycollic acid *n* → 9899**
- * **glycolysis *n* → 9903**
- 9901 glycolysis *n***
g γλυκόλυση *f -ης*
i glicolisi *f*
d Glykolyse *f*; Glycolyse *f*; Glykosespaltung *f*
- 9902 glycolytic *adj***
g γλυκολυτικός *adj -ή,-ό*
i glicolitico *adj*
d glykolytisch *adj*; glycolytisch *adj*; Glykolyse-
- 9903 glycolytic pathway *n*; glycolysis *n*; Embden-Meyerhof pathway *n*; Embden-Meyerhof-Parnas pathway *n***
g γλυκολυτική οδός *f -ού*; οδός Embden-Meyerhof *f -ού*; οδός Embden-Meyerhof-Parnas *f -ού*; οδός EMP *f -ού*; γλυκόλυση *f -ης*
i via glicolitica *f*; via di Embden-Meyerhof *f*; via di Embden-Meyerhof-Parnas *f*; via EMP *f*; glicolisi *f*
d Glykolyseweg *m*; Glycolyseweg *m*; Embden-Meyerhof-Weg *m*; Embden-Meyerhof-Parnas-Zyklus *m*; EMP-Weg *m*; Glykolyse *f*
- * **glyconeogenesis *n* → 9814**
- 9904 glycopeptide transpeptidase *n***
g τρανσπεπτιδάση γλυκοπεπτιδίων *f -ης*
i glicopeptide transpeptidasi *f*
d Glykopeptidtranspeptidase *f*
- 9905 glycophorin *n***
g γλυκοφορίνη *f -ης*
i glicoforina *f*
d Glykophorin *nt*
- 9906 glycophospholipid *n***
- 9907 glycoprotein *n*; glucoprotein *n***
g γλυκοπρωτεΐνη *f -ης*
i glicoproteina *f*
d Glykoprotein *nt*; Glycoprotein *nt*
- 9908 glycoprotein biosynthesis *n***
g βιοσύνθεση γλυκοπρωτεΐνών *f -ης*
i biosintesi di glicoproteine *f*
d Glykoproteinbiosynthese *f*
- 9909 glycoprotein complex *n***
g σύμπλοκο γλυκοπρωτεΐνης *nt -όκον*
i complesso glicoproteico *m*
d Glykoproteinkomplex *m*
- * **glycoprotein G *n* → 25578**
- 9910 glycoproteinosis *n***
g γλυκοπρωτεΐνωση *f -ης*
i glicoproteinosi *f*
d Glykoproteinose *f*
- 9911 glycosaminoglycan *n*; mucopolysaccharide *n*; GAG; MPS**
g γλυκοζαμινογλυκάνη *f -ης*; βλεννοπολυσακχαρίτης *m -η*; GAG; MPS
i glicosaminoglicano *m*; glicosaminoglicano *m*; mucopolisaccaride *m*; GAG; MPS
d Glykosaminoglykan *nt*; Mukopolysaccharid *nt*; GAG; MPS
- * **glycosemia *n* → 9863**
- 9912 glycosidase *n***
g γλυκοζιτάση *f -ης*
i glicosidasi *f*
d Glykosidase *f*
- * **glycoside *n* → 9829**
- 9913 glycosidic bond *n*; glycosidic linkage *n***
g γλυκοζιτικός δεσμός *m -ού*
i legame glicosidico *m*
d glykosidische Bindung *f*
- * **glycosidic linkage *n* → 9913**
- 9914 glycosphingolipid *n***
g γλυκοσφιγγολιπίδιο *nt -iov*
i glicosfingolipide *m*
d Glycosphingolipid *nt*; Glycosphingolipid *nt*
- 9915 glycosuria *n***
g γλυκοζουρία *f -ας*

- i* glicosuria *f*
d Glykosurie *f*; Glycosurie *f*
- * **glycosuric acid** *n* → 10836
- 9916 glycosylase** *n*
g γλυκοζυλαστη *f*-ης
i glicosilasi *f*
d Glykosylase *f*
- 9917 glycosylated** *adj*
g γλυκοζυλωμένος *adj* -η,-ο
i glicosilato *adj*
d glykosyliert *adj*
- 9918 glycosylation** *n*
g γλυκοζυλίωση *f*-ης
i glicosilazione *f*
d Glykosylierung *f*
- 9919 glycosylphosphatidylinositol** *n*; **GPI**
g γλυκοζυλοφωσφατιδυλοϊνοσιτόλη *f*-ης; GPI
i glicosilfosfatidilinositol *m*; GPI
d Glycosylphosphatidylinosit *nt*; GPI
- 9920 glycosylphosphatidylinositol anchor** *n*; **GPI anchor** *n*
g άγκυρα γλυκοζυλοφωσφατιδυλοϊνοσιτόλη *f*-ας; άγκυρα GPI *f*-ας
i ancora di glicosilfosfatidilinosito *f*; ancora di GPI *f*
d Glycosylphosphatidylinositanker *m*; GPI-Anker *m*
- 9921 glycosyltransferase** *n*
g γλυκοζυλοτρανσφεράση *f*-ης
i glicosiltransferasi *f*
d Glycosyltransferase *f*
- * **glycuronic acid** *n* → 9832
- 9922 glycyltyrosine** *n*
g γλυκύλοτυροσίνη *f*-ης
i gliciltirosina *f*
d Glycyltyrosin *nt*
- * **Glycyrrhiza glabra** *n* → 13423
- * **glyoxalate** *n* → 9923
- * **glyoxisome** *n* → 9926
- * **glyoxosome** *n* → 9926
- 9923 glyoxylate** *n*; **glyoxalate** *n*
g γλυοξυλικό *nt* -ού
i gliossilato *m*
d Glyoxalat *nt*; Glyoxylat *nt*
- 9924 glyoxylate cycle** *n*; **glyoxylate pathway** *n*; **glyoxylic cycle** *n*; **glyoxylic acid cycle** *n*; **Krebs-Kornberg cycle** *n*
g γλυοξυλικός κύκλος *m* -ον; κύκλος γλυοξυλικού *m* -ον; κύκλος Krebs-Kornberg *m* -ον
i ciclo gliossilico *m*; ciclo del gliossilato *m*; via del gliossilato *f*; ciclo di Krebs-Kornberg *m*
d Glyoxalatzyklus *m*; Glyoxylsäurezyklus *m*; Krebs-Kornberg-Zyklus *m*
- * **glyoxylate pathway** *n* → 9924
- * **glyoxylate transacetylase** *n* → 14041
- 9925 glyoxylic acid** *n*
g γλυοξυλικό οξύ *nt* -έος
i acido acetico *m*
d Glyoxylsäure *f*; Glyoxalsäure *f*
- * **glyoxylic acid cycle** *n* → 9924
- * **glyoxylic cycle** *n* → 9924
- 9926 glyoxysome** *n*; **glyoxosome** *n*; **glyoxisome** *n*; **microbody** *n*
g γλυοξύσωμα *nt* -ώματος
i gliossisoma *m*; gliossosoma *m*
d Glyoxysom *nt*; Glyoxosom *nt*
- * **GlyR** → 9882
- * **GM₂ gangliosidosis type I** *n* → 25154
- * **G-M counter** *n* → 9518
- * **GM-CSF** → 10008
- * **GMP** → 10142
- * **GN** → 9788
- 9927 gnathion** *TA*
g γενείο *nt* -ον
i gnathion *m*
d Gnathion *nt*
- 9928 gnathobase** *n*
g γναθοβάση *f*-ης
i gnatobase *f*
d Gnathobase *f*
- 9929 gnathoplasty** *n*
g γναθοπλαστική *f*-ής
i gnatoplastica *f*
d Gnathoplastik *f*; Kieferplastik *f*

- 9930 gnathopodite *n*; maxillipede *n*; maxilliped *n*; jawfoot *n*; foot-jaw *n***
g γναθοπόδιο *nt -iov*; γναθικό πόδι *nt -ιού*
i massillipede *m*
d Maxilliped *m*; Maxillarfuß *m*; Kieferfuß *m*
- * **Gnathostomata *npl* → 9931**
- 9931 gnathostomatans *npl*; Gnathostomata *npl*; jawed vertebrates *npl*; jaw-mouthed animals *npl***
g Γναθόστομα *npl -όμων*
i Gnatostomi *mpl*
d Kiefermäuler *npl*; Kiefermünster *npl*
- 9932 gnawing mammals *npl*; Rodentia *npl***
g Τρωκτικά *npl -ών*
i mammiferi roditori *mpl*; Roditori *mpl*
d Nagetiere *npl*
- * **Gnl → 9841**
- * **gnotobiotic *adj* → 9667**
- * **GnRF → 9949**
- * **GnRH → 9949**
- 9933 goat *n*; Capra *n***
g γίδα *f -aç*; κατσίκα *f -aç*
i capra *f*
d Ziege *f*
- 9934 goblet cell *n*; chalice cell *n*; caliciform cell *n*; beaker cell *n***
g καλυκοειδές κύτταρο *nt -άρον*; λαγηνοειδές κύτταρο *nt -άρον*
i cellula caliciforme *f*; cellula a calice *f*
d Becherzelle *f*; becherförmige Epithelzelle *f*
- 9935 goiter *n*; goitre *n*; struma *n*; thyrocele *n***
g βρογχοκήλη *f -ης*
i gozzo *m*; struma *f*
d Kropf *m*; Struma *f*
- * **goitre *n* → 9935**
- 9936 gold *n*; aurum *n*; Au**
g χρυσός *m -όν*; Au
i oro *m*; Au
d Gold *nt*; Aurum *nt*; Au
- * **Goldblatt hypertension *n* → 9937**
- 9937 Goldblatt phenomenon *n*; Goldblatt hypertension *n***
g υπέρταση Goldblatt *f -ης*; φαινόμενο Goldblatt *nt -ένον*
- i* ipertensione di Goldblatt *f*; fenomeno di Goldblatt *m*
d Goldblatt-Hochdruck *m*; Goldblatt-Phänomen *nt*
- * **Goldflam disease *n* → 15612**
- * **Goldflam-Erb disease *n* → 15612**
- 9938 gold intoxication *n***
g διληπτρίαση από χρυσό *f -ης*
i intossicazione da oro *f*
d Goldintoxikation *f*
- 9939 Goldman equation *n*; Goldman-Hodgkin-Katz equation *n***
g εξίσωση Goldman *f -ης*; εξίσωση Goldman-Hodgkin-Katz *f -ης*
i equazione di Goldman *f*; equazione di Goldman-Hodgkin-Katz *f*
d Goldman-Gleichung *f*; Goldman-Hodgkin-Katz-Gleichung *f*
- * **Goldman-Hodgkin-Katz equation *n* → 9939**
- * **Golgi apparatus *n* → 9943**
- * **Golgi body *n* → 6869**
- 9940 Golgi cells *npl***
g κύτταρα Golgi *npl -άρον*
i cellule di Golgi *fpl*
d Golgi-Zellen *fpl*
- 9941 Golgi cistern *n***
g δεξαμενή του Golgi *f -ής*
i cisterna del Golgi *f*
d Golgi-Zisterna *f*; Golgi-Cisterna *f*
- * **Golgi cisternal migration *n* → 9942**
- 9942 Golgi cisternal progression *n*; Golgi cisternal migration *n***
g προώθηση δεξαμενής Golgi *f -ης*; μετανάστευση δεξαμενής Golgi *f -ης*
i progressione delle cisterne del Golgi *f*; migrazione delle cisterne del Golgi *f*
d Golgi-Zisternenprogression *f*; Golgi-Zisternenwanderung *f*
- 9943 Golgi complex *n*; Golgi apparatus *n***
g σύστημα Golgi *nt -ήματος*
i complesso di Golgi *m*; apparato di Gogli *m*
d Golgi-Komplex *m*; Golgi-Apparat *m*
- * **Golgosome *n* → 6869**

- * **Golgi stack** *n* → 6869
- * **Golgi tendon organ** *n* → 9944
- 9944 Golgi tendon receptor** *n*; **Golgi tendon organ** *n*; **neurotendinous organ** *n*; **neurotendinous spindle** *n*
- g* τενόντιο ὄγανον Golgi *nt*-άνον; τενόντιος υποδοχέας Golgi *m*-α; νευροτεντονώδης άτρακτος *f*-άκτον
- i* organo neurotendineo *m*; fuso neurotendineo *m*; organo tendineo di Golgi *m*
- d* neurotendinöse Spindel *f*; neurotendinöses Organ *nt*; Golgi-Sehnenorgan *nt*
- * **Goll column** *n* → 9976
- * **Goll tract** *n* → 9976
- 9945 gonad** *n*; **genital gland** *n*
- g* αναπαραγωγικός αδένας *m* -α; γεννητικός αδένας *m* -α; γονάδα *f*-ας
- i* gonade *f*; ghiandola genitale *f*
- d* Gonade *f*; Keimdrüse *f*; Keimstock *m*; Germinaldrüse *f*; Geschechtsdrüse *f*
- 9946 gonadal dysgenesis** *n*; **Turner syndrome** *n*; **XO syndrome** *n*
- g* δυσγενεσία των γονάδων *f*-ας; σύνδρομο Turner *nt* -όμου; σύνδρομο XO *nt* -όμου
- i* disgenesia gonadica *f*; sindrome di Turner *f*; sindrome XO *f*
- d* Gonadendysgenesie Syndrom *nt*; XO-Syndrom *nt*; Ovarialagenesie *f*; Turner-Syndrom *nt*; Ullrich-Turner-Syndrom *nt*
- * **gonadal stromal tumor** *n* → 1370
- * **gonadoliberin** *n* → 9949
- * **gonadotrophic adj** → 9947
- * **gonadotrophic hormone** *n* → 9948
- * **gonadotrophin** *n* → 9948
- 9947 gonadotropic adj**; **gonadotrophic adj**
- g* γοναδότροπος *adj* -ος,-ο
- i* gonadotropo *adj*
- d* gonadotrop *adj*
- * **gonadotropic hormone** *n* → 9948
- 9948 gonadotropin** *n*; **gonadotropic hormone** *n*; **gonadotrophin** *n*; **gonadotrophic hormone** *n*
- g* γοναδότροπίνη *f*-ης; γοναδότροφίνη *f*-ης; γοναδότροπος ορμόνη *f*-ης
- i* gonadotropina *f*; ormone gonadotropo *m*
- d* Gonadotropin *nt*; gonadotropes Hormon *nt*
- * **gonadotropin B** *n* → 13809
- * **gonadotropin releasing factor** *n* → 9949
- 9949 gonadotropin releasing hormone** *n*; **gonadotropin releasing factor** *n*; **gonadoliberin** *n*; **luteinizing hormone/follicle-stimulating hormone releasing factor** *n*; **GnRH**; **GnRF**; **LH/FSH-RF**
- g* ορμόνη απελευθέρωσης γοναδοτροπίνων *f*-ης; παράγοντας απελευθέρωσης ωχρινοτρόπου/θυλακιοτρόπου ορμόνης *m* -α; GnRH; GnRF
- i* fattore di liberazione delle gonadotropine *m*; ormone rilasciante gonadotropine *m*; gonadorelina *f*; GnRH; GnRF
- d* Gonadotropin-releasing-Faktor *m*; Gonadotropin-releasing-Hormon *nt*; Gonadoliberin *nt*; GnRH; GnRF
- * **gonaduct** *n* → 26717
- 9950 gonangium** *n*
- g* γονάγγεο *nt* -είον
- i* gonango *m*
- d* Gonangium *nt*
- * **gonecyst** *n* → 22403
- * **gonial angle** *n* → 14115
- * **gonid** *n* → 9951
- 9951 gonidium** *n*; **gonid** *n*
- g* γονιδίο *nt* -ιον
- i* gonidio *m*
- d* Gonidium *nt*; Gonidie *f*
- 9952 gonimoblast** *n*
- g* γονιμοβλάστης *m* -η
- i* gonimoblasto *m*; filamento gonimoblastico *m*
- d* Gonimoblast *m*
- 9953 goniometer** *n*
- g* γωνιόμετρο *nt* -ον
- i* goniometro *m*
- d* Goniometer *nt*
- 9954 goniometry** *n*
- g* γωνιομετρία *f*-ας
- i* goniometria *f*
- d* Goniometrie *f*
- 9955 gonion** *TA*

- 9956 goniopuncture** *n*
g γάντιο *nt -iov*
i gonion *m*
d Gonion *nt*
- 9957 gonioscope** *n*
g γωνιοσκόπιο *nt -iov*
i gonioscopio *m*
d Gonioskop *nt*
- 9958 gonioscopy** *n*
g γωνιοσκοπία *f -ας; γωνιοσκόπηση f -ης*
i gonioscopia *f*
d Gonioskopie *f*
- 9959 goniotomy** *n*
g γωνιοτομία *f -ας; γωνιοτομή f -ής*
i goniotomia *f*
d Goniotomie *f*
- * **gonocele** *n* → 23295
- 9960 gonochorism** *n*; **dicliny** *n*; **gonochory** *n*
g γονοχωρισμός *m -ov*
i gonocorismo *m*
d Gonochorismus *m*; Geschlechtstrennung *f*
- * **gonochory** *n* → 9960
- 9961 gonococcal urethritis** *n*; **gonorrhreal urethritis** *n*
g γονοκοκκική ουρηθρίτιδα *f -ας*
i uretrite gonococcica *f*; uretrite gonorroica *f*
d Gonokokkenurethritis *f*; gonorrhoeische Urethritis *f*; Harnröhrentengonorrhöe *f*; Harnröhrentripper *m*
- 9962 gonococcus** *n*
g γονόκοκκος *m -ov*
i gonococco *m*
d Gonokokke *f*; Gonococcus *m*
- 9963 gonocyte** *n*; **primordial germ cell** *n*
g γονοκύτταρο *nt -ov/-άρον; αρχέγονο γεννητικό κύτταρο nt -άρον*
i gonocita *m*; gonocito *m*; cellula germinale primordiale *f*
d Gonozyt *m*; Urkeimzelle *f*; Primordialkeimzelle *f*
- 9964 gonoduct** *n*
g γοναδικός αγωγός *m -ov*
i gonodotto *m*
d Gonoduct *m*; Geschlechtsgang *m*
- 9965 gonophore** *n*
g γονοφόρο *nt -ov*
i gonoforo *m*
d Gonophor *nt*
- * **gonopodium** *n* → 5733
- 9966 gonopore** *n*
g γονοπόρος *m -ov*
i gonoporo *m*
d Begattungsoffnung *f*; Genitalporus *m*; Gonoporus *m*
- 9967 gonorrhea** *n*; **blennorrhagia** *n*; **blennorrhea** *n*
g γονόρροια *f -ας; βλεννόρροια f -ας; βλεννορραγία f -ας*
i gonorrhea *f*; blenorragia *f*; blenorrea *f*
d Gonorrhö *f*; Gonorrhoe *f*; Blennorrhagie *f*
- * **gonorrhreal urethritis** *n* → 9961
- 9968 gonozooid** *n*
g γονοζώιδιο *nt -iov*
i gonozoide *m*
d Gonozooid *nt*
- * **gonycrotesis** *n* → 9647
- * **gonyectyposis** *n* → 9648
- 9969 Goodpasture syndrome** *n*
g σύνδρομο Goodpasture *nt -όμον*
i sindrome di Goodpasture *f*
d Goodpasture-Syndrom *nt*
- * **Goormaghtigh cell** *n* → 12733
- * **goose flesh** *n* → 6166
- * **gooseflesh** *n* → 6166
- * **goose skin** *n* → 6166
- 9970 goserelin** *n*
g γοσερελίνη *f -ης*
i goserelina *f*
d Goserelin *nt*
- * **gossypose** *n* → 20874
- * **GOT** → 2310
- 9971 gouge** *n*
g σιύλη *f -ης; εκκοπέας m -α*
i sgorbia *f*
d Hohlmeißel *m*; Hohlbeitel *m*

- * **Gougerot-Houwer-Sjögren syndrome** *n* → 22863
- * **Gougerot-Sjögren syndrome** *n* → 22863
- 9972 gout** *n*
g ουρική νόσος *f* -*ov*
i gotta *f*
d Gicht *f*; Harnsäuregicht *f*
- * **gout** *n* → 9973
- 9973 gouty arthritis** *n*; **urarthritis** *n*; **uratic arthritis** *n*; **urate gout** *n*; **gout** *n*
g ουρική αρθρίτιδα *f* -*as*; ουραρθρίτιδα *f* -*as*;
ποδάγρα *f* -*as*; ουρική νόσος *f* -*ov*
i artrite gottosa *f*; gotta da urato *f*; gotta *f*
d Gichtarthritis *f*; Arthritis urica *f*; Uratgicht *f*; Gicht *f*; Harnsäuregicht *f*
- * **gouty node** *n* → 25758
- * **Gowers column** *n* → 1678
- * **Gowers fasciculus** *n* → 1678
- * **Gower tract** *n* → 1678
- * **GPI** → 9919
- * **GPI anchor** *n* → 9920
- * **GPP** → 10111
- * **G protein** *n* → 10135
- 9974 G protein-coupled receptor** *n*; **G protein-linked receptor** *n*
g υποδοχέας συνδεμένος στην πρωτεΐνη G *m* -*α*
i recettore accoppiato a proteina G *m*
d G-Protein-gekoppelter Rezeptor *m*
- * **G protein-linked receptor** *n* → 9974
- * **GPT** → 849
- * **GR** → 9811
- * **Gra** → 9864
- * **graafian follicle** *n* → 27009
- * **graafian vesicle** *n* → 27009
- 9975 gracile** *adj*
g ισχνός *adj* -ή,-ό; λεπτός *adj* -ή,-ό
i gracile *adj*; esile *adj*
- d* fein *adj*; grazil *adj*
- 9976 gracile fasciculus** *n*; **fasciculus gracilis** *TA*;
fasciculus gracilis medullae spinalis *TA*;
Goll tract *n*; **Goll column** *n*; **tract of Goll** *n*;
column of Goll *n*; **slender fasciculus** *n*
g δέματιο Goll *nt* -*iov*; ισχνό δέματιο *nt* -*iov*
i fascicolo gracile *m*; fascicolo gracile del midollo spinale *m*; fascicolo di Goll *f*;
colonna di Goll *f*
d Fasciculus gracilis *m*; Fasciculus gracilis medullae spinalis *m*; Goll-Strang *m*
- 9977 gracile lobule** *n*; **lobulus gracilis** *TA*;
paramedian lobule *n*; **lobulus paramedianus** *TA*
g ισχνό λοβίο *nt* -*iov*; παράμεσο λοβίο *nt* -*ov*
i lobulo gracile *m*; lobulo paramediano *m*
d Lobulus gracilis *m*; Lobulus paramedianus *m*
- 9978 gracile tubercle** *n*; **tuberculum gracile** *TA*;
clava *n*
g ισχνό φύμα *nt* -*ατος*
i tubercolo gracile *m*
d Tuberculum gracile *nt*
- * **gracilis** *n* → 9979
- 9979 gracilis muscle** *n*; **musculus gracilis** *TA*;
gracilis *n*
g ισχνός μυς *m* μυός
i muscolo gracile *m*
d Musculus gracilis *m*; Grazilis *m*
- 9980 gradation** *n*
g διαβάθμιση *f* -*ης*; κλιμάκωση *f* -*ης*
i gradazione *f*
d Gradation *f*
- * **grade** *n* → 6524
- 9981 gradient** *n*
g ικλίση *f* -*ης*; διαβάθμιση *f* -*ης*
i gradiente *m*
d Gradient *m*
- 9982 gradient model** *n*
g μοντέλο διαβάθμισης *nt* -*ov*
i modello a gradiente *m*
d Gradientenmodell *nt*
- 9983 gradualism** *n*
g διαβαθμισμός *m* -*ού*
i gradualismo *m*
d Gradualismus *m*
- 9984 graduated** *adj*
g βαθμολογημένος *adj* -η,-ο; διαβαθμισμένος

- adj -η,-ο*
i graduato adj
d graduiert adj
- * **graft n** → **26001; 26002**
- 9985 graft failure n**
g ανεπάρκεια μοσχεύματος -ας
i insufficienza del trapianto f
d Transplantatversagen nt
- * **graft from animal n** → **10606**
- * **grafting n** → **26002**
- * **graft rejection n** → **26005**
- 9986 graft-versus-host disease n; GVHD**
g νόσος αντιδραστής μοσχεύματος-κατά-ξενιστή f -ον; νόσος GVH f -ον
i malattia dalla reazione trapianto-contro-ospite f; malattia graft-versus-host f; GVHD
d Transplantat-gegen-Wirt-Krankheit f; Graft-versus-Host-Krankheit f; GVHD
- 9987 graft-versus-host reaction n; graft-versus-host response n; GVH reaction n; GVHR**
g αντιδραση δότη-εναντίον-ξενιστή f -ης; αντιδραση μοσχεύματος-κατά-ξενιστή f -ης; αντιδραση GVH f -ης; GVHR
i reazione trapianto-contro-ospite f; reazione trapianto-verso-ospite f; reazione GVH f; GVHR
d Transplantat-gegen-Wirt-Reaktion f; Graft-versus-Host-Reaktion f; Transplantat-Wirt-Reaktion f; GVH-Reaktion f; GVHR
- * **graft-versus-host response n** → **9987**
- * **gram calorie n** → **3770**
- 9988 gramicidin n**
g γραμμιστιδίνη f -ης
i gramicidina f
d Gramicidin nt
- 9989 grammotoxin n**
g γραμμοτοξίνη f -ης
i grammotossina f
d Grammotoxin nt
- 9990 Gram negative adj**
g αρνητικός κατά Gram adj -ή,-ό
i Gram-negativo adj
d Gram-negativ adj
- 9991 Gram positive adj**
g θετικός κατά Gram adj -ή,-ό
- i Gram-positivo adj*
d Gram-positiv adj
- * **Gram stain n** → **9992**
- 9992 Gram staining n; Gram stain n**
g χρώση Gram f -ης
i colorazione di Gram f
d Gramfärbung f
- 9993 grana npl**
g γκράνα ntpl inv
i grani mpl
d Grana ntpl
- 9994 grana thylacoid n**
g θυλακοειδές των γκράνα nt -ούς
i tilacoide granario m
d Granathylakoid nt
- * **grandifolious adj** → **13961**
- * **grand mal n** → **9995**
- 9995 grand mal epilepsy n; grand mal n; haut mal epilepsy n; major epilepsy n**
g μεγάλη επιληψία f -ας; μείζων επιληψία f -ας; επιληψία grand mal f -ας
i epilessia maggiore f; epilessia grande male f; grande male epilettico m
d großer Epilepsieanfall m; Grand mal-Epilepsie f; Grand mal nt
- * **granivore adj** → **9996**
- 9996 granivorous adj; granivore adj**
g κοκκοφάγος adj -ος/-α,-ο; σποροφάγος adj -ος/-α,-ο
i granívoro adj
d granivor adj; körnerfressend adj; samenfressend adj
- 9997 granular adj; granulous adj**
g κοκκιώδης adj -ης,-ες; κοκκώδης adj -ης,-ες
i granuloso adj; granulare adj
d gekörnt adj; granulär adj; körnig adj; granulös adj; Granular-
- * **granular cell n** → **10005**
- * **granular cell layer of the epidermis n** → **10001**
- * **granular cell myoblastoma n** → **9998**
- * **granular cell schwannoma n** → **9998**
- 9998 granular cell tumor n; granular cell**

- myoblastoma n; Abrikosov tumor n; granular cell schwannoma n**
- g* κοκκιοκυτταρικός όγκος *m -ov*; κοκκιοκυτταρικό μυοβλάστωμα *nt -ώματος*; όγκος Abrikosov *m -ov*
- i* tumore a cellule granulari *m*; mioblastoma a cellule granulari *m*; tumore di Abrikosov *m*
- d* Granularzelltumor *m*; Schaumzelltumor *m*; Granularzellmyoblastom *nt*; Abrikosov-Tumor *m*
- * **granular conjunctivitis n → 25855**
- * **granular endoplasmic reticulum n → 21797**
- * **granular ER → 21797**
- 9999 granular foveolae *npl*; foveolae granulares TA; pacchionian depressions *npl*; granular pits *npl***
- g* αραχνοειδή βοθρία *ntpl -ων*; βοθρία Pacchioni *ntpl -ων*
- i* fossette granulari *fpl*
- d* Foveolae granulares *fpl*
- 10000 granular layer of cerebellum n; stratum granulosum cerebelli TA**
- g* κοκκιώδης στιβάδα παρεγκεφαλίδας *f -aς*
- i* strato granuloso del cervelletto *m*
- d* Stratum granulosum cerebelli *nt*
- 10001 granular layer of epidermis n; stratum granulosum epidermidis TA; granular layer of the epidermis n**
- g* κοκκιώδης στιβάδα επιδερμίδας *f -aς*
- i* strato granuloso dell'epidermide *m*
- d* Stratum granulosum epidermidis *nt*; Hautkörnerzellenschicht *f*
- * **granular leukocyte n → 10006**
- * **granular lids n → 25855**
- * **granular ophthalmia n → 25855**
- * **granular pits *npl* → 9999**
- 10002 granulation n**
- g* κοκκιοποίηση *f -ης*; κοκκίωση *f -ης*
- i* granulazione *f*
- d* Granulation *f*; Granulierung *f*
- * **granulations arachnoideae TA → 2096**
- 10003 granulation tissue n**
- g* κοκκιώδης ιστός *m -ού*
- i* tessuto di granulazione *m*
- d* Granulationsgewebe *nt*
- 10004 granule n**
- g* κοκκί *nt -ov*; μικρός κόκκος *m -ov*
- i* granulo *m*
- d* Körnchen *nt*
- 10005 granule cell n; granular cell n**
- g* κοκκιώδες κύτταρο *nt -άροv*
- i* cellula granulare *f*; cellula granulosa *f*
- d* Körnerzelle *f*
- 10006 granulocyte n; granular leukocyte n**
- g* κοκκιοκυτταρό *nt -ov/-άροv*
- i* granulocita *m*; granulocito *m*
- d* Granulozyt *m*
- 10007 granulocyte colony-stimulating factor n; G-CSF**
- g* παράγοντας διέγερσης αποικίας κοκκιοκυττάρων *m -α*; G-CSF
- i* fattore stimolante le colonie granulocitarie *m*; G-CSF
- d* Granulozyten-koloniestimulierender Faktor *m*; G-CSF
- 10008 granulocyte-macrophage colony-stimulating factor n; GM-CSF**
- g* παράγοντας διέγερσης αποικιών κοκκιοκυττάρων μακροφάγων *m -α*; GM-CSF
- i* fattore stimolante colonie di granulociti e macrofagi *m*; GM-CSF
- d* Granulozyten-Makrophagenkolonie-stimulierender Faktor *m*; GM-CSF
- 10009 granulocytic adj**
- g* κοκκιοκυτταρικός *adj -ή,-ό*
- i* granulocitico *adj*
- d* granulozytär *adj*; Granulozyten-
- 10010 granulocytic leukemia n; leukemic myelosis n; myelogenous leukemia n; myeloblastic leukemia n; myelocytic leukemia n; myeloid granulocytic leukemia n**
- g* μυελογενής λευχαιμία *f -ας*; μυελοειδής λευχαιμία *f -ας*; μυελοκυτταρική λευχαιμία *f -ας*
- i* leucemia granulocitica *f*; leucemia mieloide *f*
- d* granulozytäre Leukämie *f*; myeloische Leukämie *f*
- 10011 granulocytopenia n; granulopenia n; hypogranulocytosis n**
- g* κοκκιοκυτταροπενία *f -ας*; κοκκιοπενία *f -ας*; υποκοκκιοκυττάρωση *f -ης*
- i* granulocitopenia *f*; granulopenia *f*,

- ipogranulocitosi *f*
d Granulozytopenie *f*; Granulopenie *f*,
 Granulozytemangel *m*
- * **granulocytopoiesis n → 10022**
- 10012 granuloma n**
g κοκκίωμα *nt -ώματος*
i granuloma *m*
d Granuloma *nt*; Granulom *nt*
- 10013 granuloma inguinale n; granuloma venereum n; granuloma pudendi n; donovaniasis n; donovanismis n**
g αφροδίσιο κοκκίωμα *nt -ώματος*; γεννητικό κοκκίωμα *nt -ώματος*; βουβωνικό κοκκίωμα *nt -ώματος*
i granuloma inguinale *m*; granuloma venereo *m*; donovanosis *f*
d Granuloma inguinale *nt*; Granuloma venereum *nt*; Donovaniosis *f*; Donovanosis *f*,
 Donovaniasis *f*
- * **granuloma pudendi n → 10013**
- * **granuloma pyogenicum n → 20621**
- 10014 granulomatosis n**
g κοκκιωμάτωση *f -ης*
i granulomatosi *f*
d Granulomatose *f*
- 10015 granulomatous adj**
g κοκκιωματώδης *adj -ης,-ες*
i granulomatoso *adj*
d granulomatös *adj*
- * **granulomatous arteritis n → 5944**
- * **granulomatous disease n → 4868**
- 10016 granulomatous disease n**
g κοκκιωματώδης ασθένεια *f -ης*;
 κοκκιωματώδης νόσος *f -ον*
i malattia granulomatosa *f*
d granulomatöse Erkrankung *f*
- * **granulomatous enteritis n → 6013**
- 10017 granulomatous inflammation n**
g κοκκιωματώδης φλεγμονή *f -ης*
i infiammazione granulomatosa *f*
d granulomatöse Entzündung *f*
- 10018 granulomatous inflammatory reaction n**
g κοκκιώδης φλεγμονώδης αντίδραση *f -ης*
i reazione infiammatoria granulomatosa *f*
d granulomatöse Entzündungsreaktion *f*
- 10019 granulomatous meningitis n**
g κοκκιωματώδης μηνιγγίτιδα *f -ης*
i meningite granulomatosa *f*
d granulomatöse Meningitis *f*
- 10020 granulomatous orchitis n**
g κοκκιωματώδης ορχίτιδα *f -ης*
i orchite granulomaosa *f*
d granulomatöse Hodenentzündung *f*,
 granulomatöse Orchitis *f*
- * **granuloma venereum n → 10013**
- 10021 granulomere n**
g κοκκιομερές *nt -ούς*
i granulomero *m*
d Granulomer *nt*
- * **granulopenia n → 10011**
- 10022 granulopoiesis n; granulocytopoiesis n**
g κοκκιοκυτταροποιηση *f -ης*; σχηματισμός κοκκιοκυττάρων *nt -ού*
i granulocitopoeis *f*; granulopoiesi *f*
d Granulopoeze *f*; Granulozytenbildung *f*,
 Granulozytopoeze *f*
- 10023 granulosa cell n**
g κοκκιώδες κύτταρο *nt -άρον*; ωοθυλακικό κύτταρο κοκκιώδους στιβάδας *nt -άρον*
i cellula della granulosa *f*
d Granulosazell *f*
- 10024 granulosa cell tumor n; granulosa tumor n**
g όγκος κυττάρων κοκκιώδους στιβάδας *m -ον*
i tumore delle cellule della granulosa *m*
d Granulosatzelltumor *m*
- 10025 granulosa-lutein cell n**
g ωχρινικό κύτταρο κοκκιώδους στιβάδας *nt -άρον*; ωχρινικό κοκκιώδες κύτταρο *nt -άρον*
i cellula luteinicna della granulosa *f*
d Granulosaluteinzelle *f*
- * **granulosa tumor n → 10024**
- * **granulous adj → 9997**
- 10026 granum n**
g κοκκίο *nt -ον*; γκράνο *nt -ον*; γκράνονυμ *nt inv*
i grano *m*
d Granum *nt*
- 10027 granzyme n**
g κοκκιόνζυμο *nt -όμον*
i granzima *m*
d Granzyme *nt*

- * **grape-cluster-like** *adj* → 20787
- * **grapelike** *adj* → 20787
- * **graph** *n* → 6808
- 10028 graphic** *adj*
g γραφικός *adj* -ή,-ό
i grafico *adj*
d graphisch *adj*
- * **graphic aphasia** *n* → 810
- * **graphic motor aphasia** *n* → 810
- * **graphomotor aphasia** *n* → 810
- 10029 grasping reflex** *n*
g αντανακλαστικό του δραγμού *nt* -ού;
 αντανακλαστικό σύλληψης *nt* -ού
i riflesso di prensione *m*
d Greifreflex *m*; Handgreifreflex *m*
- * **grasping response** *n* → 10030
- 10030 grasp response** *n*; **grasping response** *n*
g απόκριση σύλληψης *f*-ης
i risposta di prensione *f*
d Greifresponse *f*
- * **grass** *n* → 10529
- 10031 grass** *n*
g γρασίδι *nt* -ιού; χλόη *f*-ης
i erba *f*; prato *m*
d Gras *nt*
- 10032 grasshopper embryo** *n*
g έμβρυο ακρίδας *nt* -ού
i embrione di cavalletta *m*
d Heuschreckenembryo *m*
- 10033 grassland** *n*; **meadow** *n*
g βισκοτόπι *nt* -ιού; λιβάδι *nt* -ιού
i prateria *f*; pascolo *m*; prato *m*
d Grasland *nt*; Grünland *nt*; Wiese *f*
- * **Gratiolet fibers** *npl* → 16960
- * **Gratiolet radiation** *n* → 16960
- 10034 gratuitous inducer** *n*
g χαριστικός επαγωγέας *m* -α
i induttore gratuito *m*
d künstlicher Induktor *m*; freiwilliger Induktor *m*
- * **gravel** *n* → 735
- 10035 gravel** *n*
g ψαμμίαση *f*-ης
i renella *f*
d Harnsand *m*; HarnGrieß *m*
- * **Graves disease** *n* → 6914
- * **gravid** *adj* → 19721
- * **graviditas abdominalis** *n* → 22
- * **graviditas tubarica** *n* → 26270
- * **gravidity** *n* → 19717
- 10036 gravimetric** *adj*
g βαρυμετρικός *adj* -ή,-ό; βαρυτομετρικός *adj* -ή,-ό
i gravimetrico *adj*
d gravimetrisch *adj*
- 10037 gravimetry** *n*
g βαρυμετρία *f*-ας; βαρυτομετρία *f*-ας
i gravimetria *f*
d Gravimetrie *f*
- 10038 gravitational acceleration** *n*
g επιτάχυνση της βαρύτητας *f*-ης
i accelerazione di gravità *f*
d Schwerkraftbeschleunigung *f*; Gravitationsbeschleunigung *f*
- 10039 gravitational dermatitis** *n*
g δερματίτιδα εκ στάσεως *f*-ας
i dermatite gravitazionale *f*
d Gravitationsdermatitis *f*
- 10040 gravitational field** *n*
g βαρυτικό πεδίο *nt* -ού; πεδίο βαρύτητας *nt* -ού
i campo gravitazionale *m*
d Gravitationsfeld *nt*; Schwerefeld *nt*
- * **gravitational force** *n* → 10042
- * **gravitational sense** *n* → 22434
- 10041 gravitational water** *n*
g βαρυτικό νερό *nt* -ού
i acqua gravitazionale *f*; acqua gravitica *f*
d Gravitationswasser *nt*; Senkwasser *nt*; Sickerwasser *nt*
- * **gravitropism** *n* → 9658
- 10042 gravity** *n*; **gravitational force** *n*

- g* βαρύτητα *f*-*ας*; βαρυτική δύναμη *f*-*ης*
i gravità *f*; forza gravitazionale *f*
d Gravitation *f*; Gravitationskraft *f*; Schwerkraft *f*
- * **Grawitz tumor** *n* → 21181
- 10043 gray crescent** *n*
g φαιά ημισέληνος *f*-*ήνου*
i semiluna grigia *f*
d grauer Halbmond *m*
- * **gray fiber** *n* → 26564
- * **gray tuber** *n* → 26274
- * **gray tubercle** *n* → 26274
- * **graze** *vb* → 17879
- * **GRE** → 9812
- 10044 great adductor muscle** *n*; **musculus adductor magnus** *TA*
g μεγάλος προσαγωγός μυς *m* μνός
i muscolo grande adduttore *m*
d großer Schenkelanzieher *m*; Musculus adductor magnus *m*
- 10045 great auricular nerve** *n*; **nervus auricularis magnus** *TA*
g μείζων οτιαίο νεύρο *nt* -*ου*
i nervo grande auricolare *m*
d Nervus auricularis magnus *m*
- 10046 great cardiac vein** *n*; **vena cordis magna** *TA*; **vena cardiaca magna** *TA*
g μείζων φλέβα καρδιάς *f*-*ας*
i vena cardiaca magna *f*
d Vena cardiaca magna *f*; Vena cordis magna *f*; große Herzvene *f*
- 10047 great cerebral vein** *n*; **vena magna cerebri** *TA*; **great cerebral vein of Galen** *n*; **vein of Galen** *n*; **vena cerebri magna** *n*; **great vein of Galen** *n*
g μεγάλη φλέβα εγκεφάλου *f*-*ας*; φλέβα του Γαληνού *f*-*ας*
i grande vena cerebrale *f*; vena di Galen *f*
d Vena magna cerebri *f*; große Gehirnvene *f*; Galen-Vene *f*
- * **great cerebral vein of Galen** *n* → 10047
- * **great cistern** *n* → 19457
- 10048 greater alar cartilage** *n*; **cartilago alaris major** *TA*; **inferior cartilage of nose** *n*;
- lower lateral nasal cartilage n; major alar cartilage n; tip cartilage n*
g μείζων πτερυγιαίος χόνδρος *m* -*ου*; κάτω πλευρικός ρινικός χόνδρος *m* -*ου*
i cartilagine alare maggiore *f*; cartilagine inferiore del naso *f*; cartilagine laterale inferiore *f*
d Cartilago alaris major *f*; großer Nasenflügelknorpel *m*
- 10049 greater arterial circle of iris** *n*; **circulus arteriosus iridis major** *TA*; **ciclus arteriosus iridis major** *n*; **major arterial circle of iris** *n*; **major circulus arteriosus of iris** *n*
g μείζων αρτηριακός κύκλος ιρίδας *m* -*ου*
i circolo arterioso maggiore dell'iride *m*
d Circulus arteriosus iridis major *m*
- 10050 greater circle of iris** *n*; **anulus iridis major** *TA*; **inner border of iris** *n*; **greater ring of iris** *n*; **ciliary zone** *n*
g μείζων δακτύλιος ιρίδας *m* -*ου*; μείζων κύκλος ιρίδας *m* -*ου*
i anello maggiore dell'iride *m*
d Anulus iridis major *m*
- * **greater circulation** *n* → 25032
- * **greater cul-de-sac** *n* → 9313
- 10051 greater curvature of stomach** *n*; **curvatura major gastricae** *TA*; **curvatura ventricularis major** *n*; **curvatura major gastris** *n*; **greater gastric curvature** *n*
g μείζων τόξο στομάχου *nt* -*ου*
i curvatura gastrica maggiore *f*; curvatura maggiore dello stomaco *f*
d Curvatura major gastricae *f*; große Magenkurvatur *f*
- * **greater gastric curvature** *n* → 10051
- 10052 greater horn** *n*; **cornu majus** *TA*
g μείζων κέρας *nt* -*ατος*
i corno maggiore *m*; grande corno *m*
d Cornu majus *nt*
- 10053 greater ischiadic foramen** *n*; **foramen ischiadicum majus** *TA*; **foramen sciaticum majus** *n*; **greater sacrosciatic foramen** *n*; **greater sciatic foramen** *n*; **large sacrosciatic foramen** *n*
g μείζων ισχιακό τρήμα *nt* -*ατος*; μείζων ιεροΐσχιακό τρήμα *nt* -*ατος*
i forame sciatico maggiore *m*; grande forame ischiatico *m*; grande forame sciatico *m*
d Foramen ischiadicum majus *nt*; großes

- Sitzbeinloch *nt*
- * greater ischiadic notch *nt* → 10067
- * greater lip *nt* → 10054
- 10054 greater lip of pudendum n; labium majus pudendi TA; greater lip n; large pudendal lip n; labium majus n**
g μεγάλο χειλός αιδοίου *nt -ovs*
i grande labbro degli organi genitali *m*
d große Schamlippe *f*; Labium majus pudendi *nt*
- * greater multangular bone *nt* → 26070
- * greater notch of ischium *nt* → 10067
- 10055 greater occipital nerve n; nervus occipitalis major TA**
g μείζων ινιακό νεύρο *nt -ov*
i nervo grande occipitale *m*
d Nervus occipitalis major *m*
- 10056 greater omentum n; omentum majus TA; colic omentum n; gastrocolic omentum n**
g μείζων επιπλούν *nt -ov*
i grande omento *m*; omento colico *m*; omento gastrocolico *m*
d Omentum majus *nt*; großes Netz *nt*
- 10057 greater palatine artery n; arteria palatina major TA**
g μείζων υπερώια αρτηρία *f -acs*
i arteria palatina maggiore *f*
d Arteria palatina major *f*; groÙe Gaumenarterie *f*
- 10058 greater palatine canal n; canalis palatinus major TA; pterygopalatine canal n; canalis pterygopalatinus n; sphenopalatine canal n**
g μείζων υπερώιος πόρος *m -ov;*
pterygopalatini πόρος m -ov;
sphenopalatini πόρος m -ov
i canale palatino maggiore *m*; canale palatomassellare *m*; canale pterygopalatino *m*; canale sphenopalatino *m*
d Canalis palatinus major *m*; Canalis pterygopalatinus *m*; groÙer Gaumenkanal *m*
- 10059 greater palatine foramen n; foramen palatinum majus TA; anterior palatine foramen n; pterygopalatine foramen n**
g μείζων υπερώιο τρίμα *nt -atos*
i forame palatino maggiore *m*
d Foramen palatinum majus *nt*
- 10060 greater palatine groove n; sulcus palatinus**
- major TA**
g μείζων υπερώια αύλακα *f -acs*
i solco palatino maggiore *m*
d Sulcus palatinus major *m*
- 10061 greater palatine nerve n; nervus palatinus major TA**
g μείζων υπερώιο νεύρο *nt -ov*
i nervo palatino maggiore *m*
d Nervus palatinus major *m*; groÙer Gaumennerv *m*
- 10062 greater pectoral muscle n; musculus pectoralis major TA; pectoralis major muscle n**
g μείζων θωρακικός μυς *m μούς*
i muscolo gran pettorale *m*
d groÙer Brustmuskel *m*; Musculus pectoralis major *m*
- * greater peritoneal cavity *nt* → 18243
- 10063 greater petrosal nerve n; nervus petrosus major TA; greater superficial petrosal nerve n; parasympathetic root of pterygopalatine ganglion n; radix parasympathica ganglii pterygopalatini n; radix intermedia ganglii pterygopalatini n**
g μείζων λιθοειδές νεύρο *nt -ov*
i nervo grande petroso *m*
d Nervus petrosus major *m*
- 10064 greater posterior rectus muscle of head n; musculus rectus capitis posterior major TA; rectus capitis posterior major muscle n**
g μείζων οπίσθιος ορθός κεφαλικός μυς *m μούς*
i muscolo grande retto posteriore della testa *m*
d Musculus rectus capitis posterior major *m*; groÙer hinterer gerader Kopfmuskel *m*
- 10065 greater psoas muscle n; musculus psoas major TA; psoas major n; psoas magnus n**
g μείζων ψοήτης μυς *m μούς*
i muscolo grande psoas *m*
d groÙer Lendenmuskel *m*; Musculus psoas major *m*
- * greater renal calices *npl* → 14021
- 10066 greater rhomboid muscle n; musculus rhomboideus major TA; rhomboid major n**
g μείζων ρομβοειδής μυς *m μούς*
i muscolo grande romboide *m*
d Musculus rhomboideus major *m*; groÙer Rhomboidmuskel *m*
- * greater ring of iris *nt* → 10050

- * greater sacrosciatic foramen *n* → 10053
- * greater sciatic foramen *n* → 10053
- 10067 greater sciatic notch *n*; incisura ischiadica major *TA*; iliosciatic notch *n*; greater notch of ischium *n*; greater ischiadic notch *n*; sacrosciatic notch *n***
g μείζων ισχιακή εντομή *f*-ής; μείζων εντομή ισχίου *f*-ής
i grande incisura ischiatica *f*; incisura ischiadica maggiore *f*; incisura ischiale maggiore *f*
d Incisura ischiadica major *f*
- * greater semilunar incisure of ulna *n* → 26204
- 10068 greater splanchnic nerve *n*; nervus splanchnicus major *TA*; nervus splanchnicus thoracicus major *n***
g μείζων σπλαγχνικό νεύρο *nt* -ov
i nervo grande splanchnico *m*
d Nervus splanchnicus major *m*; großer Eingeweidenerv *m*
- * greater superficial petrosal nerve *n* → 10063
- 10069 greater trochanter *n*; trochanter major *TA***
g μείζων τροχαντήρας *m* -α
i grande trocantere *m*; trocantere maggiore *m*
d Trochanter major *m*; grosser Rollhügel *m*; größerer Trochanter *m*
- 10070 greater tubercle of humerus *n*; tuberculum majus humeri *TA***
g μείζων ὄγκωμα βραχιόνιου οστού *nt* -ώματος
i tubercolo maggiore dell'omero *m*
d Tuberculum majus humeri *nt*
- 10071 greater tympanic spine *n*; spina tympanica major *TA*; anterior tympanic spine *n***
g μείζων τυμπανική άκανθα *f* -ας
i spina timpanica maggiore *f*
d Spina tympanica major *f*
- 10072 greater vestibular gland *n*; glandula vestibularis major *TA*; vulvovaginal gland *n*; Tiedemann gland *n*; Duverney gland *n*; Bartholin gland *n***
g αδένας Bartholin *m* -α; βαρθολίνειος αδένας *m* -α; αιδοιοκολπικός αδένας *m* -α; μείζων αδένας του προδόμου του κόλπου *m* -α
i ghiandola di Bartolini *f*; ghiandola vestibolare maggiore *f*; ghiandola vulvovaginale *f*
d Glandula vestibularis major *f*, Bartholin-Drüse *f*, vulvovaginale Drüse *f*
- 10073 greater wing *n*; ala major *TA***
g μείζων πτέρυγα *f* -ας
i ala maggiore *f*; grande ala *f*
d großer Flügel *m*; Ala major *f*
- 10074 greater wing of sphenoid *n*; ala major ossis sphenoidalis *TA***
g μείζων πτέρυγα σφηνοειδούς οστού *f* -ας
i ala maggiore dell'osso sfenoide *f*; grande ala dell'osso sfenoide *f*
d Ala major ossis sphenoidalis *f*; großer Keilbeinflügel *m*
- 10075 greater zygomatic muscle *n*; musculus zygomaticus major *TA*; zygomaticus major *n***
g μείζων ζυγωματικός μυς *m* μυός
i muscolo grande zigomatico *m*
d Musculus zygomaticus major *m*; großer Jochbeinmuskel *m*
- 10076 greatest gluteal muscle *n*; musculus gluteus maximus *TA*; gluteus maximus *n***
g μεγάλος γλουτιαίος μυς *m* μυός
i muscolo grande gluteo *m*
d Musculus gluteus maximus *m*; großer Gesäßmuskel *m*
- 10077 great foramen *n*; foramen magnum *TA*; great occipital foramen *n*; inferior occipital foramen *n***
g μείζων ινιακό τρήμα *nt* -ατος; μείζων τρήμα *nt* -ατος
i forame occipitale *m*; grande forame *m*; grande forame occipitale *m*
d Foramen magnum *nt*; großes Hinterhauptsloch *nt*
- * great longitudinal fissure *n* → 13696
- * great occipital foramen *n* → 10077
- * great phrenic arteries *npl* → 11819
- 10078 great saphenous vein *n*; vena saphena magna *TA*; long saphenous vein *n*; large saphenous vein *n***
g μείζων σαφηνής φλέβα *f* -ας
i vena safena grande *f*; vena safena lunga *f*
d Vena saphena magna *f*; große Rosenvene *f*, große Rosenader *f*
- * great toe *n* → 19845
- * great toe reflex *n* → 2709
- * great vein of Galen *n* → 10047

- 10079 green algae *npl*; chlorophyta *npl***
g χλωροφύτη *npl* -ών; χλωρόφυτα *npl* -ων
i alghe verdi *fpl*; Clorofite *fpl*
d Grünalgen *fpl*; Chlorophyceen *mpl*;
 Chlorophyzeen *mpl*; Chlorophyten *npl*
- * **green blindness *n*** → 20162; 6765
- 10080 green fluorescent protein *n*; GFP**
g πράσινη φθορίζουσα πρωτεΐνη *f*-ης
i proteína verde fluorescente *f*
d grünes fluoreszierendes Protein *nt*
- 10081 green gland *n*; antennary gland *n*; antennal gland *n***
g πράσινος αδένας *m* -α; κεραυικός αδένας *m* -α
i ghiandola verde *f*; ghiandola antennale *f*
d grüne Drüse *f*; Antennendrüse *f*;
 Antennenephridium *nt*
- 10082 greenhouse *n*; hothouse *n*; glasshouse *n***
g θερμοκήπιο *nt* -ιον; σέρα *f*-ας
i serra *f*; tepidario *m*
d Gewächshaus *nt*; Triebhaus *nt*; Warmhaus *nt*;
 Glashaus *nt*
- 10083 greenhouse effect *n*; hothouse effect *n***
g φυαινόμενο θερμοκηπίον *nt* -ένον
i effetto serra *m*
d Treibhauseffekt *m*; Gewächshauseffekt *m*
- 10084 greenstick fracture *n*; willow fracture *n*; bent fracture *n*; hickory-stick fracture *n***
g κάταγμα δίκτην χλωρού ξύλου *nt* -άγματος
i frattura a legno verde *f*; frattura a salice *f*
d Grünholzfraktur *f*; Grünholzknochenbruch *m*
- 10085 green sulfur bacteria *npl***
g χλωροθειοβακτήρια *npl* -ίον
i solfobatteri verdi *mpl*
d grüne Schwefelbakterien *npl*
- 10086 gregarious *adj***
g αγελαϊός *adj* -α,-ο; κοπαδιαστός *adj* -ή,-ό
i gregario *adj*
d gesellig *adj*; gesellschaftlich *adj*; gregär *adj*;
 herdenmäßig *adj*
- * **gregariousness *n*** → 22970
- * **grey matter *n*** → 10087
- 10087 grey substance *n*; substantia grisea *TA*;**
grey matter *n*
g φαιά ουσία *f*-ας
i sostanza grigia *f*; materia grigia *f*
d graue Substanz *f*; Substantia grisea *f*
- * **GRH → 10129**
- * **Gri → 9867**
- * **grinder's disease *n*** → 22762
- * **grip *n*** → 11874
- * **grippe *n*** → 11874
- 10088 griseofulvin *n***
g γκριζεοφουλβίνη *f*-ης
i griseofulvina *f*
d Griseofulvin *nt*
- * **gristle *n*** → 4075
- * **grit cell *n*** → 23955
- * **Grn → 9875**
- * **Gro → 9870**
- * **Groenouw type II corneal dystrophy *n*** → 13980
- 10089 groin *n*; inguen *TA*; inguinal region *n*; regio inguinialis *TA*; iliac region *n***
g βουβώνας *m* -α; βουβωνική χώρα *f*-ας
i inguine *m*; regione inguinale *f*; regione iliaca *f*
d Leiste *f*; Inguen *nt*; Leistegegend *f*;
 Leistenregion *f*; Inguinalregion *f*
- * **groove *n*** → 24391
- 10090 groove for artery *n*; sulcus arteriosus *TA***
g αύλακα αρτηρίας *f*-ας
i soleo arteriosum *m*
d Sulcus arteriosus *m*
- 10091 groove for auditory tube *n*; sulcus tubae auditoriae *TA*; sulcus for pharyngotympanic tube *n*; sulcus for auditory tube *n*; sulcus tubae auditivae *TA*; pharyngotympanic groove *n***
g σαλπίγκική αύλακα *f*-ας; φαρυγγοτυμπανική αύλακα *f*-ας
i solco della tuba auditiva *m*; solco della tromba di Eustachio *m*
d Sulcus tubae auditivae *m*; Sulcus tubae auditoriae *m*
- 10092 groove for greater petrosal nerve *n*; sulcus nervi petrosi majoris *TA*; sulcus for greater petrosal nerve *n***
g αύλακα μείζονος λιθοειδούς νεύρου *f*-ας

- i* solco del nervo petroso maggiore *m*
d Sulcus nervi petrosi majoris *m*
- 10093 groove for inferior petrosal sinus *n*; sulcus sinus petrosi inferioris *TA***
g αύλακα κάτω λιθοειδούς κόλπου *f-ας*; κάτω λιθοειδής αύλακα *f-ας*
i solco del seno petroso inferiore *m*
d Sulcus sinus petrosi inferioris *m*
- 10094 groove for lesser petrosal nerve *n*; sulcus nervi petrosi minoris *TA*; sulcus for lesser petrosal nerve *n*; innominate canaliculus *n***
g αύλακα ελάσσονος λιθοειδούς νεύρου *f-ας*
i solco del nervo petroso minore *m*; solco del nervo piccolo petroso *m*
d Sulcus nervi petrosi minoris *m*
- 10095 groove for middle temporal artery *n*; sulcus arteriae temporalis mediae *TA***
g αύλακα μέσης κροταφικής αρτηρίας *f-ας*
i solco dell'arteria temporale media *m*
d Sulcus arteriae temporalis mediae *m*
- 10096 groove for occipital artery *n*; sulcus arteriae occipitalis *TA*; occipital groove *n*; sulcus for occipital artery *n***
g αύλακα ινιακής αρτηρίας *f-ας*
i solco dell'arteria occipitale *m*
d Sulcus arteriae occipitalis *m*
- * **groove for popliteus *n* → 19347**
- 10097 groove for radial nerve *n*; sulcus nervi radialis *TA*; radial groove *n*; radial sulcus *n*; musculospiral groove *n*; spiral sulcus *n*; sulcus spiralis *n*; spiral groove *n***
g αύλακα κερκιδικού νεύρου *f-ας*
i solco del nervo radiale *m*
d Sulcus nervi radialis *m*; Radialisrinne *f*
- 10098 groove for sigmoid sinus *n*; sulcus sinus sigmoidei *TA*; sulcus for sigmoid sinus *n*; sigmoid groove *n*; sigmoid sulcus *n*; sigmoid fossa *n***
g αύλακα σιγμοειδούς κόλπου *f-ας*; σιγμοειδής αύλακα *f-ας*
i solco del seno sigmoideo *m*; solco sigmoideo *m*
d Sulcus sinus sigmoidei *m*
- 10099 groove for spinal nerve *n*; sulcus nervi spinalis *TA*; sulcus for spinal nerve *n***
g αύλακα νωτιαίου νεύρου *f-ας*
i solco del nervo spinale *m*
d Sulcus nervi spinalis *m*
- 10100 groove for splenic artery *n*; sulcus arteriae splenicae *TA*; sulcus for splenic artery *n***
g αύλακα σπληνικής αρτηρίας *f-ας*
i solco dell'arteria splenica *m*
d Sulcus arteriae splenicae *m*
- 10101 groove for subclavian artery *n*; sulcus arteriae subclaviae *TA*; subclavian sulcus *n*; sulcus subclavius *n*; sulcus for subclavian artery *n***
g αύλακα υποκλειδίας αρτηρίας *f-ας*
i solco dell'arteria succavia *m*
d Sulcus arteriae subclaviae *m*
- 10102 groove for subclavian vein *n*; sulcus venae subclaviae *TA*; sulcus for subclavian vein *n***
g αύλακα υποκλειδίας φλέβας *f-ας*
i solco della vena succavia *m*
d Sulcus venae subclaviae *m*
- 10103 groove for subclavius *n*; sulcus musculi subclavii *TA*; subclavian groove *n*; subclavian sulcus *n*; sulcus subclavianus *n***
g αύλακα υποκλειδίου μυός *f-ας*
i solco del muscolo succuvio *m*
d Sulcus musculi subclavii *m*
- 10104 groove for superior petrosal sinus *n*; sulcus sinus petrosi superioris *TA*; sulcus for superior petrosal sinus *n*; sulcus petrosus superior ossis temporalis *n***
g άνω λιθοειδής αύλακα *f-ας*; αύλακα άνω λιθοειδούς κόλπου *f-ας*
i solco del seno petroso superiore *m*
d Sulcus sinus petrosi superioris *m*
- 10105 groove for superior sagittal sinus *n*; sulcus sinus sagittalis superioris *TA*; sulcus for superior sagittal sinus *n*; sagittal groove *n*; sagittal sulcus *n***
g αύλακα άνω οβελιαίου κόλπου *f-ας*; οβελιαίος κόλπος *m-ov*
i solco del seno sagittale superiore *m*; solco sagittale *m*
d Sulcus sinus sagittalis superioris *m*
- * **groove for tendon of fibularis longus *n* → 24392**
- 10106 groove for tendon of flexor hallucis longus *n*; sulcus tendinis musculi flexoris hallucis longi *TA*; sulcus for tendon of flexor hallucis longus *n***
g αύλακα τένοντα μακρού καμπτήρα μυός του μεγάλου δακτύλου *f-ας*
i solco del tendine del muscolo flessore lungo dell'alluce *m*
d Sulcus tendinis musculi flexoris hallucis longi *m*

- 10107 groove for transverse sinus *n*; sulcus sinus transversi *TA*; sulcus for transverse sinus *n*; sulcus transversus ossis occipitalis *n***
g αύλακα εγκάρσιου κόλπου *f*-ας; εγκάρσια αύλακα *f*-ας
i solco del seno trasverso *m*
d Sulcus sinus transversi *m*
- 10108 groove for ulnar nerve *n*; sulcus nervi ulnaris *TA*; sulcus for ulnar nerve *n*; ulnar groove *n***
g αύλακα ωλένιου νεύρου *f*-ας
i solco del nervo ulnare *m*
d Sulcus nervi ulnaris *m*
- 10109 groove for vertebral artery *n*; sulcus arteriae vertebralis *TA*; sulcus for vertebral artery *n***
g αύλακα σπονδυλικής αρτηρίας *f*-ας
i solco dell'arteria vertebrale *m*
d Sulcus arteriae vertebralis *m*
- 10110 groove of promontory of tympanic cavity *n*; sulcus promontorii cavitatis tympani *TA***
g αύλακα του ακρωτηρίου της τυμπανικής κοιλότητας *f*-ας
i solco del promontorio della cavità timpanica *m*
d Sulcus promontorii cavitatis tympani *m*
- 10111 gross primary production *n*; GPP**
g ακαθάριστη πρωτογενής παραγωγή *f*-ής; GPP
i produzione primaria linda *f*; GPP
d Bruttonprimärproduktion *f*; BPP; GPP
- 10112 gross productivity *n***
g μικτή παραγωγικότητα *f*-ας
i produttività linda *f*
d Bruttonproduktivität *f*
- 10113 ground *n*; soil *n***
g έδαφος *nt* -άφους
i suolo *m*; terreno *m*; terra *f*
d Boden *m*; Grund *m*
- * **ground lamella *n* → 12245**
- * **ground plasma *n* → 6335**
- 10114 ground state *n*; basic state *n*; normal state *n***
g βασική κατάσταση *f*-ής
i stato fondamentale *m*
d Grundzustand *m*
- * **ground substance *n* → 12249; 14266**
- 10115 ground tissue *n*; basic tissue *n***
g θεμέλιος ιστός *m* -ού; βασικός ιστός *m* -ού
i tessuto fondamentale *m*
d Grundgewebe *nt*
- 10116 ground water *n***
g υπόγεια ύδωτα *ntpl* -άτων
i acqua di falda *f*; acqua profonda *f*; acqua sotterranea *f*; acqua freatica *f*
d Grundwasser *nt*; Schichtwasser *nt*; unterirdisches Gewässer *nt*
- 10117 group *n***
g ομάδα *f*-ας; συγκρότημα *nt* -ήματος
i gruppo *m*
d Gruppe *f*
- 10118 grouping *n***
g ομαδοτοίση *f*-ής; κατάταξη *f*-ής;
*ταξινόμηση *f*-ής*
i raggruppamento *m*; organizzazione in gruppi *f*; classificazione *f*
d Gruppenbestimmung *f*; Gruppierung *f*; Klassifikation *f*
- 10119 group psychotherapy *n*; group therapy *n***
g ομαδική ψυχοθεραπεία *f*-ας; ομαδική θεραπεία *f*-ας
i psicoterapia di gruppo *f*; terapia di gruppo *f*
d Gruppenpsychotherapie *f*; Gruppentherapie *f*
- 10120 group selection *n***
g επιλογή ομάδας *f*-ής
i selezione di gruppo *f*
d Gruppenselektion *f*
- 10121 group-specific antigen *n*; gag**
g αντιγόνο ειδικό για ομάδα *nt* -ον
i antigene gruppo-specifico *m*
d gruppenspezifisches Antigen *nt*
- * **group therapy *n* → 10119**
- 10122 growing adj**
g αναπτυσσόμενος *adj* -η,-ο; ανξανόμενος *adj* -η,-ο
i crescente *adj*; che aumenta *d* wachsend *adj*; Wachstums-
- * **growl *n* → 22962**
- 10123 growth *n***
g ανάπτυξη *f*-ής; αύξηση *f*-ής; μεγάλωμα *nt* -ώματος
i crescita *f*; aumento *m*; sviluppo *m*; progresso *m*
d Wachstum *nt*; Wuchs *m*; Wachsen *nt*;

	Entwicklung <i>f</i>	* growth medium <i>n</i> → 6123
10124 growth cone <i>n</i>	<i>g</i> κώνος ανάπτυξης <i>m</i> -ov; αυξητικός κώνος <i>m</i> -ov <i>i</i> cono di accrescimento <i>m</i> <i>d</i> Wachstumskegel <i>m</i>	10130 growth phase <i>n</i> <i>g</i> φαση ανάπτυξης <i>f</i> -ης <i>i</i> fase di crescita <i>f</i> <i>d</i> Wachstumsphase <i>f</i>
10125 growth control <i>n</i>	<i>g</i> έλεγχος αύξησης <i>m</i> -έγχον <i>i</i> controllo della crescita <i>m</i> <i>d</i> Wachstumskontrolle <i>f</i>	* growth plate <i>n</i> → 8092
10126 growth curve <i>n</i>	<i>g</i> καμπύλη αύξησης <i>f</i> -ης; αυξητική καμπύλη <i>f</i> -ης <i>i</i> curva di crescita <i>f</i> <i>d</i> Wachstumskurve <i>f</i>	10131 growth rate <i>n</i>; speed of growth <i>n</i> <i>g</i> ρυθμός αύξησης <i>m</i> -ός; ταχύτητα αύξησης <i>f</i> -ας <i>i</i> ritmo di crescita <i>m</i> ; velocità di crescita <i>f</i> <i>d</i> Wachstumsrate <i>f</i> ; Wachstumsgeschwindigkeit <i>f</i>
	* growth disk <i>n</i> → 8092	
10127 growth factor <i>n</i>	<i>g</i> αυξητικός παράγοντας <i>m</i> -α <i>i</i> fattore di crescita <i>m</i> <i>d</i> Wachstumsfaktor <i>m</i>	10132 growth regulator <i>n</i> <i>g</i> ρυθμιστής αύξησης <i>m</i> -ή <i>i</i> regolatore della crescita <i>m</i> <i>d</i> Wachstumsregulator <i>m</i>
	* growth hormone <i>n</i> → 23124	* growth ring <i>n</i> → 1534
	* growth hormone inhibiting hormone <i>n</i> → 23120	* GRS → 9833
	* growth hormone release-inhibiting hormone <i>n</i> → 23120	10133 gryposis penis <i>n</i>; chordee <i>n</i>; chordeic penis <i>n</i> <i>g</i> γρύπωση πέους <i>f</i> -ης <i>i</i> griposi del pene <i>f</i> <i>d</i> Gryposis penis <i>f</i> ; Penisverkrümmung <i>f</i>
	* growth hormone-releasing factor <i>n</i> → 10129	* Gs → 23892
10129 growth hormone-releasing hormone <i>n</i>; growth hormone-releasing factor <i>n</i>; somatotropin-releasing hormone <i>n</i>; somatotropin-releasing factor <i>n</i>; somatoliberin <i>n</i>; somatocrinin <i>n</i>; GRH; GHRH; GHRF; SRH; SRF	<i>g</i> εκλυτική ορμόνη αυξητικής ορμόνης <i>f</i> -ης; παράγοντας έκλυσης αυξητικής ορμόνης <i>m</i> -α; σωματολύβεριν <i>f</i> -ης; GHRH; GHRF <i>i</i> ormone di liberazione dell'ormone della crescita <i>m</i> ; fattore di liberazione della somatotropina <i>m</i> ; somatocrinina <i>f</i> ; GHRH; GHRF <i>d</i> Wachstumshormon-Freisetzungsfaktor <i>m</i> ; Somatoliberin <i>n</i> ; GHRH; GHRF	* GSH → 21056 * GSSG → 17333 * GT → 25907 * Gt → 25907 * GTD → 9851 * GTF → 9825 * GTP → 10144 * GTPase → 10143
		10134 GTPase-activating protein <i>n</i>; GAP <i>g</i> πρωτεΐνη ενεργοποίησης της GTPase <i>f</i> -ης <i>i</i> proteina che attiva la GTPasi <i>f</i> <i>d</i> GTPase-aktivierendes Protein <i>nt</i>
		10135 GTP-binding protein <i>n</i>; G protein <i>n</i> <i>g</i> πρωτεΐνη προσδένουσα στο GTP <i>f</i> -ης; πρωτεΐνη G <i>f</i> -ης <i>i</i> proteina legante il GTP <i>f</i> ; proteina G <i>f</i>

- d* GTP-Bindungsprotein *nt*; G-Protein *nt*
- * **GTP pyrophosphate-lyase** *n* → **10146**
 - * **GTT** → **9826**
 - * **Gu** → **10137**
 - * **Gua** → **10141**
- 10136 guanethidine** *n*
- g* γουανεθιδίνη *f*-*ης*
 - i* guanetidina *f*
 - d* Guanethidin *nt*
- 10137 guanidine** *n*; **Gu**
- g* γουανιδίνη *f*-*ης*; Gu
 - i* guanidina *f*; Gu
 - d* Guanidin *nt*; Gu
- 10138 guanidine hydrochloride** *n*
- g* υδροχλωρική γουανιδίνη *f*-*ης*
 - i* guanidina idrocloruro *f*
 - d* Guanidinhydrochlorid *nt*
- 10139 guanine** *n*; **G**
- g* γουανίνη *f*-*ης*; G
 - i* guanina *f*; G
 - d* Guanin *nt*; G
- 10140 guanine nucleotide exchange factor** *n*; **GEF**
- g* παράγοντας ανταλλαγής νουκλεοτιδίων γουανίνης *m* -*α*; GEF
 - i* fattore di scambio dei nucleotidi guaninici *m*; GEF
 - d* Guaninnukleotidaustauschfaktor *m*; GEF
- 10141 guanosine** *n*; **2-amino-6-hydroxypurine** *n*; **Gua**; **G**
- g* γουανοσίνη *f*-*ης*; Gua; G
 - i* guanosina *f*; Gua; G
 - d* Guanosin *nt*; Gua; G
- 10142 guanosine monophosphate** *n*; **GMP**
- g* μονοφωσφορική γουανοσίνη *f*-*ης*; GMP
 - i* guanosina monofosfato *f*; GMP
 - d* Guanosinmonophosphat *nt*; GMP
- 10143 guanosine triphosphatase** *n*; **GTPase**
- g* φωσφατάση τριφωσφορικής γουανοσίνης *f*-*ης*; GTPase; GTPase
 - i* guanosina trifosfatasi *f*; GTPase
 - d* Guanosintriphosphatase *f*; GTPase
- 10144 guanosine triphosphate** *n*; **GTP**
- g* τριφωσφορική γουανοσίνη *f*-*ης*; GTP
 - i* guanosina trifosfato *f*; GTP
 - d* Guanosintriphosphat *nt*; GTP
- 10145 guanylate** *n*
- g* γουανυλικό *nt* -*ού*
 - i* guanilato *m*
 - d* Guanylat *nt*
- 10146 guanylate cyclase** *n*; **GTP pyrophosphate-lyase** *n*; **guanylyl cyclase** *n*
- g* γουανυλική κυκλάση *f*-*ης*
 - i* guanilato ciclasi *f*
 - d* Guanylatcyclase *f*; Guanylatzyklase *f*
- 10147 guanylic acid** *n*
- g* γουανυλικό οξύ *nt* -*έος*
 - i* acido guanilico *m*
 - d* Guanylsäure *f*
- * **guanylyl cyclase** *n* → **10146**
- 10148 guard cell** *n*; **stomatal guard cell** *n*; **stomatic guard cell** *n*; **stomatic cell** *n*
- g* καταφρακτικό κύτταρο *nt* -*άρον*; κύτταρο φρουρός *nt* -*άρον*; κύτταρο στοματικού συμπλοκού *nt* -*άρον*
 - i* cellula di guardia *f*; cellula dello stoma delle foglie *f*
 - d* Schließzelle *f*; Spaltöffnungsschutzzelle *f*; Stomazelle *f*; Porenzelle *f*
- 10149 gubernaculum** *n*; **gubernaculum testis** *TA*; **Hunter gubernaculum** *n*
- g* γεννητικούβουβωνικός σύνδεσμος *m* -*ον/-έσμον*; οίακας όρχεως *m* -*α*
 - i* gubernacolo testis *m*; gubernacolo di Hunter *m*
 - d* Gubernaculum testis *nt*; Hunter-Gubernakulum *nt*
- * **gubernaculum testis** *TA* → **10149**
 - * **Guérin fold** *n* → **26774**
 - * **Guérin valve** *n* → **26774**
- 10150 guideline** *n*
- g* γραμμή καθοδήγησης *f*-*ής*
 - i* linea guida *f*; guida di riferimento *f*
 - d* Führungslinie *f*; Richtlinie *f*
- * **Guidi canal** *n* → **20435**
 - * **Guillain-Barré polyneuritis** *n* → **456**
 - * **Guillain-Barré syndrome** *n* → **456**
- 10151 guillotine** *n*
- g* γκιλοτίνα *f*-*ας*; αμυγδαλοτόμος *m* -*ον*
 - i* ghigliottina *f*; tonsillotomo *m*

- d Guillotine f*
- 10152 Guinea pig n; cavia porcellus n; cavia cobaya n**
- g ινδικό χοιρίδιο nt -iov*
i cavia f; porcellino d'India m
d Meerschweinchen nt
- * **Guinea-worm disease n → 7282**
- * **Guinea-worm infection n → 7282**
- * **Gul → 10153**
- * **gula n → 25549**
- * **Guldberg-Waage law n → 13198**
- * **gullet n → 25549; 8240**
- 10153 gulose n; Gul**
- g γουλόζη f -ης*
i guloso m; gulosio m
d Gulose f
- 10154 gum n; glue n**
- g κόλλα f -ας*
i colla f
d Kleber m
- * **gum acacia n → 10156**
- 10156 gum arabic n; gum acacia n; wattle gum n**
- g αραβικό κόμπι nt -εος*
i gomma arabica f; gomma di acacia f
d Gummi arabicum nt; Akaziengummi nt
- * **gum boil n → 17854**
- * **gumboil n → 17854**
- 10157 gum duct n**
- g κομμιφόρος αγωγός m -ού; ρητινοφόρος πόρος m -ον*
i canale muciparo m
d Gummigang m
- 10158 gummatus necrosis n**
- g κομμιωματώδης νέκρωση f -ης*
i necrosi gommosa f
d gummöse Nekrose f
- * **gum opium n → 16926**
- * **gum resection n → 9722**
- * **gums npl → 9719**
- 10159 guneate tubercle n; tuberculum cuneatum TA**
- g σφηνοειδές φύμα nt -ατος*
i tubercolo cuneato m
d Tuberulum cuneatum nt
- * **Gunn phenomenon n → 14156**
- * **Gunn syndrome n → 14156**
- * **gurry n → 16708**
- * **gustation n → 25129**
- 10160 gustatory adj**
- g γευστικός adj -ή,-ό*
i gustativo adj
d gustatorisch adj; Geschmacks-
- * **gustatory anesthesia n → 780**
- * **gustatory bud n → 25132**
- * **gustatory bulb n → 25132**
- 10161 gustatory pore n; porus gustatorius TA; taste pore n**
- g γευστικός πόρος m -ον*
i poro gustativo m; poro gustatorio m; poro del gusto m
d Geschmackspore f; Geschmacksporus m; Porus gustatorius f
- 10162 gustducin n**
- g γονσδούσινη f -ης; γονστοδουσίνη f -ης*
i gustducina f
d Gustducin nt
- * **gut n → 12293**
- 10163 gut-associated lymphoid tissue n; GALT**
- g λεμφικός ιστός εντέρου m -ού; λεμφικός ιστός σχετιζόμενος με το έντερο m -ον; GALT*
i tessuto linfoide associato all'intestino m; GALT
d lymphatisches Gewebe im Intestinaltrakt nt; GALT
- * **gut glucagon n → 7933**
- 10164 Guthrie test n**
- g δοκιμασία Guthrie f -ας*

- i* test di Guthrie *m*
d Guthrie-Test *m*
- 10165 gut lymphoma *n***
g λέμφωμα εντέρου *nt* -όματος
i linfoma intestinale *m*
d Darmlymphom *nt*
- * **gut motility *n* → 12285**
- 10166 guttation *n***
g σταγονόρροια *f* -ας
i guttazione *f*
d Guttation *f*
- * **GVHD → 9986**
- * **GVHR → 9987**
- * **GVH reaction *n* → 9987**
- * **gymnocarpic *adj* → 10167**
- 10167 gymnocarpous *adj*; gymnocarpic *adj*;**
naked-fruited *adj*
g γυμνόκαρπος *adj* -η,-ο; γυμνοκαρπικός *adj*
-η,-ό
i gymnocarpo *adj*
d gymnokarp *adj*; nacktfrüchtig *adj*
- * **Gymnospermae *npl* → 10169**
- 10168 gymnospermous *adj*; naked-seeded *adj***
g γυμνοσπερμικός *adj* -ή,-ό; γυμνόσπερμος *adj*
-η,-ο
i gymnospermo *adj*
d nacktsamig *adj*
- 10169 gymnosperms *npl*; Gymnospermae *npl*;**
naked-seed plants *npl*
g Γυμνόσπερμα *npl* -έρμων
i Gimnosperme *fpl*
d Gymnospermen *fpl*; Nacktsamer *mpl*
- * **GYN → 10176**
- * **gynaecologic *adj* → 10174**
- * **gynaecologist *n* → 10175**
- * **gynander *adj* → 10172**
- 10170 gynander *n*; gynandromorph *n*;**
hermaphrodite *n*
g γύνανδρος οργανισμός *m* -ού; ερμαφρόδιτος
*οργανισμός *m* -ού*
i ginandro *m*; ginandromorfo *m*; ermafrodito *m*
d Gynander *m*; Gynandromorpher *m*,
- Hermafrodit *m***
- * **gynandria *n* → 10171**
- 10171 gynandrism *n*; gynandria *n*; gynandry *n***
g γυνανδρισμός *m* -ού
i ginandria *f*; ginandrismo *m*
d Gynandrie *f*
- * **gynandromorph *n* → 10170**
- 10172 gynandromorphic *adj*; gynandromorphous *adj*;**
gynander *adj*; hermaphroditic *adj*
g γυνανδρόμορφος *adj* -η,-ο; γύνανδρος *adj*
-η,-ο
i ginandromorfo *adj*; ginandro *adj*
d gynandromorph *adj*; zwittrig *adj*
- * **gynandromorphism *n* → 10173**
- * **gynandromorphismus *n* → 10173**
- * **gynandromorphous *adj* → 10172**
- 10173 gynandromorphy *n*; gynandromorphism *n*;**
gynandromorphismus *n*
g γυνανδρομορφία *f* -ας; γυνανδρομορφισμός
**m* -ού*
i ginandromorfismo *m*
d Gynandromorphie *f*; Gynandromorphismus *m*
- * **gynandry *n* → 10171**
- * **gynecium *n* → 10178**
- 10174 gynecologic *adj*; gynecological *adj*;**
gynaecologic *adj*
g γυναικολογικός *adj* -ή,-ό
i ginecologico *adj*
d gynäkologisch *adj*
- * **gynecological *adj* → 10174**
- 10175 gynecologist *n*; gynaecologist *n***
g γυναικολόγος *m* -ον
i ginecologo *m*
d Gynäkologe *m*; Frauenarzt *m*
- 10176 gynecology *n*; gyniatry *n*; GYN**
g γυναικολογία *f* -ας
i ginecologia *f*
d Gynäkologie *f*; Frauenheilkunde *f*
- * **gynecomania *n* → 22017**
- 10177 gynecomastia *n*; gynecomasty *n***
g γυναικομαστία *f* -ας
i ginecomastia *f*

- d* Gynäkomastie *f*
- * **gynecomastia-aspermatogenesis syndrome** *n* → **12869**
 - * **gynecomasty** *n* → **10177**
 - * **gyniatry** *n* → **10176**
- 10178** **gynoecium** *n*; **gynecium** *n*
- g* γνωτικώνας *m* -*α*
 - i* gineco *m*
 - d* Gynäzeum *nt*; Gynoeicum *nt*; Gynözeum *nt*
- 10179** **gynogenesis** *n*
- g* γνογένεση *f* -*ης*
 - i* ginogenesi *f*
 - d* Gynogenese *f*
- * **gynosporangium** *n* → **14482**
 - * **gynospore** *n* → **14483**
- 10180** **gypsum** *n*
- g* γύψος *m* -*ον*
 - i* gesso idrato *m*
 - d* Gips *m*
- 10181** **gyrase** *n*
- g* γυράση *f*-*ης*; ελικάση *f*-*ης*
 - i* girasi *f*
 - d* Gyrase *f*
- * **gyrate impressions** *npl* → **11611**
 - * **gyri breves insulae** *TA* → **22661**
 - * **gyri insulae** *TA* → **12026**
 - * **gyri orbitales** *TA* → **16997**
 - * **gyrus** *n* → **5703**
 - * **gyrus angularis** *TA* → **1467**
 - * **gyrus cingulatus** *n* → **4958**
 - * **gyrus cinguli** *TA* → **4958**
 - * **gyrus dentatus** *TA* → **6619**
 - * **gyrus frontalis inferior** *TA* → **11772**
 - * **gyrus frontalis medius** *TA* → **15062**
 - * **gyrus frontalis superior** *TA* → **24515**
 - * **gyrus hippocampi** *n* → **17648**
- * **gyrus longus insulae** *TA* → **13685**
 - * **gyrus occipitotemporalis** *TA* → **16647**
 - * **gyrus occipitotemporalis lateralis** *TA* → **13144**
 - * **gyrus occipitotemporalis medialis** *TA* → **14371**
 - * **gyrus parahippocampalis** *TA* → **17648**
 - * **gyrus paraterminalis** *TA* → **17736**
 - * **gyrus postcentralis** *TA* → **19429**
 - * **gyrus precentralis** *TA* → **19665**
 - * **gyrus rectus** *TA* → **23975**
 - * **gyrus subcallosus** *n* → **17736**
 - * **gyrus supracallosus** *n* → **11722**
 - * **gyrus supramarginalis** *TA* → **24678**
 - * **gyrus temporalis inferior** *TA* → **11837**
 - * **gyrus temporalis medius** *TA* → **15084**
 - * **gyrus temporalis superior** *TA* → **24578**

- H**
-
- * **H → 10710; 10712; 11022; 11184**
- * **H₀ → 16512**
- * **H₂O₂ → 11030**
- * **HA → 10974**
- * **Haab-Dimmer dystrophy n → 13193**
- 10182 habenular commissure n; commissura habenularum TA**
g σύνδεσμος τηνών *m* -ον/-έσμουν
i commissura abenulare *f*
d Commissura habenularum *f*
- 10183 habenular trigone n; trigonum habenulare TA; trigonum habenulae n; trigone of habenula n**
g τρίγωνο της ηνίας *nt* -όνων
i trigono dell'abenula *m*
d Trigonum habenulare *nt*
- 10184 habit n; habitude n**
g συνήθεια *f* -ας; ἔξη *f* -ης
i abito *m*; abitudine *f*
d Gewohnheit *f*
- 10185 habitat n**
g ενδιαίτημα *nt* -ήματος; περιοχή διαβίωσης *f* -ης
i habitat *m*
d Habitat *nt*; Lebensbereich *m*; Lebensort *m*; Standort *m*
- 10186 habitual adj**
g συνήθης *adj* -ης, σύνηθες; κοινός *adj* -ή, -ό
i abituale *adj*
d habituell *adj*
- 10187 habitual abortion n; recurrent abortion n**
g επαναλαμβανόμενη έκτρωση *f* -ης; συνήθης έκτρωση *f* -ης
i aborto abituale *m*; aborto ricorrente *m*
d habituelle Fehlgeburt *f*; habitueller Abort *m*
- 10188 habituation n**
g προσαρμογή *f* -ής; εξοικείωση *f* -ης
i abituazione *f*
d Habituation *f*; Gewöhnung *f*; Gewöhnungslernen *nt*
- * **habitude n → 10184**
- 10189 habitus n**
g μορφή *f* -ής; παρουσιαστικό *nt* -ού
i abito *m*; habitus *m*
d Habitus *m*
- * **HACBP → 3779**
- * **hadal n → 10191**
- 10190 hadal adj**
g αδαίος *adj* -α, -ο
i adale *adj*
d hadisch *adj*
- 10191 hadal zone n; hadal n**
g αδαία ζώνη *f* -ης
i zona adale *f*
d Hadal *nt*; hadische Zone *f*
- 10192 hadopelagic zone n**
g αδοπελαγική ζώνη *f* -ης
i zona adopelagica *f*
d Hadopelagial *nt*; Tiefseegrabenbereich *m*
- * **HAE → 10536**
- * **haem n → 10402**
- * **haemagglutination n → 10372**
- * **haemagglutinin n → 10373**
- * **haematin n → 10383**
- * **haematoxylin n → 10399**
- * **haemispherium n → 10430**
- * **haemochromatosis n → 10436**
- * **haemoglobin n → 10443**
- * **haemolysin n → 10452**
- * **haemosiderin n → 10471**
- * **haemosiderosis n → 10472**
- 10193 hafnium n; Hf**
g ἄφνιο *nt* -iov; Hf
i afnio *m*; Hf
d Hafnium *nt*; Hf
- * **Hageman factor n → 8571**
- 10194 hagfishes npl; Myxinida npl; Myxiniformes**

- npl*
g Μυξίνοι *mpl* -ων
i Mixinoidei *mpl*
d Inger *mpl*; Schleimaale *mpl*
- * hair *n* → 18804
- 10195 hair *n***
g μαλλιά *npl* -ιών; τρίχωμα *nt* -όματος
i capelli *mpl*
d Haar *nt*; Kopfhaar *nt*
- * hair ball *n* → 26121
- 10196 hair cell *n*; acoustic hair cell *n***
g τριγοκύτταρο *nt* -ον/-άρον; τριχωτό κύτταρο
nt -άρον
i cellula capelluta *f*; cellula cigliata *f*
d Haarsinnzelle *f*; akustische Haarzelle *f*
- 10197 hair cortex *n***
g φλοιός τρίχας *m* -ού
i corteccia del pelo *f*; zona corticale del pelo *f*
d Haarkortex *m*; Haarrinde *f*
- 10198 hair cuticle *n***
g περιτρίχιο *nt* -ιον
i cuticola del pelo *f*
d Haarkutikula *f*
- 10199 hair follicle *n*; folliculus pili *TA***
g θύλακος τρίχας *m* -ον/-άκον; τριχοθυλάκιο *nt* -ιον
i follicolo pilifero *m*
d Haarbalg *m*; Haarfollikel *m*; Haarsack *m*
- * hair germ *n* → 10200
- * hairiness *n* → 10706
- 10200 hair matrix *n*; hair germ *n***
g μήτρα τρίχας *f* -ας
i matrice del pelo *f*
d Haarkeim *nt*
- 10201 hair papilla *n*; papilla pili *n***
g θηλή τρίχας *f* -ής; δερμιδική θηλή τρίχας *f* -ής
i papilla del pelo *f*
d Haarpapille *f*
- * hairpin *n* → 10202
- * hairpin bend *n* → 21486
- * hairpin loop *n* → 10202
- 10202 hairpin structure *n*; hairpin *n*; hairpin loop *n***
- g* δομή φουρκέτας *f* -ής; φουρκέτα *f* -ας;
*βρόχος φουρκέτας *m* -ον*
i struttura a forcina *f*; ansa a forcina *f*; forcina *f*
d Haarnadelstruktur *f*; Haarnadel *f*;
*Haarnadelschleife *f*; Haarnadel-Loop *m**
- * hairpin turn *n* → 21486
- 10203 hairs of vestibular region of nose *npl*; vibrissae *TA***
g τρίχες μύτης *fpl* -ών; τρίχες ρινικού
*πρόδομου *fpl* -ών*
i vibrisse *fpl*; pelo della regione vestibolare del
*naso *m**
d Nasenhaare *npl*; Vibrissae *fpl*
- * hairworms *npl* → 15929
- 10204 hairy adj; pilose adj**
g τριχωτός *adj* -ή,-ό; τριχώδης *adj* -ης,-ες
i capelluto *adj*; peloso *adj*
d behaart *adj*; haarig *adj*
- 10205 hairy cell *n*; tricholeukocyte *n***
g τριχωτό κύτταρο *nt* -άρον;
*τριχολευκοκύτταρο *nt* -ον/-άρον*
i cellula capelluta *f*; tricoleucocita *m*
d Haarzelle *f*
- 10206 hairy cell leukemia *n*; leukemic reticulendotheliosis *n***
g λευχαιμία από τριχωτά κύτταρα *f* -ας;
*λευχαιμική δικτυοενδοθηλίωση *f* -ης*
i leucemia a cellule capellute *f*;
*reticulendotheliosi leucemica *f**
d Haarzellenleukämie *f*; leukämische
*Retikuloendotheliose *f**
- * hairy-fruited *adj* → 26123
- 10207 hairy tongue *n*; trichoglossia *n*; glossotrichia *n***
g τριχογλωσσία *f* -ας; τριχοειδής γλώσσα *f* -ας;
*γλώσσα με τρίχες *f* -ας*
i lingua pelosa *f*; tricoglossia *f*; glossotrichia *f*
d Glossotrichie *f*; Trichoglossie *f*; Haarzunge *f*;
*Glossophytie *f*; Lingua pilosa *f**
- 10208 half-cell *n***
g ημιστοιχείο *nt* -ον
i semicella *f*
d Halbzelle *f*
- 10209 half-chair *n***
g ημιανάκλιντρο *nt* -ον
i mezza sedia *f*
d Halbsessel *m*

- 10210 half-chair conformation *n*; half-chair form**
- n*
 - g* διαμόρφωση ημιανάκλιντρου *f*-ης; μορφή ημιανάκλιντρου *f*-ης
 - i* configurazione a mezza sedia *f*
 - d* Halbesselkonformation *f*; Halbsesselform *f*
 - * **half-chair form *n*** → **10210**
 - * **half-life *n*** → **10211**
- 10211 half-life period *n*; half-life *n***
- g* ημιζωή *f*-ης; χρόνος υποδιπλασιασμού *m* -ον
 - i* emivita *f*; tempo di dimezzamento *m*
 - d* Halbwertzeit *f*
 - * **half-moon shaped *adj*** → **5976**
 - * **Haliaeetus *n*** → **22205**
 - * **haliplankton *n*** → **14173**
 - * **Haller aberrant duct *n*** → **11746**
 - * **Haller circle *n*** → **2137**
 - * **Haller crypt *n*** → **19776**
 - * **Haller gland *n*** → **19776**
 - * **Haller rete *n*** → **21385**
 - * **Haller tunica vasculosa *n*** → **26832**
 - * **Haller unguis *n*** → **3718**
 - * **Haller vas aberrans *n*** → **11746**
 - * **Haller venous circle *n*** → **2137**
- 10212 hallucination *n*; pathological illusion *n***
- g* παραίσθηση *f*-ης; ψευδαίσθηση *f*-ης
 - i* allucinazione *f*
 - d* Halluzination *f*
- 10213 hallucinogen *n*; psychedelic *n*; pschedelic drug *n***
- g* παραισθησιογόνο *nt* -ον; ψευδαισθησιογόνο *nt* -ον; ψυχεδελικό *nt* -ού
 - i* allucinogeno *m*; pschedelico *m*; sostanza allucinogena *f*; sostanza pschedelica *f*
 - d* Halluzinogen *nt*; Psychedelikum *nt*; psychedelische Substanz *f*
- 10214 hallucinogenic *adj*; psychedelic *adj***
- g* παραισθησιογόνος *adj* -οξ/-α,-ο
 - i* allucinogeno *adj*
 - d* halluzinogen *adj*
- * **hallux *TA*** → **19845**
- * **halm *n*** → **6115**
- * **halobacterium *n*** → **10219**
- 10215 halobios *n***
- g* σύνολο θαλάσσιων οργανισμών *nt* -όλον
 - i* alobio *m*
 - d* Halobios *nt*
- 10216 halogen *n***
- g* αλογόνο *nt* -ον
 - i* alogeno *m*
 - d* Halogen *nt*
- 10217 halogenated *adj***
- g* αλογονωμένος *adj* -η,-ο
 - i* alogenato *adj*
 - d* halogeniert *adj*
- 10218 haloperidol *n***
- g* αλοπεριδόλη *f*-ης
 - i* aloperidolo *m*
 - d* Haloperidol *nt*
- 10219 halophile *n*; halobacterium *n*; halophilic bacterium *n*; salt-loving bacterium *n***
- g* αλατοφίλο βακτήριο *nt* -ίον;
 - i* αλατοβακτηρίδιο *nt* -ίον; αλοβακτηρίδιο *nt* -ίον
 - i* alofilo *m*; batterio alofilo *m*; halobacterium *m*
 - d* Halophile *m*; Halobakterium *nt*; halophiles Bakterium *nt*
- 10220 halophilic *adj*; halophilous *adj*; salt-loving adj**
- g* αλόφιλος *adj* -η,-ο
 - i* alofilo *adj*
 - d* halophil *adj*
- * **halophilic bacterium *n*** → **10219**
- * **halophilous *adj*** → **10220**
- 10221 halophyte *n*; salt-marsh plant *n***
- g* αλόφυτο *nt* -ον
 - i* alofita *f*
 - d* Halophyt *f*; Salzpflanze *f*; Salinenpflanze *f*
- * **haloplankton *n*** → **14173**
- 10222 halothane *n***
- g* αλοθάνη *f*-ης
 - i* alotano *m*
 - d* Halothan *nt*

* HAM → 26234

10223 hamartin n

- g* αμαρτίνη *f*-ης
- i* amartina *f*
- d* Hamartin *nt*

10224 hamartoma n

- g* αμάρτωμα *nt* -όματος
- i* amartoma *m*
- d* Hamartom *nt*

10225 hamartomatous adj

- g* αμαρτωματώδης *adj* -ης, -ες
- i* amartomatoso *adj*
- d* hamartomatös *adj*; Hamartom-

10226 hamartomatous malformations npl

- g* αμαρτωματώδεις διαμαρτίες *fpl* -ών
- i* malformazioni amartomatose *fpl*
- d* hamartomatöse Fehlbildungen *fpl*

10227 hamartomatous polyp n

- g* αμαρτωματώδης πολύποδας *m* -α
- i* polipo amartomatoso *m*
- d* hamartomatöser Polyp *m*

10228 hamate bone n; os hamatum TA; hooked bone n; fourth carpal bone n; unciform bone n

- g* αγκιστρωτό οστό *nt* -ού
- i* uncinato *m*
- d* Hakenbein *nt*; Hamatum *nt*; Os hamatum *nt*

* Hamburger interchange *n* → 4635

* Hamburger phenomenon *n* → 4635

* hammer finger *n* → 14077

* hammer nose *n* → 21539

* Hammond disease *n* → 2398

* hamulus frontalis *n* → 850

* hamulus laminae spiralis *TA* → 10229

10229 hamulus of spiral lamina n; hamulus laminae spiralis TA; hook of spiral lamina n

- g* ἀγκιστρό ελικοειδούς πετάλου *nt* -ον/-ιστρον
- i* uncino della lamina spirale *m*
- d* Hamulus laminae spiralis *m*

* hamulus ossis hamati *TA* → 10881

* hamulus pterygoideus *TA* → 20437

10230 hand n; manus *TA*

- g* χέρι *nt* -ιού
- i* mano *f*
- d* Hand *f*; Manus *f*

10231 handicap n; impairment n

- g* αναπηρία *f*-ας; μειονέκτημα *nt* -ήματος
- i* handicap *m*; indebolimento *m*
- d* Handikap *nt*; Behinderung *f*

* handle of malleus *n* → 14143

* handling *n* → 14128

10232 Hand-Schüller-Christian disease n;

- Schüller syndrome n; normal cholesteremic xanthomatosis n; Schüller disease n; chronic idiopathic xanthomatosis n; Christian syndrome n; Christian disease n**

- g* νόσος Christian *f*-ον; νόσος Hand-Schüller-Christian *f*-ον; σύνδρομο Christian *nt* -όμον; χρόνια ιδιοπαθής ξανθομάτωση *f*-ης
- i* malattia di Hand-Schüller-Christian *f*; malattia di Hand *f*; malattia di Schüller *f*; tesaurismosi colesterolica *f*; xantomatosi idiopatica cronica *f*
- d* Hand-Schüller-Christian-Krankheit *f*; Morbus Schüller-Hand-Christian *m*; Hand-Krankheit *f*; Schüller-Hand-Christian-Krankheit *f*; Schüller-Krankheit *f*

* hand-shaped *adj* → 17483

* HANE → 10537

* Hanot cirrhosis *n* → 19836

* Hansen disease *n* → 13322

10233 haplobiont n

- g* απλόβιος οργανισμός *m* -ού
- i* aplobionte *m*
- d* Haplobiont *m*

10234 haplochlamydeous adj

- g* απλοχλαμυδός *adj* -η, -ο
- i* aploclamideo *adj*
- d* haplochlamyd *adj*; haplochlamydeisch *adj*

* haplodioecious *adj* → 10641

10235 haplodiploidy n

- g* απλοδιπλοειδία *f*-ας
- i* aplodiploidia *f*
- d* Haplodiploidie *f*

- 10236 haploid adj; monoploid adj**
- g* απλοειδής *adj* -ής,-ές; μονοπλοειδής *adj* -ής,-ές
 - i* aploide *adj*; monoploide *adj*
 - d* haploid *adj*; monoploid *adj*
- * **haploid phase n → 10239**
- 10237 haploidy n**
- g* απλοειδία *f* -ας
 - i* aploidia *f*
 - d* Haploidie *f*
- 10238 haploinsufficient adj**
- g* απλοανεπαρκής *adj* -ής,-ές
 - i* aploinsuffiente *adj*
 - d* haploinsufficient *adj*
- * **haplomonoeious adj → 10863**
- 10239 haplophase n; haploid phase n**
- g* απλόφαση *f* -ης
 - i* aplofase *f*
 - d* Haplophase *f*
- * **haplophyte n → 9398**
- 10240 haplostemonous adj**
- g* απλοστήμονος *adj* -η,-ο; απλοστημονώδης *adj* -ης,-ες
 - i* apostemone *adj*
 - d* haplostemon *adj*
- 10241 haplotype n**
- g* απλότυπος *m* -ον
 - i* aplotipo *m*
 - d* Haplotyp *m*
- * **happy puppet syndrome n → 1419**
- 10242 haptens n; incomplete antigen n; partial antigen n**
- g* απτένιο *nt* -ίον; απτίνη *f* -ης; ατελές αντίσωμα *nt* -άματος
 - i* aptene *m*; antigene incompleto *m*
 - d* Haptens *nt*; inkomplettes Antigen *nt*
- 10243 haptenic determinant n**
- g* απτενικός προσδιοριστής *m* -ή
 - i* determinante aptenico *m*
 - d* Haptendeterminante *f*
- 10244 haptere n; adhesive organ n; holdfast n; hapteron n**
- g* απτήρας *m* -α; άγκιστρο στήριξης *nt* -ον/-ίστρον; όργανο προσκόλλησης *nt* -άνον;
 - i* aptere *m*; organo di attacco *m*
 - d* Haptere *f*; Haftapparat *m*; Haftorgan *nt*
- * **hapteron n → 10244**
- 10245 haptoglobin n; Hp**
- g* απτοσφαιρίνη *f* -ης; απτογλοβίνη *f* -ης
 - i* aptoglobina *f*
 - d* Haptoglobin *nt*
- 10246 haponema n**
- g* απτόνημα *nt* -ήματος
 - i* aptonema *m*
 - d* Haponema *nt*
- * **haptotaxis n → 25473**
- 10247 haptotropism n**
- g* απτοτροπισμός *m* -ού
 - i* aptotropismo *m*
 - d* Haptotropismus *m*
- * **hard-leaved adj → 22156**
- * **hard-leaved plant n → 22155**
- 10248 hard palate n; palatum durum TA**
- g* σκληρή υπερώα *f* -ας
 - i* palato duro *m*
 - d* harter Gaumen *m*; Palatum durum *nt*
- 10249 hard water n**
- g* σκληρό νερό *nt* -ού
 - i* acqua dura *f*
 - d* hartes Wasser *nt*
- 10250 hard wood n**
- g* σκληρό ξύλο *nt* -ον
 - i* legno duro *m*
 - d* Hartholz *nt*
- 10251 Hardy-Weinberg equilibrium n; genetic equilibrium n**
- g* ισορροπία Hardy-Weinberg *f* -ας
 - i* equilibrio di Hardy-Weinberg *m*
 - d* Hardy-Weinberg-Gleichgewicht *nt*
- 10252 Hardy-Weinberg law n**
- g* νόμος Hardy-Weinberg *m* -ον
 - i* legge di Hardy-Weinberg *f*
 - d* Hardy-Weinberg Gesetz *nt*
- * **harelip n → 4529**
- 10253 Hartnup disease n; Hartnup syndrome n**
- g* νόσος Hartnup *f* -ον; σύνδρομο Hartnup *nt* -όμον
 - i* malattia di Hartnup *f*; sindrome di Hartnup *f*
 - d* Hartnup-Krankheit *f*; Hartnup-Syndrom *nt*

- * **Hartnup syndrome** *n* → 10253 Säurenzyklus *m*
- 10254 harvestmen** *npl*; **Opiliones** *npl*; **Phalangida npl**; **daddy longlegs** *npl*
g Φαλάγγια *npl* -ών
i Opilioni *mpl*; Opilionidi *mpl*
d Kanker *mpl*; Weberknechte *mpl*
- * **hasheesh** *n* → 10256
- 10255 Hashimoto disease** *n*; **chronic lymphocytic thyroiditis** *n*; **lymphadenoid goiter** *n*; **chronic lymphadenoid thyroiditis** *n*; **struma lymphomatosa** *n*; **Hashimoto struma** *n*
g θυρεοειδίτιδα Hashimoto *f* -ας; νόσος Hashimoto *f* -ον
i malattia di Hashimoto *f*; struma di Hashimoto *f*; struma linfomatosa *f*; tiroide di Hashimoto *f*
d Hashimoto-Syndrom *nt*; lymphozytäre Thyreoiditis *f*, Struma Hashimoto *f*, Struma lymphomatosa *f*
- * **Hashimoto struma** *n* → 10255
- 10256 hashish** *n*; **hasheesh** *n*
g χασίτιν *nt* -ιού
i hashish *m*; hascisc *m*
d Haschisch *nt*
- * **Hassall body** *n* → 10257
- 10257 Hassall corpuscle** *n*; **Hassall body** *n*; **thymic corpuscle** *n*; **concentric corpuscle** *n*
g σωμάτιο Hassall *nt* -ιον
i corpuscolo di Hassall *m*
d Hassall-Körperchen *nt*
- 10258 hasty** *adj*
g βιαστικός *adj* -ή,-ό; εσπευσμένος *adj* -η,-ο
i frettoloso *adj*; rapido *adj*
d hastig *adj*
- * **Hatch-Slack-Kortschak pathway** *n* → 10259
- 10259 Hatch-Slack pathway** *n*; **Hatch-Slack-Kortschak pathway** *n*; **C4 pathway** *n*; **C4 cycle** *n*; **C4 dicarboxylic acid cycle** *n*
g οδός Hatch-Slack *f* -ού; οδός Hatch-Slack-Kortschak *f* -ού; οδός C4 *f* -ού; κύκλος C4 *m* -ον
i via di Hatch-Slack *f*; via metabolica C4 *f*; via C4 *f*; ciclo C4 *m*
d Hatch-Slack-Zyklus *m*; Hatch-Slack-Kortschak-Zyklus *m*; C4-Weg *m*; C4-Zyklus *m*; C4-Dicarbonsäure-Weg *m*; C4-
- 10260 HAT medium** *n*; **hypoxanthine-aminopterin-thymidine medium** *n*; **hybrid cell-selection medium** *n*
g μέσο HAT *nt* -ον; μέσο επιλογής υβριδικών κυττάρων *nt* -ον
i mezzo HAT *m*; mezzo per selezionare le cellule ibride *m*
d HAT-Medium *nt*; Hybridzellen-Selektionsmedium *nt*
- * **haulm** *n* → 6115
- 10261 haustellum** *n*; **proboscis** *n*; **sucker** *n*
g μιζητήρας *m* -α; προβοσκίδα εντόμου *f* -ας
i proboscide *f*; succiatotoio *m*
d Haustellum *nt*; Saugmund *m*; Saugrüssel *m*; Proboscis *m*
- 10262 haustorium** *n*; **sucker** *n*
g μυζητήρας *m* -α; όργανο προσκόλλησης *nt* -άνον
i austorio *m*; ventosa *f*
d Haustorium *nt*; Saugfortsatz *m*; Saugnapf *m*; Saugorgan *nt*
- * **hausta coli** *TA* → 10263
- 10263 hausta of colon** *npl*; **haustra coli** *TA*; **sacculations of colon** *npl*; **haustrations of colon** *npl*
g κολικές κυψέλες *fpl* -ών; κυψέλες κόλου εντέρου *fpl* -ών
i hausta del colon *mpl*; sacculazioni del colon *fpl*
d Dickdarmhaustren *ntpl*; Hausta coli *ntpl*; Kolonhaustren *ntpl*
- 10264 hastration** *n*
g σχηματισμός εγκολπώματος *m* -ού
i austrazione *f*
d Haustrierung *f*; Haustrenbildung *f*
- * **hastrations of colon** *npl* → 10263
- 10265 hastrum** *TA*
g εκκόλπωμα *nt* -όματος
i hastrum *m*
d Hastrum *nt*
- * **haut mal epilepsy** *n* → 9995
- * **haversian canal** *n* → 16536
- 10266 haversian lamella** *n*; **concentric lamella** *n*
g αβέρσειο πέταλο *nt* -ον/-άλον; οστεώνειο πέταλο *nt* -ον/-άλον

<i>i</i> lamella haversiana <i>f</i> ; lamella osteonica <i>f</i>	* Hey → 10819
<i>d</i> Havers-Lamelle <i>f</i>	* HD → 10756
* haversian space <i>n</i> → 16536	* HDL → 10677
* haversian system <i>n</i> → 17200	* HDP → 10358
* having two bellies → 3251	* HDV → 10504
10267 Haworth projection <i>n</i>	* He → 10355
<i>g</i> προβολή κατά Haworth <i>f</i> -ής	10270 head <i>n</i> ; caput <i>TA</i>
<i>i</i> proiezione secondo Haworth <i>f</i>	<i>g</i> κεφαλή <i>f</i> -ής; κεφάλι <i>nt</i> -ιού
<i>d</i> Haworth-Projektion <i>f</i>	<i>i</i> capo <i>m</i> ; testa <i>f</i>
10268 hay <i>n</i>	<i>d</i> Kopf <i>m</i> ; Caput <i>m</i> ; Haupt <i>nt</i>
<i>g</i> σανός <i>m</i> -ού; ἄχυρα <i>ntpl</i> -ων	* headache <i>n</i> → 4380
<i>i</i> fieno <i>m</i>	* head cold <i>n</i> → 5850
<i>d</i> Heu <i>nt</i>	10271 head domain <i>n</i>
10269 hay fever <i>n</i> ; allergic coryza <i>n</i> ; pollen	<i>g</i> κεφαλική περιοχή <i>f</i> -ής
coryza <i>n</i> ; pollinosis <i>n</i> ; pollenosis <i>n</i> ; pollen	<i>i</i> dominio della testa <i>m</i>
allergy <i>n</i> ; allergic rhinitis <i>n</i> ; allergy to	<i>d</i> Kopfdomäne <i>f</i>
pollen <i>n</i>	* headgut <i>n</i> → 9114
<i>g</i> αλλεργική ρινίτιδα <i>f</i> -ας; αλλεργία από γύρη <i>f</i>	10272 head injury <i>n</i> ; craniocerebral trauma <i>n</i>
-ας; γυρίαση <i>f</i> -ής	<i>g</i> κρανιοεγκεφαλικό τραύμα <i>nt</i> -ατος; κάκωση
<i>i</i> febbre da fieno <i>f</i> ; allergia da polline <i>f</i> ;	κεφαλής <i>f</i> -ης; τραύμα κεφαλής <i>nt</i> -ατος
pollinosi <i>f</i>	<i>i</i> trauma cranico <i>m</i> ; trauma craniocerebrale <i>m</i> ;
<i>d</i> Heufieber <i>nt</i> ; allergische Coryza <i>f</i> ;	<i>d</i> Kopfverletzung <i>f</i> ; Kopftrauma <i>nt</i> ; Schädel-
Heuschnupfen <i>m</i> ; Pollenallergie <i>f</i> ; Pollinose <i>f</i>	Hirn-Trauma <i>nt</i>
* Hb → 10443	10273 head of astragalus <i>n</i> ; caput tali <i>TA</i> ; head of
* HbH → 10445	talus <i>n</i>
* HbH disease <i>n</i> → 10446	<i>g</i> κεφαλή αστραγάλου <i>f</i> -ής
* HbO₂ → 17359	<i>i</i> testa dell'astragalo <i>f</i>
* H-bond <i>n</i> → 11026	<i>d</i> Caput tali <i>m</i> ; Taluskopf <i>m</i>
* HBV → 10503	10274 head of caudate nucleus <i>n</i> ; caput nuclei
* HCG → 10925	caudati <i>TA</i>
* hCG → 10925	<i>g</i> κεφαλή κερκοφόρου πυρήνα <i>f</i> -ής
* H chain <i>n</i> → 10324	<i>i</i> testa del nucleo caudato <i>f</i>
* HCI → 10404	<i>d</i> Caput nuclei caudati <i>m</i>
* HCM → 11228	10275 head of epididymis <i>n</i> ; caput epididymidis
* hCS → 10926	<i>TA</i> ; caput epididymis <i>n</i> ; globus major
* HCS → 10926	epididymidis <i>n</i>
* Hct → 10386	<i>g</i> κεφαλή επιδιδυμίδας <i>f</i> -ής
	<i>i</i> testa dell'epididimo <i>f</i>
	<i>d</i> Caput epididymidis <i>m</i> ; Nebenhodenkopf <i>m</i> ;
	Epididymiskopf <i>m</i>
	* head of femur <i>n</i> → 8675

- 10276 head of fibula n; caput fibulae TA**
- g* κεφαλή περόνης *f*-ής
 - i* testa del perone *f*; testa della fibula *f*
 - d* Caput fibulae *m*; Fibulaköpfchen *nt*; Wadenbeinköpfchen *nt*
- * **head of inflorescence n → 4389**
- 10277 head of malleus n; caput mallei TA**
- g* κεφαλή σφύρας *f*-ής
 - i* testa del martello *f*
 - d* Caput mallei *m*; Hammerkopf *m*
- 10278 head of metacarpal n; caput ossis metacarpi TA**
- g* κεφαλή μετακάρπιου οστού *f*-ής
 - i* testa dell'osso metacarpale *f*
 - d* Caput ossis metacarpi *m*; Metakarpalköpfchen *nt*
- 10279 head of metatarsal n; caput ossis metatarsi TA**
- g* κεφαλή μετατάρψιου οστού *f*-ής
 - i* testa dell'osso metatarsale *f*
 - d* Caput ossis metatarsi *m*; Metatarsalköpfchen *nt*
- 10280 head of pancreas n; caput pancreatis TA**
- g* κεφαλή παγκρέατος *f*-ής
 - i* testa del pancreas *f*
 - d* Caput pancreatis *m*; Pankreaskopf *m*
- 10281 head of phalanx n; caput phalangis TA**
- g* κεφαλή φάλαγγας *f*-ής
 - i* testa della falange *f*
 - d* Caput phalangis *m*
- 10282 head of radius n; caput radii TA; radial head n**
- g* κερκιδική κεφαλή *f*-ής; κεφαλή κερκίδας *f*-ής
 - i* testa del radio *f*
 - d* Caput radii *m*; Radiusköpfchen *nt*
- 10283 head of rib n; caput costae TA**
- g* κεφαλή πλευράς *f*-ής
 - i* capo della costa *m*
 - d* Caput costae *m*; Rippenköpfchen *nt*
- * **head of spermatozoon n → 23315**
- * **head of talus n → 10273**
- 10284 head of the stapes n; caput stapedis TA; capitulum stapedis n**
- g* κεφαλή αναβολέα *f*-ής
 - i* testa della staffa *f*
 - d* Caput stapedis *m*; Steigbügelköpfchen *nt*
- * **head of ulna n → 26464**
- 10285 heal vb**
- g* επούλων υν *vb* επούλωσα,-μένος; θεραπεύω *vb* θεράπευσα,-μένος
 - i* guarire *vb*
 - d* heilen *vb*
- * **healing adj → 6141**
- * **healing n → 4931**
- 10286 healing n**
- g* ίαση *f*-ης; επούλωση *f*-ης; θεραπεία *f*-ας
 - i* cicatrizzazione *f*; guarigione *f*
 - d* Heilung *f*; Wundheilung *f*
- * **healing by first intention n → 10287**
- * **healing by granulation n → 10288**
- 10287 healing by primary intention n; healing by first intention n; primary union n; primary adhesion n; primary healing n; immediate union n; primary intention healing n; first intention healing n**
- g* επούλωση κατά πρώτο σκοπό *f*-ης; ίαση κατά πρώτο σκοπό *f*-ης
 - i* guarigione per prima intenzione *f*
 - d* Heilung per primam intentionem *f*; Heilung per primam *f*; primäre Wundheilung *f*; Primärheilung *f*; Sanatio per primam intentionem *f*; Sanatio per primam *f*
- 10288 healing by secondary intention n; healing by second intention n; secondary union n; secondary adhesion n; secondary intention healing n; second intention healing n; healing by granulation n**
- g* επούλωση κατά δεύτερο σκοπό *f*-ης; ίαση κατά δεύτερο σκοπό *f*-ης
 - i* guarigione per seconda intenzione *f*; guarigione per granulazione *f*
 - d* Heilung per secundam intentionem *f*; Heilung per secundam *f*; mittelbare Wundheilung *f*; sekundäre Wundheilung *f*; Sekundärheilung *f*; Sanatio per secundam intentionem *f*; Sanatio per secundam *f*
- * **healing by second intention n → 10288**
- 10289 health n**
- g* υγεία *f*-ας
 - i* salute *f*
 - d* Gesundheit *f*
- 10290 health education n**

- g* νγειονομική παιδεία *f* -ας
i educazione sanitaria *f*
d Gesundheitserziehung *f*

10291 healthy adj

- g* υγής *adj* -ής, -ές
i sano *adj*
d gesund *adj*

* **hearing** *n* → 22435

10292 hearing n; audition n

- g* ακοή *f* -ής; ικανότητα ακοής *f* -ας
i udito *m*; facoltà di udire *f*
d Gehör *nt*; Hörvermögen *nt*

* **hearing ability** *n* → 2485

10293 hearing loss n; loss of hearing n

- g* απάλεια ακοής *f* -ας
i perdita dell'udito *f*
d Gehörverlust *m*; Hörverlust *m*

* **hearing organ** *n* → 2496

10294 heart n; cor TA; cœur n

- g* καρδιά *f* -ίας
i cuore *m*
d Herz *nt*; Cor *nt*

* **heart antigen** *n* → 3998

10295 heart attack n; cardiac attack n

- g* καρδιακή προσβολή *f* -ής
i attacco cardiaco *m*
d Herzanfall *m*; Herzattacke *f*

10296 heartbeat n; cardiac beat n; palpus n

- g* καρδιακός κτύπος *m* -ον; κτύπος καρδιάς *m* -ού
i battito cardiaco *m*
d Herzschlag *m*; Herzaktion *f*

* **heartbeat accelerator agent** *n* → 3995

10297 heart block n; block n

- g* καρδιακός αποκλεισμός *m* -ού; αποκλεισμός *m* -ού
i blocco cardiaco *m*; blocco *m*
d kardialer Block *m*; Herzblock *m*; Block *m*

* **heart block** *n* → 2452

* **heartburn** *n* → 20677

* **heart contraction** *n* → 3969

* **heart disease** *n* → 4005

* **heart efficiency** *n* → 3970

* **heart failure** *n* → 3981

10298 heart failure cell n

- g* κύτταρο καρδιακής ανεπάρκειας *nt* -άρον
i cellula dell'insufficienza cardiaca *f*
d Herzfehlerzelle *f*

* **heart inflammation** *n* → 4026

* **heart-like adj** → 5743

* **heart-lung apparatus n** → 10299

10299 heart-lung machine n; heart-lung apparatus n

- g* καρδιοπνευμονική συσκευή *f* -ής
i macchina cuore-polmone *f*
d Herz-Lungen-Maschine *f*

* **heart muscle** *n* → 15694

10300 heart muscle cell n; myocardial cell n

- g* καρδιακό μυϊκό κύτταρο *nt* -άρον; κύτταρο μυοκαρδίου *nt* -άρον
i cellula muscolare cardiaca *f*
d Herzmuskelzelle *f*

* **heart muscle inflammation** *n* → 15693

10301 heart muscle tissue n

- g* καρδιακός μυϊκός ιστός *m* -ού
i tessuto muscolare cardiaco *m*
d Herzmuskelgewebe *nt*

10302 heart muscular wall n

- g* καρδιακό μυϊκό τοίχωμα *nt* -ώματος
i parete muscolare cardiaca *f*
d Herzmuskelwand *f*

* **heart output** *n* → 3986

* **heart rate** *n* → 3988

* **heart sac** *n* → 18128

* **heart-shaped adj** → 5743

10303 heart sound n; cardiac sound n; heart tone n; HT

- g* ήχος καρδιάς *m* -ον; καρδιακός τόνος *m* -ον
i suono cardiaco *m*; tono cardiaco *m*; HT
d Herzton *m*; HT

* **heart tamponade** *n* → 3993

-
- * **heart tone** *n* → 10303
- 10304 heart transplantation** *n; cardiac transplantation n*
- g* μεταμόσχευση καρδιάς *f*-*ης*
i trapianto cardiaco *m*; trapianto del cuore *m*
d Herztransplantation *f*; Herzverpflanzung *f*
- 10305 heart valve** *n; cardiac valve n*
- g* βαλβίδα καρδιάς *f*-*ας*; καρδιακή βαλβίδα *f*-*ας*
i valvola cardiaca *f*
d Herzklappe *f*
- 10306 heartwood** *n; duramen n*
- g* εγκάρδιο ξύλο *nt* -*ov*; εσωτερικό τμήμα κορμού *nt* -*ατος*
i cuore del legno *m*; durame *m*
d Herzholtz *nt*; Kernholz *nt*
- 10307 heart work** *n*
- g* έργο καρδιάς *nt* -*ov*; καρδιακό έργο *nt* -*ov*
i lavoro del cuore *m*
d Herzarbeit *f*
- * **heat** *n* → 21828; 8267
- 10308 heat** *n*
- g* θερμότητα *f*-*ας*
i calore *m*
d Hitze *f*; Wärme *f*
- 10309 heat vb**
- g* θερμάνω *vb* θέρμανα,-σμένος; ζεστάίνω *vb* ζέστανα,-μένος
i riscaldare *vb*; scalpare *vb*
d heizen *vb*; erhitzen *vb*
- * **heat apoplexy** *n* → 10323
- 10310 heat capacity** *n*
- g* θερμοχωρητικότητα *f*-*ας*
i capacità termica *f*
d Wärmekapazität *f*
- * **heat collapse** *n* → 10312
- 10311 heat cramp** *n; cane-cutter's cramp n; fireman's cramp n; miner's cramp n; stoker's cramp n*
- g* θερμική κράμπα *f*-*ας*; σπασμός θερμοπληξίας *m* -*ού*
i crampo da calore *m*
d Hitzekrampf *m*; Hitzetetanie *f*
- 10312 heat exhaustion** *n; heat collapse n; heat prostration n*
- g* θερμική εξάντληση *f*-*ης*; υπερθερμική εξάντληση *f*-*ης*
- i* astenia da calore *f*; collasso da calore *m*
d Hitzeerschöpfung *f*; Hitzekollaps *m*
- 10313 heath** *n; heath land n; moor n*
- g* χερσότοπος *m* -*ov*; άγονη έκταση *f*-*ης*
i τυρφώνας *m* -*α*
d brughiera *f*
d Heide *f*; Heideland *nt*; Ödland *nt*
- * **heath land** *n* → 10313
- * **heat labile** *adj* → 25442
- 10314 heat of evaporation** *n; heat of vaporization*
- n*
g θερμότητα εξαέρωσης *f*-*ας*; θερμότητα εξάτμισης *f*-*ας*
i calore di evaporazione *m*; calore di vaporizzazione *m*
d Verdampfungswärme *f*; Verdunstungswärme *f*
- * **heat of vaporization** *n* → 10314
- * **heat prostration** *n* → 10312
- * **heat resistance** *n* → 25456
- * **heat-resistant** *adj* → 25457
- 10315 heat shock** *n*
- g* θερμικό σοκ *nt* *inv*
i shock termico *m*; shock da calore *m*
d Hitzeschock *f*
- 10316 heat shock factor** *n*
- g* παράγοντας θερμικού σοκ *m* -*α*
i fattore da shock termico *m*
d Hitzeschockfaktor *m*
- 10317 heat shock gene** *n*
- g* γονίδιο θερμικού σοκ *nt* -*iov*
i gene dello shock da calore *m*; gene heat-shock *m*
d Hitzeschockgen *nt*
- 10318 heat shock promoter** *n*
- g* προαγωγέας θερμικού σοκ *m* -*α*; υποκινητής θερμικού σοκ *m* -*ή*
i promotore dello shock da calore *m*
d Hitzeschockpromotor *m*
- 10319 heat shock protein** *n; HSP; hsp*
- g* πρωτεΐνη θερμικού σοκ *f*-*ης*
i proteina da shock termico *f*
d Hitzeschockprotein *nt*

10320	heat shock response element <i>n</i> ; HSE	<i>d</i> Schwermetallvergiftung <i>f</i>
<i>g</i>	στοιχείο απόκρισης θερμικού σοκ <i>nt -ov</i>	
<i>i</i>	elemento di risposta allo shock da calore <i>m</i>	
<i>d</i>	Hitzeschockresponseelement <i>nt</i> ; Hitzeschockelement <i>nt</i>	
10321	heat shock transcription factor <i>n</i> ; HSTF	
<i>g</i>	μεταγραφικός παράγοντας θερμικού σοκ <i>m</i> <i>-a</i>	
<i>i</i>	fattore di trascrizione dello shock da calore <i>m</i>	
<i>d</i>	Hitzeschocktranskriptionsfaktor <i>m</i>	
10322	heat stable antigen <i>n</i> ; HSA	
<i>g</i>	αντιγόνο σταθερό στη θερμότητα <i>nt -ov</i> ; θερμοσταθερό αντιγόνο <i>nt -ov</i>	
<i>i</i>	antigene stabile al calore <i>m</i>	
<i>d</i>	hithestabiles Antigen <i>nt</i>	
	* heat stroke <i>n</i> → 10323	
10323	heatstroke <i>n</i> ; heat apoplexy <i>n</i> ; thermoplegia <i>n</i> ; thermic fever <i>n</i> ; heat stroke <i>n</i>	
<i>g</i>	θερμοπληξία <i>f -aç</i> ; θερμοπληγία <i>f -aç</i>	
<i>i</i>	colpo di calore <i>m</i> ; thermoplegia <i>f</i> ; apoplessia da calore <i>f</i>	
<i>d</i>	Hitzschlag <i>m</i> ; Thermoplegie <i>f</i>	
10324	heavy chain <i>n</i> ; H chain <i>n</i>	
<i>g</i>	βαριά αλυσίδα <i>f -aç</i> ; αλυσίδα H <i>f -aç</i>	
<i>i</i>	catena pesante <i>f</i> ; catena H <i>f</i>	
<i>d</i>	schwere Kette <i>f</i> ; H-Kette <i>f</i>	
10325	heavy exposure <i>n</i>	
<i>g</i>	βαριά έκθεση <i>f -ης</i>	
<i>i</i>	esposizione pesante <i>f</i>	
<i>d</i>	starke Exposition <i>f</i>	
10326	heavy meromyosin <i>n</i> ; H-meromyosin <i>n</i> ; HMM	
<i>g</i>	βαριά μερομοστίνη <i>f -ης</i> ; BMM	
<i>i</i>	meromiosina pesante <i>f</i> ; HMM	
<i>d</i>	schweres Meromyosin <i>nt</i> ; H-Meromyosin <i>nt</i> ; HMM	
10327	heavy metal <i>n</i>	
<i>g</i>	βαρύ μέταλλο <i>nt -άλλον</i>	
<i>i</i>	metallo pesante <i>m</i>	
<i>d</i>	Schwermetall <i>nt</i>	
10328	heavy metal ion <i>n</i>	
<i>g</i>	ιών βαρέος μετάλλου <i>nt -όντος</i>	
<i>i</i>	ione dello metallo pesante <i>m</i>	
<i>d</i>	Schwermetallion <i>nt</i>	
10329	heavy metal poisoning <i>n</i>	
<i>g</i>	δηλητηρίαση από βαρέο μέταλλο <i>f -ης</i>	
<i>i</i>	avvelenamento da metallo pesante <i>m</i>	
10330	heavy strand <i>n</i> ; H strand <i>n</i>	
<i>g</i>	βαριά αλυσίδα <i>f -aç</i> ; αλυσίδα H <i>f -aç</i>	
<i>i</i>	filamento pesante <i>m</i> ; filamento H <i>m</i>	
<i>d</i>	schwerer Strang <i>m</i> ; H-Strang <i>m</i>	
10331	heavy water <i>n</i> ; deuterium oxide <i>n</i> ; D₂O	
<i>g</i>	βαρύ νερό <i>nt -ού</i> ; οξείδιο του δευτερίου <i>nt -ίον</i>	
<i>i</i>	acqua pesante <i>f</i> ; ossido di deuterio <i>m</i>	
<i>d</i>	schweres Wasser <i>nt</i> ; Deuteriumoxid <i>nt</i>	
10332	hebephrenia <i>n</i>	
<i>g</i>	ηβηφρένεια <i>f -aç</i>	
<i>i</i>	ebefrenia <i>f</i>	
<i>d</i>	Hebephrenie <i>f</i>	
10333	hebephrenic <i>adj</i>	
<i>g</i>	ηβηφρενής <i>adj -ής,-ές</i>	
<i>i</i>	ebefrenico <i>adj</i>	
<i>d</i>	hebephren <i>adj</i> ; Hebephrenie-	
	* Heberden angina <i>n</i> → 1423	
	* Heberden arthritis <i>n</i> → 10532	
	* Heberden disease <i>n</i> → 1423	
10334	Heberden nodes <i>npl</i>	
<i>g</i>	όζοι Heberden <i>mpl -ων</i>	
<i>i</i>	noduli di Heberden <i>mpl</i>	
<i>d</i>	Heberden-Knoten <i>mpl</i>	
10335	hebetude <i>n</i>	
<i>g</i>	νοθρότητα <i>f -aç</i> ; απάθεια <i>f -aç</i> ; ηλιθιότητα <i>f -aç</i>	
<i>i</i>	ebetismo <i>m</i> ; ottusità <i>f</i> ; stupidità <i>f</i>	
<i>d</i>	Hebetudo <i>f</i> ; Abstumpfung <i>f</i>	
	* hectocotylized arm <i>n</i> → 10336	
10336	hectocotylus <i>n</i> ; hectocotylized arm <i>n</i>	
<i>g</i>	εξωκοτύλη <i>f -ης</i>	
<i>i</i>	ectocotide <i>m</i>	
<i>d</i>	Geschlechtsarm <i>m</i> ; Geschlechtstentakel <i>m</i>	
10337	hedonism <i>n</i>	
<i>g</i>	ηδονισμός <i>m -ού</i>	
<i>i</i>	edonismo <i>m</i>	
<i>d</i>	Hedonismus <i>m</i>	
	* heel bone <i>n</i> → 3707	
10338	Hegar sign <i>n</i>	
<i>g</i>	σημείο Hegar <i>nt -ον</i>	
<i>i</i>	segno di Hegar <i>m</i>	
<i>d</i>	Hegar-Zeichen <i>nt</i>	

- * **Heidenhain crescent** *n* → 9693
- * **Heidenhain demilune** *n* → 9693
- 10339 Heimlich manoeuvre** *n*
g χειρισμός Heimlich *m* -ού
i manovra di Heimlich *f*
d Heimlich-Handgriff *m*
- * **Heister diverticulum** *n* → 24496
- * **Heister valve** *n* → 23436
- 10340 HeLa cell** *n*
g κύτταρο HeLa *nt* -άρου
i cellula HeLa *f*
d HeLa-Zelle *f*
- * **Helianthus** *n* → 24425
- 10341 helical adj; spiral adj**
g ελικοειδής *adj* -ής,-ές; σπειροειδής *adj* -ής,-ές
i elicoidale *adj*; spirale *adj*
d helikal *adj*; helixartig *adj*; spiralartig *adj*;
 spiralförmig *adj*
- * **helical spine** *n* → 23417
- 10342 helical virus** *n*
g ελικοειδής ιός *m* -ού; ιός ελικοειδούς
 διάταξης *m* -ού
i virus elicoidale *m*
d helikales Virus *nt*; helixförmiges Virus *nt*
- 10343 helicase** *n*
g ελικάση *f* -ης
i elicasi *f*
d Helikase *f*
- 10344 helicine arteries** *npl*; **arteriae helicinae** *TA*;
arteries of Mueller *npl*
g ελικοειδείς αρτηρίες *fpl* -ών
i arterie elicine *fpl*
d Arteriae helicinae *fpl*; Rankenarterien *fpl*
- 10345 helicine branches** *npl*; **rami helicini** *TA*
g ελικοειδείς κλάδοι *mpl* -ών
i rami elicini *mpl*
d Rami helicini *mpl*
- * **helicis major muscle** *n* → 13037
- * **helicis minor muscle** *n* → 22927
- 10346 helicotrema** *n*; **Scarpa hiatus** *n*; **Breschet hiatus** *n*
g ελικότρημα *nt* -ήματος; τρύμα Scarpa *nt*
- ατος; τρύμα Breschet *nt* -ατος
- i* elicotrema *m*; iato di Scarpa *m*; iato di Breschet *m*
- d* Helicotrema *nt*; Schneckenloch *nt*; Scarpa-Hiatus *m*; Breschet-Hiatus *m*
- * **heliophile** *adj* → 10347
- 10347 heliophilic** *adj*; **heliophilous** *adj*; **heliophile adj; sun-loving adj**
g ηλιόφιλος *adj* -η,-ο
i eliofilo *adj*
d heliophil *adj*; sonnenliebend *adj*
- * **heliophilous** *adj* → 10347
- * **heliophilous plant** *n* → 10349
- 10348 heliophobic** *adj*; **heliophobous** *adj*
g ηλιόφοβος *adj* -η,-ο
i eliofobo
d heliophob *adj*
- * **heliophobous** *adj* → 10348
- 10349 heliophyte** *n*; **heliophilous plant** *n*; **sun plant** *n*; **oread** *n*; **photophilous plant** *n*
g ηλιόφυτο *nt* -ον
i eliofita *f*; pianta eliofila *f*; pianta fotofila *f*
d Heliophyt *m*; Sonnenpflanze *f*,
 Starklichtpflanze *f*
- * **heliosis** *n* → 24428
- 10350 heliotaxis** *n*
g ηλιοτακτισμός *m* -ού
i eliotassi *f*; eliotassia *f*
d Heliotaxis *f*
- * **heliotherapy** *n* → 23044
- * **heliotrope** *adj* → 10352
- 10351 heliotrope** *n*
g ηλιοτρόπιο *nt* -ίον
i eliotropio *m*
d Heliotrop *nt*
- 10352 heliotropic** *adj*; **heliotrope** *adj*; **phototropic adj**
g ηλιοτροπικός *adj* -ή,-ό; φωτοτροπικός *adj* -ή,-ό; ηλιότροπος *adj* -η,-ο
i eliotropico *adj*; eliotropo *adj*; fototropico *adj*;
 fototropo *adj*
d sonnenwendig *adj*; heliotrop *adj*;
 heliotropisch *adj*; lichtwendig *adj*;
 phototropisch *adj*; phototrop *adj*

- 10353 heliotropism n; phototropism n; phototropy n**
- g* ηλιοτροπία *f*-ας; ηλιοτροπισμός *m* -ούν;
φωτοτροπία *f*-ας; φωτοτροπισμός *m* -ούν
i eliotropismo *m*; fototropismo *m*
d Heliotropismus *m*; Lichtwendigkeit *f*,
Phototropie *f*; Phototropismus *m*
- * **Heliozoa npl** → **10354**
- 10354 heliozoans npl; Heliozoa npl; sun animalcules npl**
- g* ηλιόζωα *npl* -ον
i Eliozi *mpl*
d Sonnentierchen *npl*; Heliozoen *npl*
- 10355 helium n; He**
- g* ἥλιο *nt* -ίον; He
i elio *m*; He
d Helium *nt*; He
- 10356 helix n; spiral n**
- g* ἐλικα *f*-ας; σπείρα *f*-ας
i elica *f*; elice *m*; spira *f*; spirale *f*
d Helix *f*; Spirale *f*
- 10357 helix TA**
- g* ἐλικα *f*-ας
i elice *m*
d Helix *f*
- 10358 helix-destabilizing protein n; HDP**
- g* πρωτεΐνη αποσταθεροποίησης ἐλικας *f*-ης
i proteina destabilizzante l'elica *f*
d Helixdestabilisierendes Protein *nt*
- 10359 helix-loop-helix motif n; helix-turn-helix motif n; HLH motif n**
- g* μοτίβο ἐλικα-θηλειά-ἐλικα *nt* -ον; μοτίβο ἐλικα-φουρκέτα-ἐλικα *nt* -ον; μοτίβο ἐλικα-στροφή-ἐλικα *nt* -ον
i motivo elica-ansa-elica *m*; motivo elica-giro-elica *m*; motivo elica-curva-elica *m*; motivo HLH *m*
d Helix-Schleife-Helix-Motiv *nt*; Helix-Turn-Helix-Motiv *nt*; HLH-Motiv *nt*
- 10360 helix-loop-helix protein n; HLH protein n**
- g* πρωτεΐνη ἐλικα-θηλειά-ἐλικα *f*-ης; πρωτεΐνη ἐλικα-φουρκέτα-ἐλικα *f*-ης; πρωτεΐνη HLH *f*-ης
i proteina elica-ansa-elica *f*; proteina HLH *f*
d Helix-Schleife-Helix-Protein *nt*; HLH-Protein *nt*
- 10361 helix-turn-helix model n; HTH model n**
- g* μοντέλο ἐλικας-στροφής-ἐλικας *nt* -ον;
μοντέλο HTH *nt* -ον
- i* modello elica-giro-elica *m*; modello HTH *m*
d Helix-Turn-Helix-Modell *nt*; HTH-Modell *nt*
- * **helix-turn-helix motif n** → **10359**
- 10362 hellebore n**
- g* ελλέβορος *m* -ον; σκάρφη *f*-ης
i elleboro *m*
d Nieswurz *f*
- * **Heller cardiomyotomy n** → **4004**
- * **Heller myotomy n** → **4004**
- * **helmet cell n** → **22077**
- 10363 helminth n**
- g* ἐλμινθας *m* -α; λεβίθα *f*-ας; παρασιτικό σκουλήκι *nt* -ιού
i elminta *m*; elminto *m*
d Helminthe *f*; Eingeweidewurm *m*; Darmwurm *m*
- * **helminthiasis n** → **10364**
- 10364 helminthic infection n; worm infestation n; helminthiasis n; helminthism n; vermination n**
- g* λοιμωξη από ἐλμινθα *f*-ης; παρασιτική μόδυνση σκωλήκων *f*-ης; ελμινθίαση *f*-ης
i infezione elmintica *f*; infestazione da vermi *f*; elmintiasi *f*; verminazione *f*
d Helmintheninfektion *f*; Helminthiasis *f*; Helminthose *f*; Wurmbefall *m*; Wurmerkrankung *f*; Wurminfektion *f*
- * **helminthism n** → **10364**
- 10365 helminthoid adj; wormlike adj; vermicular adj; vermiform adj**
- g* ελμινθοειδής *adj* -ής,-ές; ελμινθόμορφος *adj* -η,-ο; σκωληκοειδής *adj* -ής,-ές; σκωληκόμορφος *adj* -η,-ο
i elmintoide *adj*; vermiforme *adj*; vermicolare *adj*
d helminthenartig *adj*; helminthoid *adj*; Helminthen-; wurmähnlich *adj*; vermicular *adj*; wurmartig *adj*; wurmförmig *adj*
- 10366 helminthology n**
- g* ελμινθολογία *f*-ας
i elmintologia *f*
d Helminthologie *f*
- 10367 helobious adj; helophilous adj; bog-loving adj; marsh-loving adj**
- g* ελόβιος *adj* -α,-ο; ελόφιλος *adj* -η,-ο
i elobio *adj*

- d* helophil *adj*; sumpfbewohnend *adj*; sumpfriebend *adj*
- * **helophilous adj** → 10367
- 10368 helophyte *n*; bog plant *n*; marsh plant *n***
- g* ελόφυτο *nt -ov*; φυτό βάλτου *nt -ov*
- i* elofita *f*; pianta palustre *f*
- d* Moorflanze *f*; Sumpfpflanze *f*; Helophyt *m*
- 10369 helotism *n***
- g* ειλωτεία *f -ας*
- i* elotismo *m*; ilotismo *m*
- d* Helotismus *m*
- * **helper cell *n*** → 10370
- 10370 helper T cell *n*; helper cell *n*; T helper cell *n*; helper T lymphocyte *n*; HT cell *n*; HT lymphocyte *n***
- g* βοηθητικό Τ κύτταρο *nt -άρον*; βοηθητικό κύτταρο Τ *nt -άρον*; βοηθητικό Τ λεμφοκύτταρο *nt -ον/-άρον*; HT κύτταρο *nt -άρον*
- i* cellula T helper *f*; cellula HT *f*; linfocita T helper *m*; linfocita HT *m*
- d* Helfer-T-Zelle *f*; Helfer-T-Lymphozyt *m*; T-Helferzelle *f*
- * **helper T lymphocyte *n*** → 10370
- 10371 helper virus *n***
- g* βοηθητικός ιός *m -ού*; ιός βοηθός *m -ού*
- i* virus helper *m*; virus aiutante *m*
- d* Helfer-Virus *nt*; Helper-Virus *nt*
- * **hemacytometer *n*** → 10442
- * **hemacytopoiesis *n*** → 10394
- * **hemafacient adj** → 10395
- 10372 hemagglutination *n*; hemoagglutination *n*; haemagglutination *n***
- g* αιμοσυγκόλληση *f -ης*
- i* emoagglutinazione *f*
- d* Hämagglutination *f*
- 10373 hemagglutinin *n*; hemoagglutinin *n*; haemagglutinin *n***
- g* αιμοσυγκόλλησην *f -ης*
- i* emoagglutinina *f*
- d* Hämagglutinin *nt*
- * **hemangiectasia *n*** → 10374
- 10374 hemangiectasis *n*; hemangiectasia *n*; angiectasis *n*; angiectasia *n***
- g* αιμαγγειοεκτασία *f -ας*; αγγειοεκτασία *f -ας*
- i* emangectasia *f*; emangettasia *f*; angectasia *f*; angettasia *f*
- d* Hämangioktasie *f*; Hämangioektasie *f*; Angiektaasie *f*; Angioektaasie *f*; Blutgefäßweiterung *f*
- * **hemangioblastoma *n*** → 1425
- 10375 hemangioendothelioblastoma *n***
- g* αιμαγγειοενδοθηλιοβλαστώμα *nt -ώματος*
- i* emangioendotelioblastoma *m*
- d* Hämangoendothelioblastom *nt*
- 10376 hemangioendothelioma *n***
- g* αιμαγγειοενδοθηλίωμα *nt -ώματος*
- i* emangioendelioma *m*
- d* Hämangoendotheliom *nt*
- 10377 hemangioma *n***
- g* αιμαγγείωμα *nt -ώματος*
- i* emangioma *m*; emoangioma *m*
- d* Hämangioma *nt*; Blutgefäßgeschwulst *f*
- 10378 hemangiopericytoma *n***
- g* αιμαγγειοπεριθηλίωμα *nt -ώματος*
- i* emangiopericitoma *m*
- d* Hämangioperizyтом *nt*
- 10379 hemangiosarcoma *n***
- g* αιμαγγειοσάρκωμα *nt -ώματος*
- i* emangiosarcoma *m*
- d* Hämangiosarkom *nt*
- * **hemopoietic adj** → 10395
- * **hemarthros *n*** → 10380
- 10380 hemarthrosis *n*; hemarthros *n***
- g* αιμάρθρωση *f -ης*; σίμαρθρο *nt -άρθρον*
- i* emartroi *f*; emartro *m*
- d* Hämarthrose *f*; Hämarthros *m*; Gelenkbluterguss *m*; Gelenkblutung *f*; Gelenkeinblutung *f*
- 10381 hematemesis *n*; vomiting of blood *n*; vomitus cruentus *n***
- g* αιματέμεση *f -ης*; έμεση αίματος *f -ης*
- i* ematemesi *f*; vomito di sangue *m*; vomito ematico *m*
- d* Bluterbrechen *nt*; Hämatemesis *f*; Vomitus cruentus *m*
- * **hematencephalon *n*** → 4426
- * **hemathidrosis *n*** → 10382
- * **hemathorax *n*** → 10474

- 10382 hematidrosis *n*; hematohidrosis *n*; hemathidrosis *n***
- g* αιμαθιδρωση *f*-ης; αιματοθιδρωση *f*-ης
 - i* ematidrosi *f*; sudore ematico *m*
 - d* Hämatidrosis *f*; Hämhidrose *f*; Hämhidrosis *f*; Hämathidrosis *f*; Blutschweiß *m*
- * **hematimeter *n* → 10442**
- 10383 hematin *n*; haematin *n*; ferriheme hydroxide *n*; ferriprotoporphyrin hydroxide *n***
- g* αιματίνη *f*-ης; υδροξείδιο σιδηριαίμης *nt*-ίον; υδροξείδιο σιδηρηπρωτοπορφυρίνης *nt*-ίον
 - i* ematina *f*; idrossido di ferrieme *m*; idrossido di ferriprotoporfirina *m*
 - d* Hämatin *nt*; Ferrihämhydroxid *nt*; Eisen(III)protoporphyrinhydroxid *nt*
- * **hematoblast *n* → 10434**
- 10384 hematocole *n***
- g* αιματοκήλη *f*-ης
 - i* ematocele *m*
 - d* Hämatozele *f*
- 10385 hematocolpos *n***
- g* αιματόκολπος *m* -ον
 - i* ematocolpo *m*
 - d* Hämatokolpos *m*
- 10386 hematocrit *n*; packed red cell volume *n*; Hct**
- g* αιματοκρίτης *m* -η; Hct
 - i* ematocrito *m*; Hct
 - d* Hämatokrit *m*; Hkt; HK; Het
- * **hematocyte *n* → 10440**
- * **hematocytoblast *n* → 10434**
- * **hematocytolysis *n* → 10441**
- * **hematocytometer *n* → 10442**
- * **hematoencephalic barrier *n* → 3306**
- * **hematogenesis *n* → 10394**
- * **hematogenic adj → 10395**
- * **hematogenic shock *n* → 11355**
- * **hematogenous infection *n* → 25999**
- 10387 hematogenous metastasis *n***
- g* αιματογενής μετάσταση *f*-ης
 - i* metastasi ematogena *f*
 - d* hämatogene Metastase *f*
- 10388 hematogenous spread *n*; bloodstream spread *n*; vascular spread *n***
- g* αιματογενής διασπορά *f*-άς
 - i* diffusione ematogena *f*; diffusione per via ematica *f*
 - d* hämatogene Ausbreitung *f*
- * **hematohidrosis *n* → 10382**
- 10389 hematologist *n***
- g* αιματολόγος *m* -ον
 - i* hematologo *m*
 - d* Hämatologe *m*
- 10390 hematology *n*; hematology *n***
- g* αιματολογία *f*-άς; αιμολογία *f*-άς
 - i* hematologia *f*; emologia *f*
 - d* Hämatologie *f*; Blutlehre *f*; Hämologie *f*
- * **hematolysis *n* → 10453**
- 10391 hematoma *n***
- g* αιμάτωμα *nt* -άματος
 - i* ematoma *m*
 - d* Hämatom *nt*; Bluterguss *m*
- 10392 hematoma formation *n***
- g* σχηματισμός αιματώματος *m* -ού
 - i* formazione di ematoma *f*
 - d* Hämatombildung *f*
- 10393 hematomyelia *n*; spinal apoplexy *n*; myelapoplexy *n*; myelorrhagia *n***
- g* αιματομυελία *f*-άς; μυελορραγία *f*-άς; νοτιαία αποπληξία *f*-άς; μυελοαποπληξία *f*-άς
 - i* ematomielia *f*; apoplessia spinale *f*; mielapoplessia *f*; mielorrhagia *f*
 - d* Hämatomyelie *f*; Spinalapoplexie *f*; Myelapoplexie *f*; Myelorrhagie *f*; Rückenmarkblutung *f*
- * **hematopericardium *n* → 10457**
- * **hematoperitoneum *n* → 10458**
- * **hematoplast *n* → 10434**
- * **hematoplastic adj → 10395**
- 10394 hematopoiesis *n*; hemopoiesis *n*; hemacytogenesis *n*; hematogenesis *n*; hemogenesis *n*; sanguification *n***
- g* αιματοποίηση *f*-ης; αιμοποίηση *f*-ης;

- 10395** **hematopoietic** *adj; hemafacient adj;*
hemopoietic *adj; hematogenic adj;*
hematoplastic *adj; hemogenic adj;*
hemoplastic *adj; hemopoietic adj;*
sanguifacient *adj*
g αιματοποιητικός adj -ή,-ό; αιμοποιητικός adj -ή,-ό; αιματογενετικός adj -ή,-ό; αιματογενής adj -ή,-ές
i ematopoietico f; emopoiesi f; sanguificazione f
d Blutbildung f; Hämatopoese f; Hämatopiese f; Hämopoese f; Hämopoiese f
- * **hematopoietic precursor cell** *n* → **10396**
- 10396** **hematopoietic stem cell** *n; hematopoietic precursor cell n*
g αιμοποιητικό βλαστικό κύτταρο nt -άρον; αιμοποιητικό αρχέγονο κύτταρο nt -άρον
i cellula staminale ematopoietica f; cellula staminale emopoietica f
d hämopoetische Stammzelle f; Blutstammzelle f; hämopoetische Vorläuferzelle f
- * **hematopoietin** *n* → **8217**
- 10397** **hematoporphyrin** *n*
g αιματοπορφυρίνη f -ής
i ematoporfirina f
d Hämatoporphyrin nt
- 10398** **hematosalpinx** *n; hemosalpinx n*
g αιματοσάλπιγγα f -ας; αιμοσάλπιγγα f -ας
i ematosalpinge f; emosalpinge f
d Hämatosalpinx f; Hämosalpinx f
- * **hematothorax** *n* → **10474**
- 10399** **hematoxylin** *n; haematoxylin n*
g αιματοξύλινη f -ής
i ematossilina f
d Hämatoxylin nt
- 10400** **hematoxylin eosin staining** *n*
g χρώση αιματοξυλίνης-ηωσίνης f -ής
i colorazione ematossilina-eosina f
d Hämatoxyl-Eosin-Färbung f
- * **hematuresis** *n* → **10401**
- 10401** **hematuria** *n; hematuresis n*
- 10402** **heme** *n; haem n*
g αίμη f -ής
i eme m
d Häm nt
- * **heme n** → **8702**
- * **heme contact** *n*
g επαφή με αίμη f -ής
i contatto con l'eme m
d Hämokontakt m
- 10404** **heme-controlled inhibitor** *n; HCI*
g αναστολέας ελεγχόμενος από αίμη m -α; HCI
i inhibitore controllato dall'eme m; HCI
d hämkontrollierter Inhibitor m; HCI
- 10405** **hemeralopia** *n; day blindness n;*
hemeranopia *n; night sight n*
g ημεραλωπία f -ας
i emeralopia f; cecità diurna f
d Hemeralopie f; Tagblindheit f
- * **hemeralopia heredoataxia polyneuritiformis** *n* → **21103**
- * **hemeranopia** *n* → **10405**
- 10406** **hemiacetal** *n*
g ημιακετάλη f -ής
i emiacetale m; semiacetale m
d Halbacetal nt; Hemicetal nt
- 10407** **hemianopia** *n; hemianopsia n*
g ημιανοψία f -ας
i emianopsia f; emianopia f
d Hemianopsie f; Halbseitenblindheit f
- * **hemianopsia** *n* → **10407**
- 10408** **hemiarthroplasty** *n*
g ημιαρθροπλαστική f -ής
i emiarthroplastica f
d Hemiarthroplastik f
- 10409** **hemiatrophy** *n*
g ημιατροφία f -ας
i emiatrofia f
d Hemiatrophie f; halbseitige Atrophie f
- 10410** **hemiazygos vein** *n; vena hemiazygos TA*
g ημιάζυγη φλέβα f -ας
i vena emiazigos f
d Hemiazygos f; Vena hemiazygos f

- 10411 hemiballism *n*; hemiballismus *n***
g ημιβαλλισμός *m* -ού
i emiballismo *m*
d Hemiballismus *m*
* **hemiballismus *n*** → **10411**
- 10412 hemicellulose *n***
g ημικυνταρίνη *f* -ης
i emicellulosa *f*
d Hemicellulose *f*
- 10413 hemicephalous *adj***
g ημικεφαλος *adj* -η,-ο
i emicefalo *adj*
d hemizephali *adj*
- 10414 hemichannel *n***
g ημικανάλι *nt* -ιού
i emicanale *m*
d Hemikanal *m*
* **Hemichordata *npl*** → **10415**
- 10415 hemichordates *npl*; Hemichordata *npl*; Brachiotremata *npl***
g ημιχορδωτά *npl* -ών
i Emicordati *mpl*
d Hemichordaten *mpl*; Kragentiere *npl*
- 10416 hemicolectomy *n***
g ημικολεκτομή *f* -ής
i emicolectomia *f*
d Hemikolektomie *f*
* **hemicrania *n*** → **15087**
- 10417 hemidesmosome *n***
g ημιδεσμόσωμα *nt* -ώματος
i emidesmosoma *m*
d Hemidesmosom *nt*
- 10418 hemifusion *n***
g ημισύντηξη *f* -ης
i emifusione *f*
d Hemifusion *f*
- 10419 hemifusion intermediate *n***
g ενδιάμεσο ημισύντηξης *nt* -ον
i intermedio di emifusione *m*
d Hemifusionsintermediat *nt*
- 10420 hemiketal *n***
g ημικετάλη *f* -ης
i emichetale *m*; semichetale *m*
d Halbketal *nt*; Hemiketal *nt*
- 10421 Hemimetabola *npl*; Exopterygota *npl***
g Ημιμετάβολα *npl* -ων; εξωπτερυγωτά *npl* -ών
i Emimetaboli *mpl*; Esopterigoti *mpl*; Ectopterigoti *mpl*
d Hemimetabola *npl*; Hemimetabolen *npl*
* **hemimetabolism *n*** → **10423**
- 10422 hemimetabolous *adj***
g ημιμετάβολος *adj* -η,-ο
i emimetabolo *adj*
d hemimetabol *adj*
* **hemimetabolous metamorphosis *n*** → **10423**
- 10423 hemimetaboly *n*; hemimetabolous metamorphosis *n*; hemimetabolism *n*; incomplete metamorphosis *n***
g ημιμεταβολή *f* -ής; ημιμεταμόρφωση *f* -ης; ατελής μεταμόρφωση *f* -ης
i emimetabolia *f*; metamorfosi incompleta *f*
d Hemimetabolie *f*; unvollständige Metamorphose *f*
- 10424 hemimethylated *adj***
g ημιμεθυλωμένος *adj* -η,-ο
i emimetylato *adj*
d hemimethyliert *adj*
* **hemiparalysis *n*** → **10427**
- * **hemiparasite *n*** → **22406**
- 10425 hemiparesis *n*; one-sided partial paralysis *n***
g ημιπάρεση *f* -ής; μερική παράλυση της μιας πλευράς του σώματος *f* -ής
i emiparesi *f*; paralisi parziale di una metà del corpo *f*
d Hemiparese *f*; unvollständige Halbseitenlähmung *f*
- 10426 hemiparkinsonism *n***
g ημιπαρκινσονισμός *m* -ού
i emiparkinsonismo *m*
d Hemiparkinsonismus *m*
- 10427 hemiplegia *n*; semiplegia *n*; one-sided paralysis *n*; hemiparalysis *n***
g ημιπληγία *f* -ας; παράλυση της μιας πλευράς του σώματος *f* -ής; ημιπαράλυση *f* -ης
i emiplegia *f*; paralisi totale di una metà del corpo *f*
d Hemiplegie *f*; Hemiplegia *f*; vollständige Halbseitenlähmung *f*
* **Hemiptera *npl*** → **10428**

- 10428 hemipterans *npl*; Hemiptera *npl***
g Ημιπτέρα *npl* -ον
i Emitteri *mpl*
d Halbflügler *mpl*; Hemipteren *mpl*
- 10429 hemisaprophytic *adj***
g ημισαπροφυτικός *adj* -ή,-ό
i emisaprofitico *adj*
d halbsaprophytisch *adj*
- 10430 hemisphere *n*; haemispherium *n***
g ημισφαίριο *nt* -ίον
i emisfero *m*
d Hemisphäre *f*
- * **hemisphere of cerebellum *n* → 4408**
- 10431 hemispheric *adj*; hemispherical *adj***
g ημισφαιρικός *adj* -ή,-ό
i emisferico *adj*
d hemisphärisch *adj*; halbkugelig *adj*;
 Hemisphären-
- * **hemispherical *adj* → 10431**
- * **hemispherium *TA* → 4425**
- * **hemispherium cerebelli *TA* → 4408**
- * **hemispherium cerebri *TA* → 4425**
- 10432 hemizygote *n***
g ημιζυγώτης *m* -ή
i emizigote *m*
d Hemizygote *f*
- 10433 hemizygous *adj***
g ημιζυγος *adj* -η,-ο
i emizigote *adj*
d hemizygot *adj*
- * **hemoagglutination *n* → 10372**
- * **hemoagglutinin *n* → 10373**
- 10434 hemoblast *n*; hematoplast *n*; hematoblast *n*;**
hemocytoblast *n*; hematocytoblast *n*
g αιμοβλάστη *f* -ης; αιματοβλάστη *f* -ης;
 αιματοκυτταροβλάστη *f* -ης
i emoblasto *m*; ematoblasto *m*; emocitoblasto
m; hematocitoblasto *m*
d Hämoblast *m*; Hämatoblast *m*;
 Hämocytoblast *m*
- 10435 hemocatharsis *n*; hemodialysis *n***
g αιμοκάθαρση *f* -ης; αιμοδιάλιση *f* -ης
i emocatarsi *f*; emodialisi *f*
- d* Hämokatharsis *f*; Hämodialyse *f*
- * **hemocele *n* → 10437**
- 10436 hemochromatosis *n*; haemochromatosis *n***
g αιμοχρωμάτωση *f* -ης
i emocromatosi *f*
d Hämochromatose *f*
- * **hemocoagulation *n* → 3309**
- 10437 hemocoel *n*; hemocoelom *n*; hemocele *n***
g αιμόκοιλο *nt* -ον
i emocele *m*; emoceloma *m*
d Hämocoel *nt*
- * **hemocoelom *n* → 10437**
- 10438 hemoconcentration *n***
g αιμοσυμπόκνωση *f* -ης
i emoconcentrazione *f*
d Hämokonzentration *f*
- * **hemocuprein *n* → 24607**
- 10439 hemocyanin *n***
g αιμοκυανίνη *f* -ης
i emocianina *f*
d Hämocyanin *nt*
- 10440 hemocyte *n*; hematocyte *n*; blood cell *n*;**
blood corpuscle *n*
g αιμοκύτταρο *nt* -ον/-άρον; αιματοκύτταρο *nt*
 -ον/-άρον; αιμοσφαίριο *nt* -ίον
i emocita *m*; ematocita *m*; emocito *m*; globulo
m; cellula ematica *f*
d Blutzelle *f*; Hämozyt *m*; Blutkörperchen *nt*
- * **hemocytoblast *n* → 10434**
- 10441 hemocytolysis *n*; hematocytolysis *n***
g αιμοκύτταροση *f* -ης
i emocitolisi *f*
d Hämatozytolysē *f*
- 10442 hemocytometer *n*; hemacytometer *n*;**
hematimeter *n*; hematocytometer *n*; blood
counting chamber *n*
g αιματοκυτταρόμετρο *nt* -ον;
 αιματοκύτταρο *nt* -ον; αιματίμετρο *nt* -ον
i emocitometro *m*; ematimetro *m*
d Hämocytometer *nt*; Hämatocytometer *nt*;
 Blutkörperchenzählkammer *f*
- * **hemodialysis *n* → 10435**
- * **hemogenesis *n* → 10394**

- * **hemogenic** *adj* → **10395**
- 10443 hemoglobin** *n*; **haemoglobin** *n*; **Hb**
g αιμογλοβίνη *f*-ης; αιμοσφαιρίνη *f*-ης; *Hb*
i emoglobin *f*; *Hb*
d Hämoglobin *nt*; *Hb*
- 10444 hemoglobinemia** *n*
g αιμοσφαιριναμία *f*-ας
i emoglobinemia *f*
d Hämoglobiniämie *f*
- 10445 hemoglobin** **H** *n*; **HbH**
g αιμοσφαιρίνη **H** *f*-ης; *HbH*
i emoglobin *H f*; *HbH*
d Hämoglobin-H *f*; *HbH*
- 10446 hemoglobin** **H** **disease** *n*; **HbH** **disease** *n*
g νόσος αιμοσφαιρίνης **H** *f*-ον; νόσος **HbH** *f*-ον
i malattia dell'emoglobin *H f*; malattia *HbH f*
d Hämoglobin-H-Krankheit *f*; *HbH*-Krankheit *f*
- 10447 hemoglobinometer** *n*
g αιμοσφαιρινόμετρο *nt* -ον
i emoglobinometro *m*
d Hämoglobinometer *nt*
- 10448 hemoglobinopathy** *n*
g αιμοσφαιρινοπάθεια *f*-ας
i emoglobinopatia *f*
d Hämoglobinopathie *f*
- 10449 hemoglobinuria** *n*
g αιμοσφαιρινορία *f*-ας
i emoglobinuria *f*
d Hämoglobinurie *f*
- 10450 hemokinetic** *adj*
g αιμοκινητικός *adj* -ή,-ό
i emocinetico *adj*
d hämokineticisch *adj*
- * **hemology** *n* → **10390**
- 10451 hemolymph** *n*
g αιμολέμφως *f*-ον
i emolinfā *f*
d Hämolymphe *f*; Blutlymphē *f*
- 10452 hemolysin** *n*; **haemolysin** *n*;
erythrocytolysin *n*; **erythrolysin** *n*
g αιμολυσίνη *f*-ης; ερυθροκυτταρολυσίνη *f*-ης;
ερυθρολυσίνη *f*-ης
i emolisina *f*; eritrocitolisina *f*; eritrolisina *f*
d Hämolsin *nt*; Erythrozytolysin *nt*;
Erythrolisin *nt*
- 10453 hemolysis** *n*; **hematolysis** *n*; **erythrolysis** *n*;
erythrocytolysis *n*
g αιμόλυση *f*-ης; αιματόλυση *f*-ης;
ερυθρόλυση *f*-ης; ερυθροκυτταρόλυση *f*-ης
i emolisi *f*; ematolisi *f*; eritrolisi *f*; eritrocitolisi
f
d Hämolyse *f*; Hämozytolysē *f*; Erythrolysē *f*;
Erythrozytolysē *f*
- 10454 hemolytic** *adj*
g αιμολύτικός *adj* -ή,-ό
i emolitico *adj*
d hämolytisch *adj*; Hämolyse-
- 10455 hemolytic anemia** *n*
g αιμολύτικη αναιμία *f*-ας
i anemia emolitica *f*
d hämolytische Anämie *f*
- * **hemolytic anemia of newborn** *n* → **8717**
- * **hemolytic disease of newborn** *n* → **8717**
- 10456 hemolytic uremic syndrome** *n*; **Gasser syndrome** *n*; **HUS**
g αιμολύτικο ουραιμικό σύνδρομο *nt* -όμον;
σύνδρομο Gasser *nt* -όμον
i sindrome emolitica uremica *f*; sindrome di
Gasser *f*; SEU; HUS
d hämolytisches urämisches Syndrom *nt*;
Gasser-Syndrom *nt*; HUS
- 10457 hemopericardium** *n*; **hematopericardium** *n*
g αιμοπερικάρδιο *nt* -ίον
i emopericardio *m*; hematopericardio *m*
d Hämoperikard *nt*; Hämatoperikard *nt*
- 10458 hemoperitoneum** *n*; **hematoperitoneum** *n*
g αιμοπεριτόναιο *nt* -άιον
i emoperitoneo *m*; hematoperitoneo *m*
d Hämatoperitoneum *nt*; Hämoperitoneum *nt*;
Hämaskos *m*
- 10459 hemophilia** *n*
g αιμοφίλια *f*-ας
i emofilia *f*
d Bluterkrankheit *f*; Hämophilie *f*
- * **hemophilia A** *n* → **5032**
- 10460 hemophilia B** *n*; **Christmas disease** *n*;
factor IX deficiency *n*
g αιμορροφιλία **B** *f*-ας; νόσος Χριστουγέννων *f*-ον;
νόσος Christmas *f*-ον; νόσος
ανεπάρκειας παράγοντα IX *f*-ον
i emofilia **B** *f*; malattia di Christmas *f*; malattia
dal deficit del fattore IX *f*
d Hämophilie **B** *f*; Christmas-Krankheit *f*

	Faktor IX-Mangel <i>m</i>	<i>d</i> hämorrhagischer Schock <i>m</i> ; Blutungsschock <i>m</i>
	* hemophilia vera <i>n</i> → 5032	* hemorrhagic thrombocythemia <i>n</i> → 8250
10461	hemophilic <i>adj</i>	* hemorrhoidal plexus <i>n</i> → 21014
	<i>g</i> αιμοφιλικός <i>adj</i> -ή,-ό; αιμόφιλος <i>adj</i> -η,-ο	10469 hemorrhoidal zone <i>n</i> ; zona hemorrhoidalis <i>TA</i>
	<i>i</i> emofilico <i>adj</i>	<i>g</i> αιμορροϊδική ζώνη <i>f</i> -ης
	<i>d</i> hämophil <i>adj</i>	<i>i</i> zona emorroïdaria <i>f</i>
	* hemopiezometer <i>n</i> → 23376	<i>d</i> Zona hemorrhoidalis <i>f</i> ; Hämorrhoidalzone <i>f</i>
	* hemoplastic <i>adj</i> → 10395	
	* hemopleura <i>n</i> → 10474	10470 hemorrhoidectomy <i>n</i>
10462	hemopneumothorax <i>n</i> ; pneumohemothorax <i>n</i>	<i>g</i> αιμοπνευμοθώρακας <i>m</i> -α;
	<i>g</i> αιμοπνευμοθώρακας <i>m</i> -α;	πνευμοαιμοθώρακας <i>m</i> -α
	<i>i</i> emopneumotorace <i>m</i> ; pneumoemotorace <i>m</i>	<i>d</i> Hämopneumothorax <i>m</i> ; Pneumohämothorax <i>m</i>
	<i>d</i> Hämopneumothorax <i>m</i> ; Pneumohämothorax <i>m</i>	
	* hemopoiesis <i>n</i> → 10394	* hemorrhoids <i>npl</i> → 18789
	* hemopoietic <i>adj</i> → 10395	* hemosalpinx <i>n</i> → 10398
	* hemopoietin <i>n</i> → 8217	
10463	hemoptysis <i>n</i>	10471 hemosiderin <i>n</i> ; haemosiderin <i>n</i>
	<i>g</i> αιμόπτυση <i>f</i> -ης	<i>g</i> αιμοσιδηρίνη <i>f</i> -ης
	<i>i</i> emottisi <i>f</i> ; emotisi <i>f</i>	<i>i</i> emosiderina <i>f</i>
	<i>d</i> Hämoptyse <i>f</i> ; Hämoptysis <i>f</i> ; Hämoptoe <i>f</i>	<i>d</i> Hämösiderin <i>nt</i>
10464	hemorrhage <i>n</i> ; bleeding <i>n</i>	10472 hemosiderosis <i>n</i> ; haemosiderosis <i>n</i> ; secondary hemochromatosis <i>n</i>
	<i>g</i> αιμορραγία <i>f</i> -ας	<i>g</i> αιμοσιδήρωση <i>f</i> -ης; δευτεροπαθής
	<i>i</i> emorragia <i>f</i>	αιμοχρωμάτωση <i>f</i> -ης
	<i>d</i> Blutung <i>f</i> ; Hämorrhagie <i>f</i> ; Blutverlust <i>m</i>	<i>i</i> emosiderosi <i>f</i> ; emocromatosi secondaria <i>f</i>
10465	hemorrhagic <i>adj</i>	<i>d</i> Hämösiderose <i>f</i> ; sekundäre Hämochromatose <i>f</i>
	<i>g</i> αιμορραγικός <i>adj</i> -ή,-ό	
	<i>i</i> emorragico <i>adj</i>	* hemostasia <i>n</i> → 10473
	<i>d</i> hämorrhagisch <i>adj</i> ; Blutungs-; Hämorrhagie-	
10466	hemorrhagic infarct <i>n</i> ; red infarct <i>n</i>	10473 hemostasis <i>n</i> ; hemostasia <i>n</i>
	<i>g</i> αιμορραγικό έμφραγμα <i>nt</i> -άγματος; ερυθρό έμφραγμα <i>nt</i> -άγματος	<i>g</i> αιμόταση <i>f</i> -ης
	<i>i</i> infarto emorragico <i>m</i> ; infarto rosso <i>m</i>	<i>i</i> emostasi <i>f</i>
	<i>d</i> hämorrhagischer Infarkt <i>m</i> ; roter Infarkt <i>m</i>	<i>d</i> Hämostase <i>f</i>
10467	hemorrhagic necrosis <i>n</i>	* hemostatic <i>adj</i> → 1826
	<i>g</i> αιμορραγική νέκρωση <i>f</i> -ης	* hemostyptic <i>adj</i> → 1826
	<i>i</i> necrosi emorragica <i>f</i>	
	<i>d</i> hämorrhagische Nekrose <i>f</i>	
10468	hemorrhagic shock <i>n</i>	10474 hemothorax <i>n</i> ; hematothorax <i>n</i> ; hemathorax <i>n</i> ; hemopleura <i>n</i>
	<i>g</i> αιμορραγική καταπληξία <i>f</i> -ας	<i>g</i> αιμοθώρακας <i>m</i> -α; αιματοθώρακας <i>m</i> -α
	<i>i</i> shock emorragico <i>m</i>	<i>i</i> ematotorace <i>m</i> ; emotorace <i>m</i>
		<i>d</i> Hämorthorax <i>m</i> ; Hämatothorax <i>m</i> ; Blutbrust <i>f</i>
10475	hemozoin <i>n</i>	
	<i>g</i> αιμοζώινη <i>f</i> -ης	
	<i>i</i> emozoina <i>f</i>	
	<i>d</i> Hämoozoin <i>nt</i>	
10476	hemp <i>n</i>	

	<i>g</i> κάνναβη <i>f</i> -ης <i>i</i> canapa <i>f</i> <i>d</i> Hanf <i>m</i>	<i>i</i> eparino-simile <i>adj</i> <i>d</i> heparinähnlich <i>adj</i>
10477 Henderson-Hasselbalch equation <i>n</i>	<i>g</i> εξίσωση Henderson-Hasselbalch <i>f</i> -ης <i>i</i> equazione di Henderson-Hasselbalch <i>f</i> <i>d</i> Henderson-Hasselbalch-Gleichung <i>f</i>	10484 hepatectomy <i>n</i>; excision of the liver <i>n</i> <i>g</i> ηπατεκτομή <i>f</i> -ής; εκτομή ήπατος <i>f</i> -ής <i>i</i> epatectomia <i>f</i> ; ectomia del fegato <i>f</i> <i>d</i> Hepatektomie <i>f</i> ; Leberresektion <i>f</i>
* Henle ampulla <i>n</i> → 1261		10485 hepatic <i>adj</i> <i>g</i> ηπατικός <i>adj</i> -ή,-ό <i>i</i> epatico <i>adj</i> <i>d</i> hepatisch <i>adj</i> ; Leber-
* Henle ansa <i>n</i> → 10478		* hepatic acinus <i>n</i> → 13626
* Henle ligament <i>n</i> → 11916		
10478 Henle loop <i>n</i>; Henle ansa <i>n</i>; nephronic loop <i>n</i>; ansa nephroni <i>n</i>; loop of Henle <i>n</i>	<i>g</i> αγκύλη Henle <i>f</i> -ης <i>i</i> ansa di Henle <i>f</i> <i>d</i> Henle-Schleife <i>f</i>	10486 hepatic adenoma <i>n</i>; liver cell adenoma <i>n</i>; hepatocellular adenoma <i>n</i>; liver adenoma <i>n</i> <i>g</i> ηπατικό αδένωμα <i>nt</i> -ώματος; ηπατοκυτταρικό αδένωμα <i>nt</i> -ώματος <i>i</i> adenoma epatico <i>m</i> ; adenoma epatocellulare <i>m</i> <i>d</i> Leberadenom <i>nt</i> ; Leberzelladenom <i>nt</i>
* Henle sheath <i>n</i> → 7826		
* Henle spine <i>n</i> → 24682		10487 hepatic artery <i>n</i> <i>g</i> ηπατική αρτηρία <i>f</i> -ας <i>i</i> arteria epatica <i>f</i> <i>d</i> Leberarterie <i>f</i>
* Henoeh-Schönlein purpura <i>n</i> → 970		
* Hensen knot <i>n</i> → 19902		10488 hepatic artery proper <i>n</i>; arteria hepatica propria <i>TA</i> <i>g</i> ίδια ηπατική αρτηρία <i>f</i> -ας <i>i</i> arteria epatica propria <i>f</i> <i>d</i> Arteria hepatica propria <i>f</i>
* Hensen node <i>n</i> → 19902		
10479 hepadnavirus <i>n</i>	<i>g</i> ηπατοϊός <i>m</i> -ού <i>i</i> hepadnavirus <i>m</i> <i>d</i> Hepadnavirus <i>nt</i>	10489 hepatic branches <i>npl</i>; rami hepatici <i>TA</i> <i>g</i> ηπατικοί κλάδοι <i>mpl</i> -ων <i>i</i> rami epatici <i>mpl</i> <i>d</i> Leberäste <i>mpl</i> ; Rami hepatici <i>mpl</i>
* hepar TA → 13624		
10480 heparan sulfate <i>n</i>	<i>g</i> θεική ηπαράνη <i>f</i> -ης <i>i</i> eparansulfato <i>m</i> <i>d</i> Heparansulfat <i>nt</i>	* hepatic cell <i>n</i> → 10511
* heparan sulfate proteoglycan core protein <i>n</i> → 18256; 8787		* hepatic cirrhosis <i>n</i> → 4991
10481 heparin <i>n</i>	<i>g</i> ηπορίνη <i>f</i> -ης <i>i</i> eparina <i>f</i> <i>d</i> Heparin <i>nt</i>	* hepatic colic flexure <i>n</i> → 21640
10482 heparinase <i>n</i>	<i>g</i> ηπαρινάση <i>f</i> -ης <i>i</i> eparinasi <i>f</i> <i>d</i> Heparinase <i>nt</i>	10490 hepatic coma <i>n</i> <i>g</i> ηπατικό κόμα <i>nt</i> -ατος <i>i</i> coma epatico <i>m</i> <i>d</i> Leberkoma <i>nt</i> ; Coma hepaticum <i>nt</i>
10483 heparin-like <i>adj</i>	<i>g</i> ηπαρινοειδής <i>adj</i> -ής,-ές	10491 hepatic damage <i>n</i>; liver lesion <i>n</i> <i>g</i> ηπατική βλάβη <i>f</i> -ης <i>i</i> danno epatico <i>m</i> <i>d</i> Leberschädigung <i>f</i>
		* hepatic disease <i>n</i> → 13629
		10492 hepatic encephalopathy <i>n</i>; portasystemic

- encephalopathy n**
- g* ηπατική εγκεφαλοπάθεια *f*-*ας*
 - i* encefalopatia epatica *f*; encefalopatia portosistemica *f*
 - d* hepatische Enzephalopathie *f*; portosystemische Enzephalopathie *f*
- 10493 hepatic failure n; liver failure n; liver insufficiency n**
- g* ηπατική ανεπάρκεια *f*-*ας*; ανεπάρκεια ήπατος *f*-*ας*
 - i* insufficienza epatica *f*; insufficienza del fegato *f*
 - d* Leberinsuffizienz *f*; Leberversagen *nt*; Leberausfall *m*
- 10494 hepatic fibrosis n**
- g* ηπατική ίνωση *f*-*ης*
 - i* fibrosi epatica *f*
 - d* Leberfibrose *f*
- * **hepatic flexure of colon n → 21640**
- * **hepatic funiculus n → 4685**
- 10495 hepatic granuloma n**
- g* ηπατικό κοκκίωμα *nt* -ώματος
 - i* granuloma epatico *m*
 - d* Lebergranulom *nt*
- 10496 hepatic lobe n; lobus hepatis TA; lobe of the liver n**
- g* ηπατικός λοβός *m* -*ού*
 - i* lobo epatico *m*
 - d* Leberlappen *m*; Lobus hepatis *m*
- 10497 hepatic lobule n; lobulus hepatis TA; liver lobule n; lobule of liver n**
- g* ηπατικό λόβιο *nt* -*iov*
 - i* lobulo epatico *m*
 - d* Leberläppchen *nt*; Lobulus hepatis *m*
- 10498 hepatic lymph nodes npl; nodi lymphoidei hepatici TA**
- g* ηπατικοί λεμφαδένες *mpl* -*ov*
 - i* linfonodi epatici *mpl*
 - d* Nodi lymphoidei hepatici *mpl*; Leberhiluslymphknoten *mpl*; Leberlymphknoten *mpl*
- * **hepatopancreatic duct n → 17530**
- 10499 hepaticotomy n**
- g* ηπατικοτομία *f*-*ας*
 - i* epaticotomia *f*
 - d* Hepatikotomie *f*
- * **hepatic portal vein n → 19399**
- 10500 hepatic veins npl; venae hepaticae TA**
- g* ηπατικές φλέβες *fpl* -*όν*
 - i* vene epatiche *fpl*
 - d* Venae hepaticae *fpl*; Lebervenen *fpl*
- 10501 hepatitis n; inflammation of the liver n**
- g* ηπατίτιδα *f*-*ας*; φλεγμονή ήπατος *f*-*ής*
 - i* epatite *f*; infiammazione del fegato *f*
 - d* Hepatitis *f*; Leberentzündung *f*
- 10502 hepatitis A n; virus A hepatitis n; infectious hepatitis n; epidemic jaundice n; viral hepatitis type A n; epidemic hepatitis n; MS-1 hepatitis n; short-incubation hepatitis n**
- g* ηπατίτιδα A *f*-*ας*; ηπατίτιδα MS-1 *f*-*ας*; λοιμώδης ηπατίτιδα *f*-*ας*; επιδημική ηπατίτιδα *f*-*ας*
 - i* epatite A *f*; epatite virale A *f*; epatite di tipo A *f*; epatite infettiva *f*; ittero epidemico *m*; epatite epidemica *f*; epatite a breve incubazione *f*; epatite MS-1 *f*; epatite contagiosa *f*
 - d* Hepatitis A *f*; Hepatitis epidemica *f*; Virushepatitis Typ A *f*; epidemische Hepatitis *f*; MS-1-Hepatitis *f*; Hepatitis contagiosa *f*
- 10503 hepatitis B virus n; HBV; Dane particle n**
- g* ιός ηπατίτιδας B *m* -*ού*; σωμάτιο Dane *nt* -*iov*; HBV
 - i* virus dell'epatite B *m*; particella di Dane *f*; HBV
 - d* Hepatitis-B-Virus *nt*; Dane-Partikel *nt*; HBV
- 10504 hepatitis D virus n; HDV**
- g* ιός ηπατίτιδας Δ *m* -*ού*; HDV
 - i* virus dell'epatite D *m*; HDV
 - d* Hepatitis-D-Virus *nt*; HDV
- 10505 hepatitis F virus n; HFV**
- g* ιός ηπατίτιδας F *m* -*ού*; HFV
 - i* virus dell'epatite F *m*; HFV
 - d* Hepatitis-F-Virus *nt*; HFV
- 10506 hepatitis virus n**
- g* ιός ηπατίτιδας *m* -*ού*
 - i* virus dell'epatite *m*
 - d* Hepatitis-Virus *nt*
- 10507 hepatization n**
- g* ηπάτωση *f*-*ης*
 - i* epatizzazione *f*
 - d* Hepatisation *f*
- 10508 hepatoblastoma n**
- g* ηπατοβλάστωμα *nt* -ώματος
 - i* epatoblastoma *m*

- d Hepatoblastom nt*
- * **hepatocarcinoma n** → 10510
- 10509 hepatocellular adj**
- g ηπατοκυτταρικός adj -ή,-ό*
 - i epatocellulare adj*
 - d hepatozellulär adj*
- * **hepatocellular adenoma n** → 10486
- 10510 hepatocellular carcinoma n; liver cell carcinoma n; malignant hepatoma n; hepatoma n; hepatocarcinoma n**
- g ηπατοκυτταρικό καρκίνωμα nt -ώματος; ηπατοκαρκίνωμα nt -ώματος; κακόθεση πάτωμα nt -ώματος*
 - i carcinoma epatocellulare m; epatocarcinoma m; epatoma maligno m; hepatoma m*
 - d hepatozelluläres Karzinom nt; Hepatokarzinom nt; Leberzellkarzinom nt; malignes Hepatom nt; Hepatom nt*
- * **hepatocystic duct n** → 4685
- 10511 hepatocyte n; hepatic cell n; liver cell n**
- g ηπατικό κύτταρο nt -άρον; ηπατοκύτταρο nt -ον/-άρον*
 - i cellula epatica f; epatocita m; epatocito m*
 - d Leberzelle f; Hepatozyt m*
- 10512 hepatocyte growth factor n; HGF**
- g ηπατοκυτταρικός αυξητικός παράγοντας m -α; HGF*
 - i fattore di crescita degli epatociti m; HGF*
 - d Hepatozyten-Wachstumsfaktor m; HGF*
- * **hepatocyte plate n** → 13628
- 10513 hepatoduodenal ligament n; ligamentum hepatoduodenale TA**
- g ηπατοδιωδεκαδακτυλικός σύνδεσμος m -ον/-έσμον*
 - i legamento epatoduodenale m*
 - d Ligamentum hepatoduodenale nt*
- 10514 hepatogastric ligament n; ligamentum hepatogastricum TA**
- g ηπατογαστρικός σύνδεσμος m -ον/-έσμον*
 - i legamento epatogastrico m*
 - d Ligamentum hepatogastricum nt*
- 10515 hepatolenticular degeneration n; hepatolenticular disease n; Wilson disease n; familial hepatitis n; Westphal-Strümpell disease n; Westphal-Strümpell pseudosclerosis n**
- g ηπατοφακοειδής ασθένεια f -ας;*
- ηπατοφακοειδής εκφύλιση f -ης; νόσος Westphal-Strümpell f -ον; νόσος Wilson f -ον; οικογενής ηπατίτιδα f -ας
- i degenerazione epatolenticolare f; epatite familiare f; malattia di Westphal-Strümpell f; malattia di Wilson f; malattia epatolenticolare f; pseudosclerosi di Westphal-Strümpell f*
- d hepatolentikuläre Degeneration f; Morbus Wilson m; Wilson-Krankheit f; Wilson-Syndrom nt*
- * **hepatolenticular disease n** → 10515
- * **hepatolienomegaly n** → 10520
- * **hepatoma n** → 10510
- * **hepatomegalia n** → 10516
- 10516 hepatomegaly n; hepatomegalia n**
- g ηπατομεγαλία f -ας*
 - i epatomegalia f*
 - d Hepatomegalie f; Lebervergrößerung f*
- 10517 hepatopancreatic ampulla n; ampulla hepatopancreatica TA; duodenal ampulla n; Vater ampulla n; ampulla biliaropancreatica n; biliaropancreatic ampulla n; ampulla of Vater n**
- g ηπατοπαγκρεατική λήκυθος f -ύθον*
 - i ampolla hepatopancreatica f; ampolla duodenale f*
 - d Ampulla hepatopancreatica f; Vater-Ampulle f*
- * **hepatophosphorylase deficiency glycogenosis n** → 9896
- 10518 hepatorenal adj**
- g ηπατονεφρικός adj -ή,-ό*
 - i epatorenale adj*
 - d hepatorenal adj*
- 10519 hepatorenal syndrome n**
- g ηπατονεφρικό σύνδρομο nt -όμον*
 - i sindrome epatorenale f*
 - d hepatorenales Syndrom nt*
- 10520 hepatosplenomegaly n; hepatolienomegaly n; splenohepatomegaly n**
- g ηπατοσπληνομεγαλία f -ας; σπληνοηπατομεγαλία f -ας*
 - i epatolienomegalia f; epatosplenomegalia f; splenoepatomegalia f*
 - d Hepatosplenomegalie f; Leber-Milzvergrößerung f; Splenohepatomegalie f*
- 10521 hepatotoxic adj**

- g* ηπατοτοξικός *adj* -ή,-ό
i epatotossico *adj*
d hepatotoxisch *adj*; lebergiftig *adj*
- * **hepatotoxic** *n* → 10522
- 10522 hepatotoxic drug** *n*; **hepatotoxic n**
g ηπατοτοξικό φάρμακο *nt* -ον/-άκον
i farmaco epatotossico *m*
d hepatotoxisches Medikament *nt*; lebergiftiges Medikament *nt*
- 10523 hepatotoxicity** *n*
g ηπατοτοξικότητα *f*-ας
i epatotoxicità *f*
d Hepatotoxicität *f*; Lebergiftigkeit *f*
- 10524 hepatotoxin** *n*
g ηπατοτοξίνη *f*-ης
i epatotossina *f*
d Hepatotoxin *nt*; Lebergift *nt*
- 10525 hepatotropic adj**
g ηπατοτρόπος *adj* -ος,-ο
i epatotropo *adj*
d hepatotrop adj
- 10526 hepatotropic virus** *n*
g ηπατοτρόπος ιός *m* -ού
i virus epatotropo *m*
d hepatotropes Virus *nt*
- 10527 heptamer** *n*
g επταμερές *nt* -ούς
i eptamero *m*
d Heptamer *nt*
- 10528 heptose** *n*
g επτόζη *f*-ης
i eptosio *m*; eptoso *m*
d Heptose *f*
- 10529 herb** *n*; **grass n**
g βότανο *nt* -άνον; χλόη *f*-ης; χορτάρι *nt* -ιού;
χόρτο *nt* -ον
i erba *f*
d Kraut *nt*; Gras *nt*
- 10530 herbaceous adj; herblike adj**
g ποώδης *adj* -ης,-ες
i erbaceo *adj*
d krautig *adj*; krautartig *adj*
- * **herbage** *n* → 17880
- * **herbal** *n* → 10531
- 10531 herbarium** *n*; **herbal n**
- g* βοτανολόγιο *nt* -ιον; φυτώριο *nt* -ιον
i erbario *m*
d Herbar *nt*; Herbarium *nt*
- 10532 Herberden disease** *n*; **Heberden arthritis** *n*
g νόσος Heberden *f*-ον; αρθρίτιδα Heberden *f*-ας
i malattia di Heberden *f*; arrite di Heberden *f*
d Heberden-Krankheit *f*; Heberden-Arthrose *f*; Heberden-Arthritis *f*
- 10533 herbicide** *n*; **weed killer** *n*
g ζιζανιοκτόνο *nt* -ον
i erbicida *m*; diserbante *m*
d Herbizid *nt*; Unkrautbekämpfungsmittel *nt*; Unkrautvernichtungsmittel *nt*
- * **herbivorous** *adj* → 18750
- * **herblike** *adj* → 10530
- 10534 hercogamy** *n*
g ερκογαμία *f*-ας
i ercogamia *f*
d Herkogamie *f*
- 10535 hereditary** *adj*
g κληρονομικός *adj* -ή,-ό; κληρονομήσιμος *adj* -η,-ο;
κληρονομητός *adj* -ή,-ό
i ereditario *adj*; ereditabile *adj*
d hereditär *adj*; ererbt *adj*; vererbbar *adj*; erblich *adj*; erbbedingt *adj*; vererbt *adj*
- * **hereditary amyloidosis** *n* → 8589
- 10536 hereditary angioedema** *n*; **HAE**
g κληρονομικό αγγειοοϊδημα *nt* -ήματος
i angioedema ereditario *m*
d hereditäres Angioödem *nt*
- 10537 hereditary angioneurotic edema** *n*; **HANE**
g κληρονομικό αγγειοευρωτικό οιδημα *nt* -ήματος
i edema angioneuritico ereditario *m*
d erbliches angioneurotisches Ödem *nt*
- * **hereditary ataxia** *n* → 9231
- 10538 hereditary character** *n*
g κληρονομικό χαρακτηριστικό *nt* -ού;
κληρονομικός χαρακτήρας *m* -α
i carattere ereditario *m*
d Erbcharakter *m*; Erbmerkmal *nt*
- * **hereditary chorea** *n* → 10956
- * **hereditary diathesis** *n* → 10541

- 10539 hereditary disease *n*; hereditary disorder *n*; genetic disease *n***
- g* κληρονομική ασθένεια *f*-*ας*; γενετική ασθένεια *f*-*ας*
 - i* malattia ereditaria *f*; malattia genetica *f*
 - d* Erbkrankheit *f*; erbliche Erkrankung *f*; hereditäre Erkrankung *f*; erbliche Krankheit *f*
- * **hereditary disorder *n*** → 10539
- * **hereditary factor *n*** → 9533
- * **hereditary hemorrhagic thrombasthenia *n*** → 9743
- 10540 hereditary information *n*; genetic information *n***
- g* κληρονομική πληροφορία *f*-*ας*; γενετική πληροφορία *f*-*ας*
 - i* informazione ereditaria *f*; informazione genetica *f*
 - d* Erbinformation *f*; genetische Information *f*
- * **hereditary material *n*** → 9604
- * **hereditary multiple polyposis *n*** → 18332
- 10541 hereditary predisposition *n*; hereditary diathesis *n*; heredodiathe sis *n***
- g* κληρονομική προδιάθεση *f*-*ης*; κληρονομική διάθεση *f*-*ης*
 - i* predisposizione ereditaria *f*; diatesi ereditaria *f*; eredodiatesi *f*
 - d* hereditäre Prädisposition *f*; Heredodiathese *f*
- 10542 hereditary retinoblastoma *n***
- g* κληρονομικό ρετινοβλάστωμα *nt* -ώματος
 - i* retinoblastoma ereditario *m*
 - d* hereditäres Retinoblastom *nt*
- 10543 hereditary spherocytosis *n*; spherocytic anemia *n*; familial acholuric jaundice *n*; congenital spherocytic anemia *n*; congenital hemolytic jaundice *n*; congenital hemolytic icterus *n*; congenital hemolytic anemia *n*; congenital familial icterus *n*; chronic familial jaundice *n*; chronic familial icterus *n*; chronic acholuric jaundice *n*; Minkowski-Chauffard syndrome *n***
- g* κληρονομική σφαιροκυττάρωση *f*-*ης*; συγγενής αιμολυτικός ίκτερος *m* -*ον*; συγγενής σφαιροκυτταρική αναιμία *f*-*ας*; χρόνιος αχολουρικός ίκτερος *m* -*ον*; χρόνιος οικογενής ίκτερος *m* -*ον*
 - i* sferocitosi ereditaria *f*; anemia a cellule globulari *f*; anemia emolitica costituzionale *f*; ittero acolurico *m*; ittero acolurico cronico *m*;
- ittero emolitico congenito *m*; ittero familiare cronico *m*
- d* hereditäre Sphärozytose *f*; Sphärozytenanämie *f*; familiärer hämolytischer Ikterus *m*; Kugelzellenanämie *f*; Minkowski-Chauffard-Krankheit *f*; Minkowski-Chauffard-Syndrom *nr*; Morbus Minkowski-Chauffard *m*
- * **hereditary spinal ataxia *n*** → 9231
- * **hereditary syphilis *n*** → 5575
- * **hereditary unit *n*** → 9533
- 10544 heredity *n*; inheritance *n***
- g* κληρονομικότητα *f*-*ας*
 - i* eredità *f*
 - d* Heredität *f*; Erblichkeit *f*; Vererbung *f*
- * **heredodiathe sis *n*** → 10541
- 10545 heredofamilial adj**
- g* κληρονομικός *adj* -ή,-ό; οικογενής *adj* -ής,-ές
 - i* eredofamiliare *adj*
 - d* heredofamiliär *adj*
- * **heredofamilial amyloidosis *n*** → 8589
- * **heredopathia atactica polyneuritiformis *n*** → 21103
- * **heredotaxia *n*** → 9231
- * **Hering-Breuer inflation reflex *n*** → 10546
- 10546 Hering-Breuer reflex *n*; Hering-Breuer inflation reflex *n***
- g* αντανακλαστικό Hering-Breuer *nt* -*ού*; αντανακλαστικό πνευμονικής διάτασης Hering-Breuer *nt* -*ού*
 - i* riflesso di Hering-Breuer *m*; riflesso di inflazione di Hering-Breuer *m*
 - d* Hering-Breuer-Reflex *m*; Lungendehnungsreflex *m*
- 10547 Hering canals *npl*; canals of Hering *n***
- g* αγωγοί Hering *mpl* -*όν*
 - i* canali di Hering *mpl*
 - d* Hering-Kanäle *mpl*
- 10548 heritability *n*; inheritability *n***
- g* κληρονομισημότητα *f*-*ας*
 - i* ereditabilità *f*
 - d* Heritabilität *f*; Vererbbarkeit *f*; Erblichkeit *f*
- 10549 heritable adj; inheritable adj**
- g* κληρονομήσιμος *adj* -η,-ο; κληρονομητός *adj*

-ή,-ό	* herniation of intervertebral disk <i>n</i> → 7074
<i>i</i> ereditabile <i>adj</i>	
<i>d</i> vererbbar <i>adj</i> ; erblich <i>adj</i>	
* Herlitz disease <i>n</i> → 12715	
* Herlitz syndrome <i>n</i> → 12715	
* hermaphrodism <i>n</i> → 10551	
* hermaphrodite <i>n</i> → 10170	
* hermaphrodite flower <i>n</i> → 3229	
* hermaphroditic <i>adj</i> → 10172	
10550 hermaphroditic <i>adj</i>	
<i>g</i> ερμαφρόδιτος <i>adj</i> -η,-ο	
<i>i</i> ermafrodito <i>adj</i>	
<i>d</i> hermaphroditisch <i>adj</i> ; zwittrig <i>adj</i>	
10551 hermaphroditism <i>n</i> ; hermaphrodism <i>n</i> ;	
intersexuality <i>n</i> ; intersex <i>n</i>	
<i>g</i> ερμαφροδιτισμός <i>m</i> -ού; ερμαφροδισμός <i>m</i>	
-ού	
<i>i</i> ermafroditismo <i>m</i> ; ermafrodismo <i>m</i>	
<i>d</i> Hermaphroditismus <i>m</i> ; Hermaphrodism <i>m</i> ;	
Zwittrigkeit <i>f</i>	
10552 hermatypic <i>adj</i>	
<i>g</i> ερματυπικός <i>adj</i> -ή,-ό	
<i>i</i> ermatipico <i>adj</i>	
<i>d</i> hermatypisch <i>adj</i>	
10553 hernia <i>n</i>	
<i>g</i> κήλη <i>f</i> -ης	
<i>i</i> ernia <i>f</i>	
<i>d</i> Hernie <i>f</i> ; Bruch <i>m</i> ; Hernia <i>f</i>	
* hernia cerebri <i>n</i> → 7738	
10554 hernial sac <i>n</i>	
<i>g</i> κηλικός σάκος <i>m</i> -ον; σάκος κήλης <i>m</i> -ον	
<i>i</i> sacco d'ernia <i>m</i>	
<i>d</i> Bruchsack <i>m</i>	
* hernia of muscles <i>n</i> → 15695	
* herniated disk <i>n</i> → 7074	
* herniated nucleus pulposus <i>n</i> → 7074	
10555 herniation <i>n</i>	
<i>g</i> πρόπτωση <i>f</i> -ης; δημιουργία κήλης <i>f</i> -ας	
<i>i</i> erniazione <i>f</i> ; formazione di un'ernia <i>f</i>	
<i>d</i> Herniation <i>f</i> ; Hernienbildung <i>f</i> ; Bruchbildung	
f	
10556 hernioplasty <i>n</i>	
<i>g</i> κηλητραστική <i>f</i> -ής	
<i>i</i> ernoplastica <i>f</i>	
<i>d</i> Hernienplastik <i>f</i>	
10557 herniorrhaphy <i>n</i>	
<i>g</i> κηλησυρραφή <i>f</i> -ής	
<i>i</i> erniorrafia <i>f</i>	
<i>d</i> Herniorrhaphie <i>f</i>	
10558 herniotomy <i>n</i>	
<i>g</i> κηλητομία <i>f</i> -ας	
<i>i</i> erniotomia <i>f</i>	
<i>d</i> Herniotomie <i>f</i>	
* heroin <i>n</i> → 6796	
10559 herpangina <i>n</i> ; herpetic angina <i>n</i> ; angina	
herpetica <i>n</i> ; herpes angina <i>n</i> ; aphthous	
pharyngitis <i>n</i> ; vesicular pharyngitis <i>n</i> ;	
Zahorsky syndrome <i>n</i>	
<i>g</i> ερπητική κονάγχη <i>f</i> -ης; ερπητοκυνάγχη <i>f</i> -ης;	
αφθώδης φαρυγγίτιδα <i>f</i> -ας; σύνδρομο	
Zahorsky <i>nt</i> -όμον	
<i>i</i> erpangina <i>f</i> ; angina herpetica <i>f</i> ; herpangina <i>f</i> ;	
faringite herpetica <i>f</i> ; faringite vescicolare <i>f</i> ;	
sindrome di Zahorsky <i>f</i>	
<i>d</i> Herpangina <i>f</i> ; Angina herpetica <i>f</i> ; aphthöse	
Pharyngitis <i>f</i> ; Zahorsky-Syndrom <i>nt</i>	
10560 herpes <i>n</i>	
<i>g</i> έρπης <i>m</i> -ητα	
<i>i</i> herpes <i>m</i>	
<i>d</i> Herpes <i>m</i>	
* herpes angina <i>n</i> → 10559	
* herpes encephalitis <i>n</i> → 10562	
* herpes genitalis <i>n</i> → 9625	
10561 herpes simplex <i>n</i> ; HSV	
<i>g</i> απλός έρπης <i>m</i> -ητα; HSV	
<i>i</i> herpes simplex <i>m</i> ; HSV	
<i>d</i> Herpes simplex <i>m</i> ; HSV	
10562 herpes simplex encephalitis <i>n</i> ; herpetic	
encephalitis <i>n</i> ; herpes encephalitis <i>n</i> ; acute	
inclusion body encephalitis <i>n</i>	
<i>g</i> εγκεφαλίτιδα απλού έρπη <i>f</i> -ας; ερπητική	
εγκεφαλίτιδα <i>f</i> -ας	
<i>i</i> encefalite da herpes <i>f</i> ; encefalite da herpes	
simplex <i>f</i> ; encefalite erpetica <i>f</i>	
<i>d</i> Herpesenzephalitis <i>f</i> ; Herpes-simplex-	
Enzephalitis <i>f</i>	

- 10563 herpesvirus *n***
g ερπητοϊός *m* -ού; ιός ερπητα *m* -ού
i herpesvirus *m*
d Herpesvirus *nt*
- 10564 herpes zoster *n*; shingles *npl*; zona *n*; zoster *n***
g έρπης ζωστήρας *m* -ητα; ζωστήρας *m* -α;
 ζώνη *f*-ης
i herpes zoster *m*; zona *f*; fuoco di Sant'Antonio *m*; fuoco sacro *m*
d Gürtelrose *f*; Herpes zoster *m*; Zona *f*; Zoster *m*
- * **herpetic angina *n* → 10559**
- * **herpetic encephalitis *n* → 10562**
- 10565 herpetic stomatitis *n*; vesicular stomatitis *n***
g ερπητική στοματίτιδα *f* -ας
i stomatite erpetica *f*
d Stomatitis herpetica *f*; Herpesstomatitis *f*
- 10566 herpetiform *adj***
g ερπητοειδής *adj* -ής, -ές; ερπητικός *adj* -ή, -ό¹
i herpetiforme *adj*
d herpesförmig *adj*; herpesähnlich *adj*;
 herpetiform *adj*
- 10567 herpetologist *n***
g ερπετολόγος *m* -ον
i erpetologo *m*
d Herpetologe *m*
- 10568 herpetology *n***
g ερπετολογία *f* -ας
i erpetologia *f*
d Herpetologie *f*; Krieschtierkunde *f*
- * **Herrick anemia *n* → 22696**
- * **Hers disease *n* → 9896**
- * **Hesselbach fascia *n* → 5992**
- * **Hesselbach ligament *n* → 12112**
- * **heterecism *n* → 10594**
- 10569 heteroallele *n***
g ετεροαλληλόμορφο *nt* -ον
i eteroallele *m*
d Heteroallel *nt*
- 10570 heteroauxin *n***
g ετεροαυξίνη *f*-ης
i eteroauxina *f*
d Heteroauxin *nt*
- * **heterocarpism *n* → 10572**
- 10571 heterocarpous *adj***
g ετερόκαρπος *adj* -η-, -ο; ετεροκαρπικός *adj* -ή-, -ό¹
i eterocarpo *adj*; eterocarpico *adj*
d heterokarp *adj*; verschiedenfrüchtig *adj*
- 10572 heterocarp *n*; heterocarpism *n***
g ετεροκαρπία *f* -ας
i eterocarpia *f*
d Heterokarie *f*; Verschiedenfrüchtigkeit *f*
- * **heterocaryon *n* → 10607**
- * **heterocaryosis *n* → 10608**
- 10573 heterocentric *adj***
g ετεροκεντρικός *adj* -ή-, -ό; ετερόκεντρος *adj* -η-, -ο¹
i eterocentrico *adj*
d heterozentrisch *adj*
- 10574 heterocentric chromosome *n***
g ετεροκεντρικό χρωμόσωμα *nt* -ώματος
i cromosoma eterocentrico *m*
d heterozentrisches Chromosom *nt*
- 10575 heterocercal *adj***
g ετερόκερκος *adj* -η-, -ο¹
i eterocereo *adj*
d heterozerk *adj*
- 10576 heterochlamydeous *adj***
g ετεροχλαμύδειος *adj* -α-, -ο¹
i eteroclamicato *adj*; eteroclamideo *adj*
d heterochlamyd *adj*; heterochlamydeisch *adj*
- 10577 heterochromatic *adj***
g ετεροχρωματικός *adj* -ή-, -ό¹
i eterocromatico *adj*
d heterochromatisch *adj*
- 10578 heterochromatin *n***
g ετεροχρωματίνη *f*-ης
i eterocromatina *f*
d Heterochromatin *nt*
- 10579 heterochromatin-mediated repression *n***
g καταστολή από τη δομή της ετεροχρωματίνης *f*-ης
i repressione mediata dalla struttura dell'eterocromatina *f*
d heterochromatinvermittelte Repression *f*
- 10580 heterochromatism *n***
g ετεροχρωματισμός *m* -ού

- i* eterocromasia *f*
d Heterochromie *f*
- * **heteroduplex DNA** → 10982
- 10581 heterochromia** *n*
g ετεροχρωμία *f*-*ας*
i eterocromia *f*
d Heterochromie *f*
- * **heterochromosome** *n* → 1019
- 10582 heterochromous** *adj*
g ετερόχρωμος *adj* -*η*, -*ο*; ετερόχρους *adj* -*ονς*, -*ονν*
i eterocromo *adj*
d heterochrom *adj*; verschiedenfarbig *adj*
- 10583 heterochronism** *n*; **heterochrony** *n*
g ετεροχρονισμός *m* -*ού*
i eterocronia *f*
d Heterochronie *f*
- * **heterochrony** *n* → 10583
- 10584 heterocyclic** *adj*
g ετεροκυκλικός *adj* -*ή*, -*ό*
i eterociclico *adj*
d heterozyklisch *adj*
- 10585 heterocyst** *n*
g ετεροκύστη *f*-*ης*
i eterociste *f*
d Heterozyste *f*
- 10586 heterodimer** *n*
g ετεροδιμερές *nt* -*ούς*
i eterodimero *m*
d Heterodimer *nt*
- 10587 heterodimeric** *adj*
g ετεροδιμερής *adj* -*ής*, -*ές*
i eterodimerico *adj*
d heterodimer *adj*
- 10588 heterodimeric protein kinase** *n*
g ετεροδιμερής πρωτεΐνική κινάση *f*-*ης*
i proteina chinasi eterodimerica *f*
d heterodimere Proteinkinase *f*
- 10589 heterodont** *adj*; **anisodont** *adj*
g ετερόδοντος *adj* -*η*, -*ο*; ανισόδοντος *adj* -*η*, -*ο*
i eterodonte *adj*
d heterodont *adj*; ungleichzähnig *adj*
- 10590 heteroduplex** *n*; **heteroduplex molecule** *n*
g ετερόδιπλο *nt* -*ον*; ετερόδιπλο μόριο *nt* -*ιον*
i eteroduplex *m*; molecola eteroduplex *m*
d Heteroduplex *f*; Heteroduplexmolekül *nt*
- * **heteroduplex molecule** *n* → 10590
- 10591 heteroduplex region** *n*
g ετερόδιπλη περιοχή *f*-*ής*
i regione eteroduplex *f*
d Heteroduplexregion *f*
- 10592 heteroecious** *adj*; **heteroxenous** *adj*
g ετερόσικος *adj* -*η*, -*ο*; ετερόξενος *adj* -*η*, -*ο*
i eteroico *adj*; eteroxeno *adj*
d heterözisch *adj*; heteroxen *adj*; wirtswechselnd *adj*
- 10593 heteroecious** *adj*; **metoecious** *adj*
heteroious *adj*; **metecious** *adj*
g ετερόσικος *adj* -*η*, -*ο*
i eteroecio *adj*; eteroico *adj*
d heterözisch *adj*; getrenntgeschlechtig *adj*
- 10594 heteroecism** *n*; **metoecism** *n*; **heteroecy** *n*; **heterecism** *n*; **metoxeny** *n*
g ετεροοικία *f*-*ας*; ετεροοικισμός *m* -*ού*
i eteroecia *f*; metoxenia *f*; eteroxenia *f*
d Heterözie *f*; Heteroezismus *m*; Getrenntgeschlechtigkeit *f*
- * **heteroecy** *n* → 10594
- 10595 heterogamete** *n*
g ετερογαμέτης *m* -*η*
i eterogamete *m*
d Heterogamet *m*
- * **heterogametic** *adj* → 6921
- 10596 heterogametic sex** *n*
g ετερογαμετικό φύλο *nt* -*ον*
i sesso eterogametico *m*
d heterogametisches Geschlecht *nt*
- * **heterogamic** *adj* → 10597
- 10597 heterogamous** *adj*; **heterogamic** *adj*
g ετερόγαμος *adj* -*η*, -*ο*; ετερογαμικός *adj* -*ή*, -*ό*
i eterogamo *adj*; eterogamico *adj*
d heterogam *adj*
- 10598 heterogamy** *n*
g ετερογαμία *f*-*ας*
i eterogamia *f*
d Heterogamie *f*
- 10599 heterogeneity** *n*
g ετερογένεια *f*-*ας*
i eterogeneität *f*
d Heterogenität *f*; Verschiedenartigkeit *f*

- * **heterogeneous** *adj* → 10604
- * **heterogeneous nuclear ribonuclear protein**
n → 10600
- 10600** **heterogeneous nuclear ribonucleoprotein**
n; heterogeneus ribonucleoprotein
particle *n*; heterogeneous nuclear
ribonuclear protein *n*; hnRNP
g ετερογενής πυρηνική ριβονουκλεοπρωτεΐνη *f*
-ης; ετερογενές ριβονουκλεοπρωτεΐνικό
σωματίδιο *nt -iov*; hnRNP
i ribonucleoproteina nucleare eterogenea; f;
particella ribonucleoproteica nucleare
eterogenea; f; hnRNP
d heterogenes nukleäres Ribonukleoprotein *nt*;
heterogenes Ribonukleoproteinpartikel *nt*;
hnRNP
- 10601** **heterogeneous nuclear RNA** *n*; hnRNA
g ετερογενές πυρηνικό RNA; hnRNA
i RNA eterogeneo nucleare; hnRNA
d heterogene Zellkern-RNA; hnRNA
- * **heterogeneous ribonucleoprotein particle** *n*
→ 10600
- 10602** **heterogenesis** *n*
g ετερογένεση *f -ης*
i eterogenesi *f*
d Heterogenese *f*
- 10603** **heterogenetic** *adj*
g ετερογενετικός *adj -ή,-ό*
i eterogenetico *adj*
d heterogenetisch *adj*
- * **heterogenic** *adj* → 10604; 27363
- 10604** **heterogenous** *adj*; **heterogenic** *adj*;
heterogeneous *adj*
g ετερογενής *adj -ή,-ές*
i eterogeneo *adj*
d heterogen *adj*; verschiedenartig *adj*
- 10605** **heterogony** *n*
g ετερογονία *f -ας*
i eterogonia *f*
d Heterogonie *f*
- 10606** **heterograft** *n*; **graft from animal** *n*;
heterologous graft *n*; heteroplastic graft *n*;
xenogeneic graft *n*; xenograft *n*
g ετερόλογο μόσχευμα *nt -εύματος*;
ξενομόσχευμα *nt -εύματος*; ετεροπλαστικό
μόσχευμα *nt -εύματος*; ζωικό μόσχευμα *nt*
-εύματος
- i* eterotripianto *m*; trapianto eterologo *m*;
xenotripianto *m*; trapianto xenogenico *m*
- d* Heterotransplantat *nt*; heterogenes
Transplantat *nt*; Xenotransplantat *nt*;
xenogenes Transplantat *nt*
- * **heteroious** *adj* → 10593
- 10607** **heterokaryon** *n*; **heterocaryon** *n*
g ετεροκάρυο *nt -όν*
i eterocarion *m*
d Heterokaryon *nt*
- 10608** **heterokaryosis** *n*; **heterocaryosis** *n*
g ετεροκαρώση *f -ης*
i eterocariosi *f*
d Heterokariosis *f*; Heterokaryose *f*
- 10609** **heterologous** *adj*
g ετερόλογος *adj -η,-ο*
i eterologo *adj*
d heterolog *adj*
- 10610** **heterologous desensitization** *n*
g ετερόλογη απενασθητοποίηση *f -ης*
i desensibilizzazione eterologa *f*
d heterologe Desensibilisierung *f*
- * **heterologous graft** *n* → 10606
- * **heterologous twins** *npl* → 7131
- 10611** **heterology** *n*
g ετερολογία *f -ας*
i eterologia *f*
d Heterologie *f*
- 10612** **heterolysis** *n*
g ετερόλυση *f -ης*
i eterolisi *f*
d Heterolyse *f*
- 10613** **heterolytic** *adj*
g ετερολυτικός *adj -ή,-ό*
i eterolitico *adj*
d heterolytisch *adj*
- 10614** **heterometabolic** *adj*; **heterometabolous** *adj*
g ετερομεταβολικός *adj -ή,-ό*
i heterometabolo *adj*
d heterometabol *adj*; heterometabolisch *adj*
- * **heterometabolous** *adj* → 10614
- 10615** **heteromorphic** *adj*; **heteromorphous** *adj*
g ετερόμορφος *adj -η,-ο*; ετερομορφικός *adj*
-ή,-ό
i eteromorfo *adj*

- d* heteromorph *adj*; verschiedengestaltig *adj*
- 10616 heteromorphism *n***
g ετερομορφισμός *m* -ού
i eteromorfismo *m*
d Heteromorphismus *m*
- 10617 heteromorphosis *n***
g ετερομόρφωση *f*-ης
i eteromorfosi *f*
d Heteromorphose *f*
- * **heteromorphous *adj*** → 10615
- 10618 heteromultimer *n***
g ετεροπολυμερές *nt* -όντος
i eteromultimero *m*
d Heteromultimer *nt*
- 10619 heteromeric protein *n***
g ετεροπολυμερής πρωτεΐνη *f*-ης
i proteina eteromultimerica *f*
d heteromultimeres Protein *nt*
- * **heterophagic body *n*** → 10620
- * **heterophagic vacuole *n*** → 10620
- 10620 heterophagosome *n*; heterophagic vacuole *n*; heterophagic body *n***
g ετεροφαγόσωμα *nt* -ώματος; ετεροφαγικό κυστίδιο *nt* -ίον
i eterofagosoma *m*; vacuolo eterofagico *m*
d Heterophagosom *nt*
- 10621 heterophilic interaction *n***
g ετερόφιλη αλληλεπίδραση *f*-ης
i interazione eterofilica *f*
d heterophile Wechselwirkung *f*
- 10622 heterophoria *n*; phoria *n***
g ετεροφορία *f*-ας
i eteroforia *f*
d Heterophorie *f*
- 10623 heterophyllous *adj*; diversifoliate *adj*; diversifolious *adj***
g ετερόφυλλος *adj* -η,-ο
i eterofillo *adj*
d heterophyll adj; verschiedenblättrig *adj*; verschiedenblättrig *adj*
- 10624 heterophilly *n*; dimorphic foliage *n*; leaf polymorphism *n***
g ετεροφυλλία *f*-ας; διμορφικό φύλλωμα *nt* -ώματος; πολυμορφισμός φύλλων *m* -ού
i eterofilia *f*, fogliame dimorfico *m*; polimorfismo delle foglie *m*
- d* Heterophylie *f*; Verschiedenblättrigkeit *f*; Blattpolymorphismus *m*
- 10625 heteroplasia *n***
g ετεροπλασία *f*-ας
i eteroplasia *f*
d Heteroplasie *f*
- 10626 heteroplasmy *n***
g ετεροπλασμία *f*-ας
i eteroplasmia *f*
d Heteroplasmie *f*
- * **heteroplastic graft *n*** → 10606
- 10627 heteroplasty *n***
g ετεροπλαστική *f*-ής
i eteroplastica *f*
d Heteroplastie *f*
- 10628 heteroploid *adj***
g ετεροπλοειδής *adj* -ής,-ές
i eteroploide *adj*
d heteroploid *adj*
- 10629 heteroploidy *n***
g ετεροπλοειδία *f*-ας
i eteroploidia *f*
d Heteroploidie *f*
- 10630 heteropolar *adj***
g ετεροπολικός *adj* -ή,-ό¹
i eteropolare *adj*
d heteropolar *adj*
- 10631 heteropsis *n***
g ετεροψία *f*-ας
i eteropsis *f*
d Heteropsie *f*
- 10632 heteropyknosis *n***
g ετεροπύκνωση *f*-ης
i eteropicnosi *f*
d Heteropyknose *f*
- 10633 heterosexual *adj***
g ετερόφυλος *adj* -η,-ο; ετεροφυλόφιλος *adj* -η,-ο
i eterosessuale *adj*
d heterosexuell *adj*
- 10634 heterosexuality *n***
g ετεροφυλετικότητα *f*-ας
i eterosessualità *f*
d Heterosexualität *f*
- 10635 heterosis *n*; hybrid vigor *n***
g ετέρωση *f*-ης

- i* eterosi *f*; vigore degli ibridi *m*;
lussureggiamento m
d Heterosis *f*; Bastardwüchsigkeit *f*
- * heterosome *n* → 1019
- * heterosporia *n* → 10637
- 10636 heterosporous *adj***
g ετερόσπορος *adj* -η,-ο
i eterosporeo *adj*
d heterospor *adj*; verschiedensporig *adj*
- 10637 heterospory *n*; heterosporia *n***
g ετεροσπορία *f*-ας
i eterosporia *f*
d Heterosporie *f*; Verschiedensporigkeit *f*
- * heterostyled *adj* → 10638
- 10638 heterostylic *adj*; heterostyled *adj*;**
heterostylous *adj*
g ετεροστυλικός *adj* -ή,-ό; ετερόστυλος *adj*
-η,-ο
i eterostilico *adj*; eterostilo *adj*
d heterostyl *adj*; verschiedengriffelig *adj*
- * heterostylym *n* → 10639
- * heterostylous *adj* → 10638
- 10639 heterostyly *n*; heterostylistm *n***
g ετεροστυλία *f*-ας
i eterostilia *f*
d Heterostylie *f*; Verschiedengriffeligkeit *f*
- 10640 heterotaxis *n*; heterotaxy *n***
g ετεροταξία *f*-ας
i eterottasia *f*
d Heterotaxie *f*
- * heterotaxy *n* → 10640
- 10641 heterothallic *adj*; haplodioecious *adj***
g ετεροθαλλικός *adj* -ή,-ό
i eterotallico *adj*
d heterothallisch *adj*
- 10642 heterothallism *n*; heterothally *n***
g ετεροθαλλία *f*-ας
i eterotallismo *m*
d Heterothallie *f*
- * heterothally *n* → 10642
- * heterothermal *adj* → 19097
- * heterothermic *adj* → 19097
- * heterothermous *adj* → 19097
- * heterotopia *n* → 14088; 4769; 7487
- * heterotopic *adj* → 7488
- * heterotopic tissue *n* → 4769
- * heterotopy *n* → 7487
- 10643 heterotrichous *adj***
g ετερότριχος *adj* -η,-ο
i eterotrico *adj*
d heterotrich *adj*
- 10644 heterotroph *n*; heterotrophic organism *n***
g ετερότροφος *m* -ον; ετερότροφος οργανισμός
m -ού
i eterotrofo *m*; organismo eterotrofico *m*
d Heterotroph *m*; heterotropher Organismus *m*
- * heterotrophia *n* → 10646
- 10645 heterotrophic *adj***
g ετεροτροφικός *adj* -ή,-ό; ετερότροφος *adj*
-η,-ο
i eterotrofico *adj*; eterotrofo *adj*
d heterotroph *adj*
- * heterotrophic organism *n* → 10644
- 10646 heterotrophy *n*; heterotrophia *n***
g ετεροτροφία *f*-ας; ετεροτροφισμός *m* -ού
i eterotrofia *f*
d Heterotropie *f*
- * heterotropia *n* → 23974
- * heterotropic *adj* → 10647
- 10647 heterotropous *adj*; heterotropic *adj***
g ετερότροπος *adj* -η,-ο
i eterotropo *adj*
d heterotropisch *adj*
- * heterotropy *n* → 23974
- 10648 heterotypic *adj*; heterotypical *adj***
g ετεροτυπικός *adj* -ή,-ό
i eterotipico *adj*
d heterotypisch *adj*
- * heterotypical *adj* → 10648
- * heteroxenous *adj* → 10592
- 10649 heterozygosis *n*; heterozygosity *n***

- g* ετεροζύγωση *f* -ης; ετεροζυγωτία *f* -ας
i eterozigos *f*
d Heterozygotie *f*; Mischerbigkeit *f*,
 Ungleicherbigkeit *f*
- * heterozygosity *n* → 10649
- 10650** **heterozygote** *n*
g ετεροζυγώτο *nt* -ού
i eterozigote *m*
d Heterozygote *f*
- 10651** **heterozygotic** *adj*; **heterozygous** *adj*
g ετεροζυγος *adj* -η,-ο; ετεροζυγωτικός *adj*
 -ή,-ό
i eterozigotico *adj*
d heterozygot *adj*; mischerbig *adj*;
 ungleicherbig *adj*
- * heterozygous *adj* → 10651
- * heterozygous β-thalassemia *n* → 25396
- * hexacanth larva *n* → 16820
- * hexachlorophane *n* → 10652
- 10652** **hexachlorophene** *n*; **hexachlorophane** *n*
g εξαχλωροφαίνιο *nt* -ίον
i esaclorofene *m*
d Hexachlorophen *nt*
- * Hexacorallia *npl* → 10653
- * hexacorallians *npl* → 10653
- 10653** **hexacorals** *npl*; **Hexacorallia** *npl*;
 hexacorallians *npl*
g Εξακοράλλια *npl* -ίον
i Esacoralli *mpl*
d Hexacorallia *npl*
- * Hexactinellida *npl* → 9746
- * hexadecanoic acid *n* → 17489
- * 2,4-hexadienoic acid *n* → 23134
- * hexahydroxycyclohexane *n* → 11991
- * hexamer *adj* → 10655
- 10654** **hexamer** *n*
g εξαμερές *nt* -ούς
i esamero *m*
d Hexamer *nt*
- 10655** **hexamerous** *adj*; **hexamer** *adj*
g εξαμερής *adj* -ής,-ές
i esamero *adj*
d hexamer *adj*
- 10656** **hexamethonium** *n*
g εξαμεθόνιο *nt* -ίον
i esametonio *m*
d Hexamethonium *nt*
- * hexanoic acid *n* → 3870
- 10657** **hexaploid** *adj*
g εξαπλοειδής *adj* -ής,-ές; εξαπλοειδικός *adj*
 -ή,-ό
i esaploide *adj*
d hexaploid *adj*
- 10658** **hexapod** *adj*
g εξάποδος *adj* -η,-ο
i esapodo *adj*; con sei piedi
d hexapod *adj*; sechsfüßig *adj*
- 10659** **hexokinase** *n*
g εξοκινάση *f* -ης
i esochinasi *f*; esocinasi *f*
d Hexokinase *f*
- 10660** **hexosaminidase** *n*
g εξοζαμινιδάση *f* -ης
i esosaminidas *f*
d Hexosaminidase *f*
- 10661** **hexose** *n*
g εξόξη *f* -ης
i esoso *m*; esosio *m*
d Hexose *f*
- 10662** **hexose monophosphate** *n*
g εξοζμονοφωσφορικό *nt* -ού
i esosomonofosfato *m*
d Hexosemonophosphat *nt*
- * hexose monophosphate pathway *n* → 18041
- 10663** **Heymann nephritis** *n*
g νεφρίτιδα Heymann *f* -ας
i nefrite di Heyman *f*
d Heymann-Nephritis *f*
- * Hf → 10193
- * HFV → 10505
- * Hg → 14638
- * HGF → 10512

- * **HGH → 10930**
- * **hGH → 10930**
- * **HGP → 10929**
- * **HGPRT → 11357**
- * **HIAA → 11090**
- 10664 hiasmatic sulcus n; sulcus prechiasmaticus TA; optic groove n; chiasmatic sulcus n; chiasmatic groove n; optic sulcus n; prechiasmatic sulcus n; sulcus chiasmatis n; sulcus prechiasmatis n**
- g* οπτική προχιασματική αύλακα *f* -ας;
προχιασματική αύλακα *f* -ας
- i* solco del chiasma *m*; solco chiasmatico *m*; incisura ottica *f*; solco ottico *m*
- d* Sulcus prechiasmaticus *m*; Sulcus chiasmatis *m*
- 10665 hiatal hernia n; hiatus hernia n**
- g* διαφραγματοκήλη *f* -ης; κήλη οισοφαγικού τρίματος *f* -ης
- i* ernia iatale *f*
- d* Hiatushernie *f*
- 10666 hiatus n**
- g* τρίμα *nt* -ατος; χάσμα *nt* -ατος; πόρος *m* -ον
- i* iato *m*; hiatus *m*; lacuna *f*
- d* Hiatus *m*; Kluft *f*; Lücke *f*
- * **hiatus adductorius TA → 577**
- * **hiatus aorticus TA → 1927**
- * **hiatus canalis facialis n → 10667**
- * **hiatus canalis nervi petrosi majoris TA → 10667**
- * **hiatus canalis nervi petrosi minoris TA → 10668**
- * **hiatus Fallopii n → 10667**
- * **hiatus femoralis n → 8677**
- 10667 hiatus for greater petrosal nerve n; hiatus canalis nervi petrosi majoris TA; hiatus of facial canal n; hiatus canalis facialis n; Ferrein foramen n; hiatus of Fallopian n; fallopian hiatus n; hiatus Fallopii n**
- g* στόμιο του πόρου του μείζονος λιθοειδούς νεύρου *nt* -ίον; νόθο στόμιο του πόρου του προσωπικού νεύρου *nt* -ίον
- i* iato del canale del nervo gran petroso *m*; iato del canale di Fallopio *m*; iato falso del canale di Fallopio *m*; iato del canale facciale *m*
- d* Hiatus canalis nervi petrosi majori *m*; Hiatus Fallopii *m*
- 10668 hiatus for lesser petrosal nerve n; hiatus canalis nervi petrosi minoris TA; canalis nervi petrosi superficialis minoris n**
- g* στόμιο του πόρου του ελάσσονος λιθοειδούς νεύρου *nt* -ίον
- i* iato del canale del nervo piccolo petroso *m*
- d* Hiatus canalis nervi petrosi minoris *m*
- * **hiatus hernia n → 10665**
- * **hiatus maxillaris TA → 14292**
- * **hiatus oesophageus TA → 8227**
- * **hiatus of facial canal n → 10667**
- * **hiatus of Fallopian n → 10667**
- * **hiatus sacralis TA → 21852**
- * **hiatus saphenus TA → 21958**
- * **hiatus tendineus n → 577**
- * **hibernacle n → 10669**
- 10669 hibernaculum n; hibernacle n; winter bud n**
- g* χείμαστρο *nt* -άστρον; χειμέριος οφθαλμός *m* -ού
- i* ibernacolo *m*; gemma d'inverno *f*
- d* Hibernakel *nt*; Winterknospe *f*;
Überwinterungsknospe *f*; Dauerknospe *f*
- 10670 hibernation n; winter sleep n; overwintering n; wintering n**
- g* χειμερία νάρκη *f* -ης; χειμέριος ύπνος *m* -ον;
- i* ibernazione *f*; svernamento *m*
- d* Hibernation *f*; Winterschlaf *m*;
Überwinterung *f*
- 10671 hiccough n; hiccup n; singultus n**
- g* λόξιγκας *m* -α; λόξυγγας *m* -α
- i* singhiozzo *m*; singulto *m*
- d* Singultus *m*; Schluckauf *m*
- * **hiccup n → 10671**
- * **hickory-stick fracture n → 10084**
- * **hidradenitis axillaris n → 24640**

* hidradenitis suppurativa *n* → 24640

10672 hidradenoma *n*; hydadenoma *n*

- g* ιδραδένωμα *nt* -όματος
- i* idradenoma *m*; idroadenoma *m*
- d* Hidradenom *nt*; Hidradenoma *nt*; Adenoma sudoriparum *nt*

* hidradenoma papilliferum *n* → 17589

10673 hidroacanthoma *n*

- g* υδροακάνθωμα *nt* -όματος
- i* idroacantoma *m*
- d* Hidroacanthoma *nt*

10674 hidroacanthoma simplex *n*

- g* απλό υδροακάνθωμα *nt* -όματος
- i* idroacantoma semplice *m*
- d* Hidroacanthoma simplex *nt*

* hidorrhœa *n* → 6820

10675 hidrosis *n*; excretion of sweat *n*

- g* ίδρωση *f*-ης; απέκκριση ιδρώτα *f*-ης
- i* idrosi *f*; escrezione del sudore *f*
- d* Hidrosis *f*; Hidrose *f*; Schweißexkretion *f*

* hidrotic *adj* → 24378

10676 high-affinity *n*

- g* υψηλή συγγένεια *f*-ας
- i* alta affinità *m*
- d* Hochaffinität *f*

* high-altitude illness *n* → 1080

* high-altitude nausea *n* → 1080

* high-altitude sickness *n* → 1080

* high-ceiling diuretic *n* → 13720

10677 high-density lipoprotein *n*; HDL

- g* λιποπρωτεΐνη υψηλής πυκνότητας *f*-ης; HDL
- i* lipoproteina ad alta densità *f*; HDL
- d* High-density-Lipoprotein *nt*; Lipoprotein hoher Dichte *nt*; HDL

10678 high-energy bond *n*

- g* δεσμός υψηλής ενέργειας *m* -ού
- i* legame ad alta energia *m*
- d* energiereiche Bindung *f*

* highest intercostal artery *n* → 24739

* highest thoracic artery *n* → 24583

* high-fat diet *n* → 12809

* high-fat low-carbohydrate diet *n* → 12809

10679 high-grade stenosis *n*

- g* στένωση μεγάλου βαθμού *f*-ης
- i* stenosi di grado elevato *f*
- d* hochgradige Stenose *f*

10680 highly repetitive DNA

- g* υψηλής επαναληπτικότητας DNA
- i* DNA altamente ripetitivo
- d* hochrepetitive DNA

10681 high-mannose oligosaccharide *n*

- g* ολιγοσακχαρίτης υψηλής περιεκτικότητας σε μαννόζη *m*-η
- i* oligosaccaride ad alto contenuto di mannosio *m*
- d* mannosereiches Oligosaccharid *nt*

* high-performance liquid chromatography *n* → 10682

10682 high-pressure liquid chromatography *n*; high-performance liquid chromatography *n*; HPLC

- g* χρωματογραφία υψηλής απόδοσης *f*-ας; χρωματογραφία υψηλής πιέσεως *f*-ας; HPLC
- i* cromatografia liquida ad alta pressione *f*; cromatografia liquida ad alte prestazioni *f*; HPLC
- d* Hochdruckflüssigkeitschromatographie *f*; Hochleistungsflüssigkeitschromatographie *f*; HPLC

* high-pressure oxygen *n* → 11140

10683 high tide *n*; high water *n*; flood *n*

- g* πλημμυρίδα *f*-ας
- i* alta marea *f*
- d* Hochwasser *nt*; Flut *f*

10684 high-voltage electron microscope *n*

- g* ηλεκτρονικό μικροσκόπιο υψηλής τάσης *nt* -ίον
- i* microscopio ad alta tensione *m*; microscopio elettronico ad alto potenziale di accelerazione *m*
- d* Hochspannungselektronenmikroskop *nt*

10685 high-voltage electron microscopy *n*

- g* ηλεκτρονική μικροσκοπία υψηλής τάσης *f*-ας
- i* microscopia elettronica ad alta tensione *f*
- d* Hochspannungselektronenmikroskopie *f*

* high water *n* → 10683

- 10686 high-zone tolerance *n***
g υψηλής ζώνης ανοχή^f-ής
i alta zona di tolleranza^f
d Hochzentertoleranz^f
- 10687 hilar *adj*; hilaris *adj***
g πυλαίος *adj* -α,-ο
i ilare *adj*
d Hilär *adj*; Hilus-
- * **hilar cell *n*** → **10694**
- * **hilaris *adj*** → **10687**
- * **hilar lymph nodes *npl*** → **3574**
- 10688 Hill coefficient *n***
g συντελεστής Hill *m* -ή
i coefficiente di Hill *m*
d Hill-Koeffizient *m*
- * **hillock *n*** → **22400**
- 10689 Hill plot *n***
g διάγραμμα Hill *nt* -άμματος
i grafico di Hill *m*
d Hill-Diagramm^f
- 10690 Hill reaction *n***
g αντίδραση Hill^f-ής
i reazione di Hill^f
d Hill-Reaktion^f
- 10691 hilum *n*; hilus *n*; navel *n***
g πύλη^f-ής; ἀνοιγμα *nt* -οίγματος; στόμιο *nt* -ιού
i ilo *m*
d Hilum *nt*; Hilus *m*; Nabel *m*
- * **hilum lienale *n*** → **10693**
- * **hilum lienis *n*** → **10693**
- * **hilum nuclei dentati *TA*** → **10692**
- 10692 hilum of dentate nucleus *n*; hilum nuclei dentati *TA***
g πύλη οδοντωτού πυρήνα^f-ής
i ilo del nucleo dentato *m*
d Hilum nuclei dentati *m*
- 10693 hilum of spleen *n*; hilum splenicum *TA*; hilum lienale *n*; hilum lienis *n*; splenic hilum *n*; porta lienis *n***
g πύλη σπλήνα^f-ής
i ilo della milza *m*; ilo splenico *m*; ilo lienale *m*
d Hilum splenicum *m*; Milzhilus *m*
- * **hilum splenicum *TA*** → **10693**
- * **hilus *n*** → **10691**
- 10694 hilus cell *n*; hilar cell *n*; Berger cell *n***
g πυλαίο κύτταρο *nt* -άρου; κύτταρο Berger *nt* -άρου
i cellula ilare^f; cellula di Berger^f
d Hiluszelle^f; Berger-Zelle^f
- 10695 hindbrain *n*; rhombencephalon *TA***
g οπισθεγκέφαλος *m* -ον/-άλον;
 ρομβοεγκέφαλος *m* -ον/-άλον; ρομβοειδής εγκέφαλος *m* -ον/-άλον
i rombencefalo *m*
d Hinterhirn *nt*; Rautenhirn *nt*;
 Rhombenzephalon *nt*; Rhombencephalon *nt*
- 10696 hindgut *n***
g οπισθέντερο *nt* -έρου; ουραίο έντερο *nt* -έρου;
 τελικό έντερο *nt* -έρου
i intestino posteriore *m*; intestino caudale *m*
d Enddarm *m*; Hinterdarm *m*
- * **hind-kidney *n*** → **14806**
- 10697 hindleg *n***
g οπίσθιο πόδι *nt* -ιού
i zampa posteriore^f
d Hinterlauf *m*
- 10698 hindwing *n***
g οπίσθιο φτερό *nt* -ού
i ala posteriore^f
d Hinterflügel *m*
- * **hinge joint *n*** → **9726**
- 10699 hinge region *n***
g περιοχή άρθρωσης^f-ής
i regione cerniera^f
d Gelenkregion^f
- 10700 hip *n*; coxa *TA***
g γοφός *m* -ού
i anca^f; coxa^f
d Coxa^f; Hüfte^f
- * **hip bone *n*** → **5934**
- * **hip joint *n*** → **5937**
- * **hippocampal fissure *n*** → **10701**
- * **hippocampal gyrus *n*** → **17648**
- 10701 hippocampal sulcus *n*; sulcus hippocampalis *TA*; hippocampal fissure *n*;**

- fissura hippocampi** *n*; dentate fissure *n*;
fissura dentata *n*; **sulcus hippocampi** *n*
g αιλάκα ιππόκαμπου *f*-ας; ιπποκάμπεια
 αιλάκα *f*-ας
i solco dell'ippocampo *m*; solco ippocampale
m; fessura ippocampale *f*
d Sulcus hippocampalis *m*; Fissura hippocampi
f
- 10702 hippocampus** *TA*; **Ammon horn** *n*; **horn of Ammon** *n*
g ιππόκαμπος *m* -ον/-άμπον; κέρας Ammone *nt*
-ατος
i ippocampo *m*; corno Ammonis *m*; corno di
 Ammone *m*
d Hippokampus *m*; Hippocampus *m*;
 Ammonshorn *nt*; Cornu Ammonis *nt*
- * **hippocampus minor** *n* → 3718
- 10703 hippurate** *n*
g ιππουρικό *nt* -ού
i ippurato *m*
d Hippurat *nt*
- 10704 hippuric acid** *n*
g ιππουρικό οξύ *nt* -έος
i acido ippurico *m*
d Hippursäure *f*
- 10705 Hirschsprung disease** *n*; congenital
 megacolon *n*; aganglionic megacolon *n*;
 megacolon congenitum *n*; pelvirectal
 achalasia *n*
g νόσος Hirschsprung *f*-ον; συγγενές μεγάκολο
nt -ον; αγαγγλιονύκο μεγάκολο *nt* -ον
i malattia di Hirschsprung *f*; megacolon
 congenito *m*; megacolon agangliare *m*;
 acalasia pelvirettale *f*
d Hirschsprung-Krankheit *f*; kongenitales
 Megakolon *nt*; Megacolon congenitum *nt*;
 aganglionäres Megakolon *nt*; angeborene
 Kolektasie *f*
- * **hirsuties** *n* → 10706
- 10706 hirsutism** *n*; **hirsuties** *n*; **hairiness** *n*
g δασυτρίχωσις *m* -ού; υπερτρίχωση *f*-ης
i irtsutismo *m*
d Hirsutismus *m*
- 10707 hirudin** *n*
g ιρουδίνη *f*-ης
i irudina *f*
d Hirudin *nt*
- * **Hirudinea** *npl* → 10708
- 10708 hirudineans** *npl*; **Hirudinea** *npl*; **leeches** *npl*
g Βδέλλες *fpl* -ών; Βδελλοειδή *npl* -ών
i Irudinei *mpl*; sanguisughe *fpl*; sansughe *fpl*
d Hirudineen *mpl*; Blutegel *mpl*; Egel *mpl*
- * **His** → 10712
- * **His band** *n* → 2451
- * **His bundle** *n* → 2451
- 10709 His perivascular space** *n*; **Virchow-Robin space** *n*; **perivascular space** *n*
g περιαγγειακός χώρος His *m* -ον; χώρος
 Virchow-Robin *m* -ον; περιαγγειακό
 διάστημα *nt* -ήματος; περιαγγειακός χώρος *m*
-ον
i spazio perivascolare di His *m*; spazio di
 Virchow-Robin *m*; spazio perivascolare *m*
d His-Perivaskulärraum *m*; Virchow-Robin-
 Raum *m*; perivaskulärer Raum *m*
- 10710 histamine** *n*; **H**
g ισταμίνη *f*-ης; **H**
i istamina *f*; istammina *f*; **H**
d Histamin *nt*; **H**
- 10711 histamine shock** *n*; **shock by histamine** *n*
g ισταμινική καταπληξία *f*-ας
i shock da istamina *m*
d Histaminschock *m*
- * **histic adj** → 10731
- 10712 histidine** *n*; **β-4-imidazolylalanine** *n*; **α-amino-1H-imidazole-4-propanoic acid** *n*; **α-amino-β-imidazole-4-propionic acid** *n*; **2-amino-3-(1H-imidazol-4-yl)propanoic acid** *n*; **His; H**
g ιστιδίνη *f*-ης; His; **H**
i istidina *f*; His; **H**
d Histidin *nt*; His; **H**
- 10713 histiocyte** *n*; **histocyte** *n*
g ιστιοκύτταρο *nt* -ον/-άρον
i istiocita *m*; istiocito *m*
d Histiozyt *m*
- 10714 histiocytic adj**
g ιστιοκυτταρικός *adj* -ή,-ό
i istiocitario *adj*; istiocítico *adj*
d histiozytär *adj*; histiozytisch *adj*
- 10715 histiocytic granuloma** *n*
g ιστιοκυτταρικό κοκκίωμα *nt* -ώματος
i granuloma istiocitario *m*
d histiozytäres Granulom *nt*

- 10716 histiocytic medullary reticulosis n; familial histiocytic reticulosis n; Omenn syndrome n; familial hemophagocytic reticulosis n**
- g οικογενής ιστιοκυτταρική δικτύωση *f -ης*; σύνδρομο Omenn *nt -όμου**
*i reticolosi familiare istiocitica *f*; reticolosi midollare istiocitica *f*; sindrome di Omenn *f*; reticolosi familiare emofagocitica *f**
*d histiozytäre medulläre Retikulose *f*; familiäre histiozytäre Retikulose *f*; Omenn-Syndrom *nt**
- 10717 histiocytoma n**
- g ιστιοκυττάρωμα *nt -όματος*; ιστιοκύτωμα *nt -ώματος**
*i istiocitoma *m**
*d Histiocytom *nt*; Histiocytoma *nt**
- 10718 histiocytoma cutis n**
- g ιστιοκύτωμα δέρματος *nt -όματος**
*i istiocitoma della cute *m**
*d Histiocytoma cutis *nt**
- 10719 histiocytosis n; histocytosis n**
- g ιστιοκυττάρωση *f -ης*; ιστιοκύτωση *f -ης**
*i istiocitosi *f**
*d Histiozytose *f**
- 10720 histoblast n**
- g ιστοβλάστη *f -ης**
*i istoblasto *m**
*d Histoblast *m**
- 10721 histochemical adj**
- g ιστοχημικός *adj -ή,-ό**
*i istochimico *adj**
*d histochemisch *adj**
- 10722 histochemistry n**
- g ιστοχημεία *f -ας**
*i istochimica *f**
*d Histochemie *f**
- 10723 histocompatibility n**
- g ιστοσυμβατότητα *f -ας**
*i istocompatibilità *f**
*d Histokompatibilität *f*; Gewebeverträglichkeit *f**
- 10724 histocompatibility antigen n; transplantation antigen n**
- g αντιγόνο ιστοσυμβατότητας *nt -ον*; αντιγόνο μεταμόσχευσης *nt -ον**
*i antigene di istocompatibilità *m*; antigene da trapianto *m**
*d Histokompatibilitätsantigen *nt*; Transplantationsantigen *nt**
- 10725 histocompatible adj**
- g ιστοσυμβατός *adj -ή,-ό**
*i istocompatibile *adj**
*d histokompatibel *adj*; gewebsverträglich *adj**
- * **histocyte n → 10713**
- * **histocytosis n → 10719**
- 10726 histogenesis n; histogeny n; tissue formation n**
- g ιστογένεση *f -ης**
*i istogenesi *f**
*d Histogenese *f*; Histogenie *f**
- 10727 histogenetic adj**
- g ιστογενετικός *adj -ή,-ό**
*i istogenetico *adj**
*d histogenetisch *adj*; gewebebildend *adj**
- 10728 histogenetic nomenclature n**
- g ιστογενετική ονοματολογία *f -ας**
*i nomenclatura istogenetica *f**
*d histogenetische Nomenklatur *f**
- 10729 histogenous adj**
- g ιστογόνος *adj -ος/-α,-ο**
*i istogeno *adj**
*d histogen *adj**
- * **histogeny n → 10726**
- 10730 histogram n**
- g ιστόγραμμα *nt -άμματος**
*i istogramma *m**
*d Histogramm *nt**
- 10731 histoid adj; tissue-like adj; histic adj**
- g ιστοειδής *adj -ής,-ές**
*i istioide *adj**
*d histoid *adj**
- 10732 histological adj**
- g ιστολογικός *adj -ή,-ό**
*i istologico *adj**
*d histologisch *adj**
- 10733 histological confirmation n**
- g ιστολογική επιβεβαίωση *f -ης**
*i conferma istologica *f**
*d histologische Bestätigung *f**
- 10734 histological examination n**
- g ιστολογική εξέταση *f -ης**
*i esame istologico *m**
*d histologische Untersuchung *f**
- 10735 histological tumor type n**
- g ιστολογικός τύπος όγκου *m -ον**

<i>i</i> tipo istologico del tumore <i>m</i>	<i>i</i> istopatologico <i>adj</i>
<i>d</i> histologischer Tumortyp <i>m</i>	<i>d</i> histopathologisch <i>adj</i>
10736 histologist <i>n</i>	10747 histopathology <i>n</i>
<i>g</i> ιστολόγος <i>m</i> -ov	<i>g</i> ιστοπαθολογία <i>f</i> -ας
<i>i</i> istologo <i>m</i>	<i>i</i> istopatologija <i>f</i>
<i>d</i> Histologe <i>m</i>	<i>d</i> Histopathologie <i>f</i> ; Gewebepathologie <i>f</i>
10737 histology <i>n</i>	10748 histophysiology <i>n</i>
<i>g</i> ιστολογία <i>f</i> -ας	<i>g</i> ιστοφυσιολογία <i>f</i> -ας
<i>i</i> istología <i>f</i>	<i>i</i> istofisiologia <i>f</i>
<i>d</i> Histologie <i>f</i> ; Gewebelehre <i>f</i>	<i>d</i> Histophysiologie <i>f</i> ; Gewebephysiologie <i>f</i>
10738 histolysis <i>n</i>	10749 Histoplasma <i>n</i>
<i>g</i> ιστόλυση <i>f</i> -ης	<i>g</i> Ιστόπλασμα <i>nt</i> -άσματος
<i>i</i> istolisi <i>f</i>	<i>i</i> Istoplasma <i>m</i>
<i>d</i> Histolyse <i>f</i> ; Gewebeabbau <i>m</i> ;	<i>d</i> Histoplasma <i>nt</i>
Gewebeauflösung <i>f</i>	
10739 histolytic <i>adj</i>	10750 histoplasmin <i>n</i>
<i>g</i> ιστολυτικός <i>adj</i> -ή, -ό	<i>g</i> ιστόπλασμίνη <i>f</i> -ης
<i>i</i> istolítico <i>adj</i>	<i>i</i> istoplasmina <i>f</i>
<i>d</i> histolytisch <i>adj</i>	<i>d</i> Histoplasmin <i>nt</i>
10740 histone <i>n</i>	10751 histoplasmosis <i>n</i>; Darling disease <i>n</i>
<i>g</i> ιστόνη <i>f</i> -ης	<i>g</i> ιστοπλάσμωση <i>f</i> -ης; νόσος Darling <i>f</i> -ov
<i>i</i> istone <i>m</i>	<i>i</i> istoplasmosi <i>f</i> ; malattia di Darling <i>f</i>
<i>d</i> Histon <i>nt</i>	<i>d</i> Histoplasmose <i>f</i> ; Histoplasmosis <i>f</i> ; Darling- Krankheit <i>f</i>
10741 histone acetylation <i>n</i>	10752 histotoxic <i>adj</i>
<i>g</i> ακετυλίωση ιστονών <i>f</i> -ης	<i>g</i> ιστοτοξικός <i>adj</i> -ή, -ό
<i>i</i> acetilazione dell'istone <i>f</i>	<i>i</i> istotossico <i>adj</i>
<i>d</i> Histonacetylierung <i>f</i>	<i>d</i> histotoxisch <i>adj</i> ; gewebstoxisch <i>adj</i>
10742 histone core <i>n</i>	* HIV → 10931
<i>g</i> πυρήνας ιστονών <i>m</i> -α; ιστονικός πυρήνας <i>m</i> -α	* HIV-1 → 10932
<i>i</i> nucleo istorico <i>m</i>	* HIV-2 → 10933
<i>d</i> Histonkern <i>m</i>	
10743 histone deacetylase <i>n</i>	10753 HIV encephalitis <i>n</i>; AIDS encephalopathy <i>n</i>; AIDS dementia complex <i>n</i>; HIV encephalopathy <i>n</i>; HIV-related encephalopathy <i>n</i>
<i>g</i> αποακετυλάση ιστονών <i>f</i> -ης; αποακυλάση ιστονών <i>f</i> -ης	<i>g</i> εγκεφαλίτιδα HIV <i>f</i> -ας; εγκεφαλοπάθεια HIV <i>f</i> -ας; σύμπλεγμα AIDS-καταθλίψεως <i>nt</i> -έγματος; σύμπλεγμα γνωστικό-κινητικό-HIV <i>nt</i> -έγματος
<i>i</i> deacetilasi degli istori <i>f</i>	<i>i</i> encefalite HIV <i>f</i> ; encefalopatia da AIDS <i>f</i> , encefalopatia da HIV <i>f</i> ; encefalopatia HIV- correlata <i>f</i> ; demenza complessa da AIDS <i>f</i>
<i>d</i> Histondeacetylase <i>f</i>	<i>d</i> HIV-Enzephalopathie <i>f</i> ; HIV-Enzephalitis <i>f</i> ; AIDS-Demenz-Komplex <i>m</i> ; HIV- Demenzsyndrom <i>nt</i>
10744 histone deacetylation <i>n</i>	* HIV encephalopathy <i>n</i> → 10753
<i>g</i> αποακετυλίωση ιστονών <i>f</i> -ης	
<i>i</i> deacetilazione di istori <i>f</i>	
<i>d</i> Histondeacetylierung <i>f</i>	
10745 histone octamer <i>n</i>	* hives <i>n</i> → 26706
<i>g</i> οκταμερές ιστονών <i>nt</i> -ούς	
<i>i</i> ottamero di istori <i>m</i>	
<i>d</i> Histon-Oktamer <i>nt</i>	
10746 histopathologic <i>adj</i>	
<i>g</i> ιστοπαθολογικός <i>adj</i> -ή, -ό	

- * **HIV infection** *n* → 319
- 10754 HIV leukoencephalopathy** *n*
g λευκοεγκεφαλοπάθεια HIV *f*-ας
i leucoencefalopatia HIV *f*
d HIV-Leukoenzephalopathie *f*
- * **HIV-related encephalopathy** *n* → 10753
- * **HLA** → 10937
- * **HLA gene** *n* → 10938
- * **HLH motif** *n* → 10359
- * **HLH protein** *n* → 10360
- * **HLHS** → 11317
- * **H-meromyosin** *n* → 10326
- * **HMG-CoA** → 11098
- * **HMM** → 10326
- * **HMMA** → 26791
- * **HN2** → 14330
- * **hnRNA** → 10601
- * **hnRNP** → 10600
- * **Ho** → 10765
- 10755 hoarseness** *n*; **trachyphonia** *n*
g βραχνάδα *f*-ας
i raucedine *f*; trachifonia *f*
d Heiserkeit *f*; Trachyphonie *f*
- * **Hodgkin cell** *n* → 21073
- 10756 Hodgkin disease** *n*; **Hodgkin lymphoma** *n*; **Paltauf-Sternberg disease** *n*; **malignant lymphogranulomatosis** *n*; **Reed-Hodgkin disease** *n*; **HD**
g νόσος Hodgkin *f*-ον; νόσος Reed-Hodgkin *f*-ον; νόσος Paltauf-Sternberg *f*-ον; κακοήθης λεμφοκοκτιωμάτωση *f*-ης
i malattia di Hodgkin *f*; malattia di Reed-Hodgkin *f*; malattia di Paltauf-Sternberg *f*; linfogranulomatosi maligna *f*; linfoma di Hodgkin *m*
d Hodgkin-Krankheit *f*; Paltauf-Sternberg-Krankheit *f*; Hodgkin-Lymphom *f*; Morbus Hodgkin *m*; maligne Lymphogranulomatose *f*
- * **Hodgkin lymphoma** *n* → 10756
- 10757 Hofbauer cell** *n*
g κύτταρο Hofbauer *nt* -άρον
i cellula di Hotbauer *f*
d Hofbauer-Zelle *f*
- * **Hoffmann atrophy** *n* → 27291
- * **Hogness box** *n* → 25136
- 10758 holandric** *adj*
g ολανδρικός *adj* -ή,-ό
i olandrico *adj*
d holandrisch *adj*
- * **holdfast** *n* → 10244
- 10759 holism** *n*
g ολισμός *m* -ού
i olismo *m*
d Holismus *m*
- 10760 holistic** *adj*
g ολιστικός *adj* -ή,-ό
i olistico *adj*
d holistisch *adj*
- * **Holliday intermediate** *n* → 10761
- 10761 Holliday junction** *n*; **Holliday structure** *n*; **Holliday intermediate** *n*; **crossed-strand Holliday structure** *n*
g σύνδεσμος Holliday *m* -ον/έσμουν; ενδιάμεσο Holliday *nt* -ον; δομή ανασυνδυασμού Holliday *f*-ής; δομή διασταυρούμενων κλώνων Holliday *f*-ής
i giunzione Holliday *f*; intermedio Holliday *m*; struttura di filamenti incrociati di Holliday *f*
d Holliday-Junktion *f*; Holliday-Verbindung *f*; Kreuzstrang-Holliday-Struktur *f*
- 10762 Holliday model** *n*
g μοντέλο Holliday *nt* -ον
i modello di Holliday *m*
d Holliday-Modell *nt*
- * **Holliday structure** *n* → 10761
- 10763 hollow** *n*
g κοιλότητα *f*-ας; κοίλωμα *nt* -ώματος
i cavo *m*; cavità *f*; buca *f*
d Höhle *f*; Höhlung *f*
- 10764 hollow** *adj*
g κοίλος *adj* -η,-ο; κούφιος *adj* -α,-ο
i cavo *adj*; incavato *adj*; vuoto *adj*
d hohl *adj*; Hohl-

- * **hollow back** *n* → 13727
- 10765 holmium** *n; Ho*
g ολμίο *nt -ίον*; *Ho*
i olmio *m*; *Ho*
d Holmium *nt*; *Ho*
- 10766 holobasidium** *n; autobasidium* *n*
g ολοβασιδίο *nt -ίον*
i olobasidio *m*; autobasidio *m*
d Holobasidie *f*; Autobasidie *f*
- 10767 holoblastic** *adj*
g ολοβλαστικός *adj -ή,-ό*
i oloblastico *adj*
d holoblastisch *adj*
- * **holoblastic cleavage** *n* → 25785
- 10768 holocarpic** *adj; holocarpous* *adj*
g ολοκαρπικός *adj -ή,-ό*
i olocarpico *adj*
d ganzfrüchtig *adj*; holokarp *adj*
- * **holocarpous** *adj* → 10768
- * **Holocephali** *npl* → 4604
- 10769 holocrine** *adj*
g ολοκρινής *adj -ής,-ές*
i olocrino *adj*
d holokrin *adj*
- 10770 holocrine gland** *n*
g ολοκρινής αδένας *m -α*
i ghiandola olocrina *f*
d holokrine Drüse *f*
- 10771 holoenzyme** *n; complete enzyme* *n*
g ολοενζύμο *nt -ύμον*
i enzima completo *m*; oloenzima *m*
d Holoenzym *nt*; vollständiges Enzym *nt*
- 10772 hologamete** *n*
g ολογαμέτης *m -η*
i ologamete *m*
d Hologamet *m*
- 10773 hologamous** *adj*
g ολόγαμος *adj -η,-ο*
i ologamo *adj*
d hologam *adj*
- 10774 hologamy** *n; macrogamy* *n*
g ολογαμία *f -ας*; μακρογαμία *f -ας*
i ologamia *f*; macrogamia *f*
d Hologamie *f*; Makrogamie *f*
- 10775 hologenesis** *n*
g ολογένεση *f -ης*
i ologenesi *f*
d Hogenesese *f*
- 10776 hologenetic** *adj*
g ολογενετικός *adj -ή,-ό*
i ologenetico *adj*
d hologenetisch *adj*
- 10777 hologram** *n*
g ολόγραμμα *nt -άμματος*
i oogramma *m*
d Hogramm *nt*
- 10778 holography** *n*
g ολογραφία *f -ας*
i olografia *f*
d Holographie *f*
- 10779 hologynic** *adj*
g ολογυνικός *adj -ή,-ό*
i ologinico *adj*
d hologyn *adj*
- 10780 Holometabola** *npl; Endopterygota* *npl*
g Ολομετάβολα *npl -ων*; ενδοπτερυγωτά *npl -ών*
i Olometaboli *mpl*; Endopterigoti *mpl*
d Holometabola *npl*; Holometabolen *npl*
- * **holometabolic** *adj* → 10782
- 10781 holometabolism** *n; complete metamorphosis* *n; holometabol* *n*
g ολομεταβολισμός *m -ού*; τέλεια μεταμόρφωση *f -ης*; ολομεταβολή *f -ής*
i metamorfosi completa *f*
d Holometabolie *f*; vollkommene Metamorphose *f*
- 10782 holometabolous** *adj; holometabolic* *adj*
g ολομεταβολικός *adj -ή,-ό*; ολομετάβολος *adj -η,-ο*
i olometabolo *adj*
d holometabol *adj*
- * **holometaboly** *n* → 10781
- 10783 holoparasite** *n; obligatory parasite* *n; obligate parasite* *n*
g ολοπαράσιτο *nt -ον/-ίτον*; υποχρεωτικό παράσιτο *nt -ον/-ίτον*
i oloparassita *m*; parassita obbligato *m*
d Holoparasit *m*; Vollparasit *m*; Vollschnarotzer *m*; Ganzschmarotzer *m*; obligatorischer Parasit *m*

- 10784 holoparasitic adj**
g ολοπαρασιτικός *adj* -ή,-ό
i oloparasitico *adj*
d holoparasitisch *adj*
- 10785 holophytic adj**
g ολοφυτικός *adj* -ή,-ό
i olofitico *adj*
d holophytisch *adj*
- 10786 holophyte n**
g ολόφυτο *nt* -ον
i olofita *f*
d Holophyt *m*
- 10787 holophytic adj**
g ολοφυτικός *adj* -ή,-ό; ολόφυτος *adj* -η,-ο
i olوفitic adj
d holophytisch *adj*
- 10788 holoprosencephaly n**
g ολοπροσεγκεφαλία *f*-ας
i oloprosencefalia *f*
d Holoprosenzephalie *f*
- 10789 holosaprophyte n; obligate saprophyte n; obligatory saprophyte n**
g ολοσαπρόφυτο *nt* -ον; υποχρεωτικό σαπρόφυτο *nt* -ον
i olosaprofita *m*; saprofita obbligato *m*
d Holosaprophyt *m*; obligatorischer Saprophyt *m*
- * **holoschisis n → 1194**
- * **holosystolic murmur n → 17569**
- 10790 holothurians *npl*; Holothuroidea *npl***
g Ολοθούρια *npl* -ιων; Ολοθουροειδή *npl* -ών
i Oloturoidei *mpl*; Oloturoidi *mpl*
d Seegurken *fpl*; Holothurien *fpl*
- * **Holothuroidea *npl* → 10790**
- 10791 holotype n**
g ολότυπος *m* -ον
i olotipo *m*
d Holotyp *m*; Holotypus *m*
- 10792 holozoic adj**
g ολοζωικός *adj* -ή,-ό
i olozoico *adj*
d holozoisch *adj*
- * **Holzknecht space n → 21439**
- 10793 homatropine n; mandelytropine n; tropin**
- mandelate n**
g οματροπίνη *f*-ης
i omatropina *f*; tropinmandelato *m*
d Homatropin *nt*; Tropinmandelat *nt*
- * **Hom-C → 10794**
- 10794 Hom complex n; Hom-C**
g σύμπλοκο Hom *nt* -όκον; Hom-C
i complesso Hom *m*; Hom-C
d Hom-Komplex *m*; Hom-C
- 10795 homeobox n**
g ομοιοκοντί *nt* -ιού; ομοιοπλαίσιο *nt* -ιον
i omeobox *m*; homeobox *m*
d Homöobox *f*
- 10796 homeodomain n**
g ομοιοτική περιοχή *f*-ής
i omeodominio *m*
d Homöodomäne *f*
- 10797 homeodomain protein n**
g πρωτεΐνη με ομοιοτική περιοχή *f*-ης
i proteina con omeodominio *f*; proteina contenente omeodominio *f*
d Homöodomänenprotein *nt*
- 10798 homeomorphous adj**
g ομοιόμορφος *adj* -η,-ο
i omeomorfo *adj*
d homöomorph *adj*
- 10799 homeopathic adj**
g ομοιοπαθητικός *adj* -ή,-ό
i omeopatico *adj*
d homöopathisch *adj*
- 10800 homeopathy n**
g ομοιοπαθητική *f*-ής
i omeopatia *f*
d Homöopathie *f*
- 10801 homeosis n; homoeosis n**
g ομοίωση *f*-ης; ομοιοτική μεταμόρφωση *f*-ης
i omeosi *f*
d Homöosis *f*; homöotische Transformation *f*
- 10802 homeostasis n**
g ομοιόσταση *f*-ής
i omeostasi *f*
d Homöostase *f*; Homöostasie *f*; Homöostasis *f*
- 10803 homeostatic mechanism n**
g ομοιοστατικός μηχανισμός *m* -ον
i meccanismo omeostatico *m*
d homöostatischer Mechanismus *m*

- * **homeotherm** *n* → **10805**
- 10804** **homeothermic** *adj*; **homoeothermal** *adj*;
homoiothermal *adj*; **homothermal** *adj*;
warm-blooded *adj*; **idiothermous** *adj*
g ομοιόθερμος *adj* -η,-ο; θερμόαψιος *adj* -η,-ο;
ουμόθερμος *adj* -η,-ο; ομοιοθερμικός *adj* -ή,-ό
i omeotermo *adj*; a sangue caldo
d homöotherm *adj*; homoiotherm *adj*;
warmblütig *adj*; dauerwarm *adj*; gleichwarm
adj; Warmblut-
- 10805** **homeothermic animal** *n*; **warm-blooded animal** *n*; **homeotherm** *n*; **homoeotherm** *n*; **homoiotherm** *n*
g ομοιόθερμος οργανισμός *m* -ού; ομοιόθερμο
ζώο *nt* -ον; θερμόαψιος οργανισμός *m* -ού
i animale omeotermo *m*; animale a sangue
caldo *m*; omeotermo *m*
d Warmblüter *m*; homoiothermes Tier *nt*;
gleichwarmes Tier *nt*; endothermes Tier *nt*
- 10806** **homeotic** *adj*
g ομοιοτικός *adj* -ή,-ό
i omeotico *adj*
d homöotisch *adj*
- 10807** **homeotic gene** *n*
g ομοιοτικό γονίδιο *nt* -ίον
i gene omeotico *m*
d homöotisches Gen *nt*
- 10808** **homeotic mutation** *n*
g ομοιοτική μετάλλαξη *f* -ής
i mutazione omeotica *f*
d homöotische Mutation *f*
- 10809** **homeotic selector gene** *n*
g ομοιοτικό γονίδιο επιλογέας *nt* -ίον
i gene seletore omeotico *m*
d homöotisches Selektorgen *nt*
- * **homeotransplantation** *n* → **10865**
- 10810** **homeotypic** *adj*; **homeotypical** *adj*
g ομοιοτυπικός *adj* -ή,-ό
i omeotipico *adj*
d homöotypisch *adj*
- * **homeotypical** *adj* → **10810**
- 10811** **homeoviscous** *adj*
g ομοιοϊξώδης *adj* -ης,-ες
i omeoviscoso *adj*; con uguale viscosità
d homöoviskos *adj*
- 10812** **homing** *n*
g παλινόστηση *f* -ης
- i* homing *m*
d Homing *nt*; Heimfinden *nt*
- 10813** **hominids** *npl*; **Hominoidea** *npl*
g ανθρωπίδες *fpl* -ον
i Ominidi *mpl*
d Menschenaffen *mpl*
- 10814** **hominization** *n*; **human evolution** *n*
g εξέλιξη ανθρώπινου γένους *f* -ης
i ominazione *f*; evoluzione umana *f*
d Hominisation *f*; Menschwerdung *f*
- * **Hominoidea** *npl* → **10813**
- 10815** **homoallele** *n*
g ομοαλληλόμορφο *nt* -ον
i omoallele *m*
d Homoallel *nt*
- 10816** **homobasidium** *n*
g ομοβασίδιο *nt* -ίον
i omobasidio *m*
d Homobasidie *f*
- 10817** **homoblastic** *adj*
g ομοβλαστικός *adj* -ή,-ό
i omoblastico *adj*
d homoblastisch *adj*
- 10818** **homocercal** *adj*
g ομόκερκος *adj* -η,-ο
i omocerco *adj*
d homozerk *adj*; homocerk *adj*
- 10819** **homocysteine** *n*; **Hey**
g ομοκυστεΐνη *f* -ης
i omocisteina *f*
d Homocystein *nt*
- 10820** **homocystinuria** *n*
g ομοκυστινουρία *f* -ας
i omocistinuria *f*
d Homozystinurie *f*
- 10821** **homodimer** *n*
g ομοδιμερές *nt* -οντος
i omodimero *m*
d Homodimer *nt*
- 10822** **homodimerization** *n*
g ομοδιμερισμός *m* -ού
i omodimerizzazione *f*
d homodimerisierung *f*
- 10823** **homodont** *adj*; **isodont** *adj*; **isodontous** *adj*
g ομόδοντος *adj* -η,-ο; ισόδοντος *adj* -η,-ο
i omodont *adj*

- d homodont adj; isodont adj*
- * **homoeosis** *n* → **10801**
- * **homoeotherm** *n* → **10805**
- * **homoeothermal** *adj* → **10804**
- 10824 homogametic** *adj*
- g ομογαμετικός adj -ή,-ό*
- i omogametico adj*
- d homogametic adj*
- 10825 homogametic sex** *n*
- g ομογαμετικό φύλο nt -ον*
- i sesso omogametico m*
- d homogameticus Geschlecht nt*
- 10826 homogamous** *adj*
- g ομόγαμος adj -η,-ο*
- i omogamo adj*
- d homogam adj*
- * **homogamy** *n* → **11624**
- 10827 homogenate** *n*
- g ομογενοποίημα nt -ήματος; ομοιογενοποίημα nt -ήματος*
- i omogenato m; omogeneizzato m;*
omogenizzato m
- d Homogenat nt; Homogenisat nt*
- 10828 homogeneity** *n*; **homogeny** *n*
- g ομοιογένεια f αξ*
- i omogeneità f*
- d Homogenität f; Gleichartigkeit f*
- * **homogenization** *n* → **10833**
- 10829 homogeneous** *adj*
- g ομοιογενής adj -ής,-ές*
- i omogeneo adj*
- d homogen adj; gleichartig adj*
- 10830 homogeneously staining region** *n*; **HSR**
- g ομοιογενής χρώσα περιοχή f -ής*
- i regione omogeneamente colorata f*
- d homogen anfärbbare Region f*
- 10831 homogenesis** *n*
- g ομοιογένεση f -ης*
- i omogenesi f*
- d Homogenese f*
- 10832 homogenetic** *adj*
- g ομογενετικός adj -ή,-ό*
- i omogenetico adj*
- d homogenetisch adj*
- 10833 homogenization** *n*; **homogeneization** *n*
- g ομογενοποίηση f -ης; ομοιογενοποίηση f -ης*
- i omogenizzazione f; omogeneizzazione f*
- d Homogenisierung f; Homogenisation f*
- 10834 homogenize** *vb*
- g ομογενοποιώ vb ομοιογενοποίησα,-μένος;*
ομοιογενοποιώ vb ομοιογενοποίησα,-μένος
- i omogenizzare vb; omogenizzare vb*
- d homogenisieren vb*
- 10835 homogenitase** *n*; **homogentisic** *n*
- g ομογεντισικό nt -ον*
- i omogenitato m*
- d Homogenitatis nt*
- * **homogentisic** *n* → **10835**
- 10836 homogenitistic acid** *n*; **alcapton** *n*; **alkapton** *n*; **glycosuric acid** *n*
- g ομογεντισικό οξύ nt -έος; αλκαπτόνη f -ης*
- i acido omogenitistico m; acido omogenitisinico m; alcaprone m; acido glicosurico m*
- d Homogenitisinsäure f; Alkaption nt*
- 10837 homogenitistic acid oxidase** *n*
- g οξειδάση ομογεντισικού οξέος f -ης*
- i acido omogenitistico ossidasi f*
- d Homogenitisinsäureoxidase f*
- * **homogeny** *n* → **10828**
- * **homograft** *n* → **988**
- * **homoiotherm** *n* → **10805**
- * **homoiothermal** *adj* → **10804**
- 10838 homokaryon** *n*
- g ομοκάρυο nt -όν*
- i omocarion m*
- d Homokaryon nt*
- 10839 homokaryosis** *n*
- g ομοκαρύωση f -ης*
- i omocariosi f*
- d Homokaryose f*
- 10840 homolateral** *adj*; **ipsilateral** *adj*
- g ομόπλευρος adj -η,-ο; σύστοιχος adj -η,-ο*
- i omolaterale adj; ipsilaterale adj*
- d homolateral adj; ipsilateral adj; gleichseitig adj*
- 10841 homologous** *adj*
- g ομόλογος adj -η,-ο*
- i omologo adj*

<i>d</i> homolog <i>adj</i>	10852 homonymous <i>adj</i> <i>g</i> ομόνυμος <i>adj</i> -η,-ο <i>i</i> omonimo <i>adj</i> <i>d</i> homonym <i>adj</i>
10842 homologous chromosome <i>n</i> <i>g</i> ομόλογο χρωμόσωμα <i>nt</i> -ώματος <i>i</i> cromosoma omologo <i>m</i> <i>d</i> homologes Chromosom <i>nt</i>	10853 homophilic interaction <i>n</i> <i>g</i> ομόφιλη αλληλεπίδραση <i>f</i> -ης <i>i</i> interazione omofilica <i>f</i> <i>d</i> homophile Wechselwirkung <i>f</i>
10843 homologous desensitization <i>n</i> <i>g</i> ομόλογη απεναισθητοποίηση <i>f</i> -ης <i>i</i> desensibilizzazione omologa <i>f</i> <i>d</i> homologe Desensibilisierung <i>f</i>	10854 homoplasmy <i>n</i> <i>g</i> ομοπλασμία <i>f</i> -ας <i>i</i> omoplasmia <i>f</i> <i>d</i> Homoplasmie <i>f</i>
* homologous graft <i>n</i> → 988	10855 homoplastic <i>adj</i> <i>g</i> ομοιοπλαστικός <i>adj</i> -ή,-ό <i>i</i> omoplastico <i>adj</i> <i>d</i> homoplastisch <i>adj</i>
* homologous recombination <i>n</i> → 9566	* homoplastic graft <i>n</i> → 988
10844 homologous sequence <i>n</i> <i>g</i> ομόλογη αλληλουχία <i>f</i> -ας <i>i</i> sequenza omologa <i>f</i> <i>d</i> homologe Sequenz <i>f</i>	10856 homoplasia <i>n</i> <i>g</i> ομοιοπλασία <i>f</i> -ας <i>i</i> omoplasia <i>f</i> <i>d</i> Homoplasie <i>f</i>
10845 homologous site <i>n</i> <i>g</i> ομόλογη θέση <i>f</i> -ης <i>i</i> sito omologo <i>m</i> <i>d</i> homologe Stelle <i>f</i>	10857 homopolar <i>adj</i> <i>g</i> ομόπολος <i>adj</i> -η,-ο <i>i</i> omopolare <i>adj</i> <i>d</i> homopolar adj
* homologous transplantation <i>n</i> → 10865	* Homoptera <i>npl</i> → 10858
10846 homology <i>n</i> <i>g</i> ομοιογία <i>f</i> -ας <i>i</i> omologia <i>f</i> <i>d</i> Homologie <i>f</i>	10858 homopterans <i>npl</i>; Homoptera <i>npl</i> <i>g</i> Ομόπτερα <i>npl</i> -ων <i>i</i> Omotteri <i>mpl</i> <i>d</i> Pflanzensauger <i>mpl</i>
10847 homolytic cleavage <i>n</i> <i>g</i> ομολυντική διάσπαση <i>f</i> -ης <i>i</i> scissione omolitica <i>f</i> <i>d</i> homolytische Spaltung <i>f</i>	10859 homoserine lactone <i>n</i>; α-amino-γ-butyrolactone <i>n</i>; Hsl <i>g</i> λακτόνη ομοσερίνης <i>f</i> -ης <i>i</i> omoserina lattone <i>m</i> <i>d</i> Homoserinlacton <i>nt</i> ; Homoserinlakton <i>nt</i>
10848 homomorphosis <i>n</i> <i>g</i> ομοιομόρφωση <i>f</i> -ης <i>i</i> omomorfosi <i>f</i> <i>d</i> Homomorphose <i>f</i>	10860 homosporous <i>adj</i>; isosporous <i>adj</i>; equisporous <i>adj</i> <i>g</i> ισόσπορος <i>adj</i> -η,-ο; ομοιόσπορος <i>adj</i> -η,-ο; <i>ομόσπορος <i>adj</i> -η,-ο</i> <i>i</i> isosporeo <i>adj</i> ; omosporeo <i>adj</i> <i>d</i> gleichsporig <i>adj</i> ; isospor <i>adj</i> ; homospor <i>adj</i>
10849 homomultimer <i>n</i> <i>g</i> ομοπολυμερές <i>nt</i> -ούς <i>i</i> omomultimero <i>m</i> <i>d</i> Homomultimer <i>nt</i>	10861 homospory <i>n</i>; isospory <i>n</i> <i>g</i> ομοιοσπορία <i>f</i> -ας; ομοσπορία <i>f</i> -ας; <i>ισοσπορία <i>f</i>-ας</i> <i>i</i> omosporia <i>f</i> ; isosporia <i>f</i> <i>d</i> Homosporie <i>f</i> ; Isosporie <i>f</i>
10850 homomultimeric protein <i>n</i> <i>g</i> ομοπολυμερής πρωτεΐνη <i>f</i> -ης <i>i</i> proteina omomultimerica <i>f</i> <i>d</i> homomultimeres Protein <i>nt</i>	
10851 homonomous <i>adj</i> <i>g</i> ομόνομος <i>adj</i> -η,-ο <i>i</i> omonomo <i>adj</i> <i>d</i> homonom <i>adj</i>	

- 10862 homostyly *n***
g ομοιοστυλία *f*-*ας*; ομοστυλία *f*-*ας*
i omostilia *f*
d Homostylie *f*; Gleichgriffeligkeit *f*
 Gleichgriffligkeit *f*
- 10863 homothallic *adj*; haplomonoeious *adj***
g ομοθαλλικός *adj* -*η*.-*ό*; απλομόνουκος *adj* -*η*.-*ο*
i omotalllico *adj*; aplomonico *adj*
d homothallisch *adj*; haplomonözisch *adj*
- 10864 homothallism *n***
g ομοθαλλισμός *m* -*ού*
i omotallismo *m*
d Homothallie *f*; Haplomonözie *f*
- * **homothermal *adj* → 10804**
- 10865 homotransplantation *n*;**
homeotransplantation *n*;
allotransplantation *n*; allogeneic
transplantation *n*; homologous
transplantation *n*; transplantation of an
allograft *n*
g ομομεταμόσχευση *f*-*ης*; αλλομεταμόσχευση *f*-*ης*;
 ομομεταμόσχευση *f*-*ης*
i omoinneste *m*; allotrianto *m*; trapianto
 allogenico *m*
d Homotransplantation *f*; Allotransplantation *f*;
 allogene Transplantation *f*; homologe
 Transplantation *f*
- 10866 homotropicous *adj***
g ομότροπος *adj* -*η*.-*ο*; ομοτροπικός *adj* -*η*.-*ό*
i omotropo *adj*
d homotrop *adj*; homotropicisch *adj*
- 10867 homotype *n***
g ομότυπος *m* -*ον*
i omotipo *m*
d Homotyp *m*
- 10868 homotypic *adj*; homotypical *adj***
g ομότυπικός *adj* -*η*.-*ό*; ομότυπος *adj* -*η*.-*ο*
i omotipico *adj*
d gleichartig *adj*; homotyp *adj*; homotypisch
adj
- * **homotypical *adj* → 10868**
- 10869 homotypy *n***
g ομότυπία *f*-*ας*; ομοιοτυπία *f*-*ας*
i omotipia *f*
d Homotypie *f*
- 10870 homovanillic acid *n*; 4-hydroxy-3-**
- methoxyphenylacetic acid *n*; HVA**
g ομοβανυλικό οξύ *nt* -*έος*
i acido omovanillico *m*
d Homovanillinsäure *f*
- 10871 homozygosis *n*; homozygosity *n***
homozygoty *n*
g ομοζυγωτία *f*-*ας*; ομοζυγωτισμός *m* -*ού*
i omozigosi *f*
d Homozygotie *f*; Reinerbigkeit *f*; Erbgleichheit
f; Gleicherbigkeit *f*
- * **homozygosity *n* → 10871**
- 10872 homozygote *n***
g ομοζυγώτης *m* -*η*
i omozigote *m*
d Homozygote *f*; Homozygot *m*
- * **homozygotic *adj* → 10873**
- * **homozygoty *n* → 10871**
- 10873 homozygous *adj*; homozygotic *adj***
g ομόζυγος *adj* -*η*.-*ο*; ομοζυγωτικός *adj* -*η*.-*ό*
i omozigotico *adj*
d homozygot adj; gleicherbig *adj*; reinerbig *adj*
- * **homozygous β-thalassemia *n* → 25395**
- 10874 honeycomb *n***
g μελισσοκηρήθρα *f*-*ας*; κηρήθρα *f*-*ας*
i favo *m*
d Bienenwabe *f*; Honigwabe *f*; Wabe *f*
- 10875 honeycomb lung *n*; cystic lung *n***
g πολυκυστικός πνεύμονας *m* -*α*; πνεύμονας
 τύπου μελισσοκηρήθρας *m* -*α*
i polmone a favo *m*; polmone policistico *m*
d Honigwabenlunge *f*; Wabenlunge *f*;
 Zystenlunge *f*
- * **honeycomb ringworm *n* → 8652**
- * **honeycomb stomach *n* → 21411**
- * **honeycomb tetter *n* → 8652**
- * **honey gland *n* → 15898**
- 10876 honeysuckle *n*; Lonicera caprifolium *n***
g αγιόκλιμα *nt* -*ιμάτος*
i caprifoglio *m*
d Geißblatt *nt*
- 10877 hoof *n***
g οπλή *f*-*ής*
i zoccolo *m*

- d* Huf *m*
- 10878 hoofed adj; ungulate adj**
g οπληφόρος *adj -o_s/-a,-o*
i ungulato *adj*
d hufhaltig *adj*; Huf-
- 10879 hoof-like adj; hoof-shaped adj; ungulate adj**
g σε σχήμα οπλής
i ungulato *adj*; a forma di zoccolo
d hufartig *adj*; hufförmig *adj*
- * **hoof-shaped adj → 10879**
- 10880 hook *n*; uncus *n***
g ἄγκιστρο *nt -ov/-ίστρον*
i uncino *m*; gancio *m*
d Haken *m*
- * **hooked bone *n* → 10228**
- * **hooked fasciculus *n* → 26500**
- 10881 hook of hamate *n*; hamulus ossis hamati TA**
g ἄγκιστρο αγκιστρωτού οστού *nt -ov/-ίστρον*
i uncino dell'uncinato *m*
d Hamulus ossis hamati *m*
- * **hook of spiral lamina *n* → 10229**
- 10882 hookworm *n***
g αγκυλόστομος *m -ov*
i anchilostoma *m*
d Hakenwurm *m*
- * **hookworm disease *n* → 1369**
- 10883 hopanoid *n***
g οπανοειδές *nt -ov_s*
i opanoide *m*
d Hopanoid *nt*
- 10884 hordein *n***
g χορδεῖνη *f -ής*
i ordeina *f*
d Hordein *nt*
- 10885 hordeolum *n*; stye *n*; sty *n***
g κριθή *f -ής*; κριθαράκι *nt*
i orzaiolo *m*
d Gerstenkorn *nt*; Hordeolum *nt*
- 10886 horizontal adj; horizontalis TA**
g οριζόντιος *adj -a,-o*
i orizzontale *adj*
d horizontal *adj*; Horizontal-
- g* οριζόντιο κύτταρο *nt -άρον*
i cellula orizzontale *f*
d Horizontalzelle *f*
- 10888 horizontal fissure *n*; fissura horizontalis TA**
g οριζόντια αύλακα *f -ας*; οριζόντια σχισμή *-ής*
i fessura orizzontale *f*
d Fissura horizontalis *f*
- 10889 horizontal gaze center *n***
g κέντρο οριζόντιου βλέμματος *nt -ον*
i centro della fissazione orizzontale *m*
d horizontale Blickzentrum *nt*
- * **horizontalis TA → 10886**
- 10890 horizontal part *n*; pars horizontalis TA**
g οριζόντια μοίρα *f -ας*
i parte orizzontale *f*
d Pars horizontalis *f*; Horizontalabschnitt *m*
- * **horizontal plane *n* → 26061**
- 10891 horizontal plate *n*; lamina horizontalis TA**
g οριζόντιο πέταλο *nt -ον/-άλον*
i lamina orizzontale *f*
d Horizontalknochenplatte *f*; Lamina horizontalis *f*
- 10892 horizontal plate of palatine bone *n*; lamina horizontalis ossis palatini TA**
g οριζόντιο πέταλο υπερώιου οστού *nt -ον/-άλον*
i lamina orizzontale dell'osso palatino *f*
d Lamina horizontalis ossis palatini *f*
- * **horizontal semicircular canal *n* → 13169**
- * **horizontal squint *n* → 10893**
- 10893 horizontal strabismus *n*; horizontal squint *n***
g οριζόντιος στραβισμός *m -ού*
i strabismo orizzontale *m*
d Horizontalstrabismus *m*
- * **hormogon *n* → 10894**
- * **hormogone *n* → 10894**
- 10894 hormogonium *n*; hormogone *n*; hormogon *n***
g ορμογόνιο *nt -ιον*
i ormogonio *m*
d Hormogonium *nt*
- 10887 horizontal cell *n***
- 10895 hormonal adj; hormonic adj**

- 10896 hormone *n***
g ορμονικός *adj* -ή,-ό
i ormonale *adj*; ormonico *adj*
d hormonal *adj*; hormonell *adj*; Hormon-
- 10897 hormone activity *n***
g ορμονική δραστηριότητα *f* -ας
i attività ormonale *f*
d Hormonaktivität *f*
- 10898 hormone-dependent *adj***
g εξαρτώμενος από ορμόνες *adj* -η,-ο;
 ορμονοεξαρτώμενος *adj* -η,-ο
i dipendente dagli ormoni *adj*
d hormonababhängig *adj*
- 10899 hormone receptor *n***
g ορμονικός υποδοχέας *m* -α
i recettore ormonale *m*
d Hormonrezeptor *m*
- 10900 hormone replacement therapy *n*; hormone replacement treatment *n*; HRT**
g θεραπεία ορμονικής αντικατάστασης *f* -ας;
 θεραπεία αντικατάστασης ορμονών *f* -ας
i terapia sostitutiva ormonale *f*; terapia di sostituzione di ormoni *f*
d Hormonersatztherapie *f*;
 Hormonsubstitutionstherapie *f*
- * hormone replacement treatment *n* → 10900
- 10901 hormone-sensitive lipase *n***
g ορμονοευαίσθητη λιπάση *f* -ης
i lipasi ormonosensibile *f*
d hormonsensitive Lipase *f*
- 10902 hormone sensitivity *n***
g εναιοθησία σε ορμόνες *f* -ας
i sensitività all'ormone *f*
d Hormonsensitivität *f*
- * hormonic *adj* → 10895
- 10903 hormonogenesis *n*; hormonopoiesis *n***
g ορμονονένεση *f* -ης; ορμονοποίηση *f* -ης;
 σύνθεση ορμονών *f* -ης
i ormonogenesi *f*; ormonopoesi *f*; sintesi di ormoni *f*
d Hormonogenese *f*; Hormonbildung *f*;
 Hormonproduktion *f*
- 10904 hormonogenic *adj*; hormonopoietic *adj***
g ορμονογόνος *adj* -ος/-α,-ο; ορμονοποιητικός *adj* -ή,-ό
i ormonogenico *adj*
d hormonbildend *adj*; hormonopoetisch *adj*;
 homogen adj
- * hormonopoiesis *n* → 10903
- * hormonopoietic *adj* → 10904
- 10905 horn *n*; cornu *n***
g κέρατο *nt* -άτον; κέρας *nt* -άτος
i corno *m*
d Horn *nt*; Cornu *nt*
- * Horner-Bernard syndrome *n* → 10906
- * Horner oculopupillary syndrome *n* → 10906
- 10906 Horner syndrome *n*; Bernard-Horner syndrome *n*; Horner-Bernard syndrome *n*; Horner oculopupillary syndrome *n***
g σύνδρομο Horner *nt* -όμων; σύνδρομο Bernard-Horner *nt* -όμων
i sindrome di Bernard-Horner *f*; sindrome di Horner *f*
d Horner-Syndrom *nt*; Bernard-Horner-Syndrom *nt*; okulopupilläres Horner-Syndrom *nt*
- * horn of Ammon *n* → 10702
- * horn of sacrum *n* → 21853
- 10907 horny *adj*; corniculate *adj*; ceratoid *adj*; keratoid *adj***
g κερατένιος *adj* -α,-ο; κεράτινος *adj* -η,-ο;
 κερατοειδής *adj* -ής,-ές
i corneificato *adj*; corneo *adj*
d hornartig *adj*; hornig *adj*; keratoid *adj*;
 hornähnlich *adj*
- 10908 horny layer of epidermis *n*; corneal layer of epidermis *n*; stratum corneum epidermidis *n***
g κεράτινη στιβάδα επιδερμίδας *f* -ας
i strato corneo dell'epidermide *m*
d Stratum corneum epidermidis *nt*; epidermale Hornzellschicht *f*
- * horripilation *n* → 18800
- * horsehair worms *npl* → 15929
- 10909 horseshoe kidney *n***
g πεταλοειδές νεφρό *nt* -ού
i rene a ferro di cavallo *m*

- d* Hufeisenniere *f*
- * **Hortega cells** *npl* → 14970
- * **Horton arteritis** *n* → 5944
- * **Horton disease** *n* → 5944
- * **Horton syndrome** *n* → 5944
- 10910 hospital** *n*
- g* νοσοκομείο *nt -ov*; πανεπιστημιακή κλινική *f*
-ῆς
- i* ospedale *m*; nosocomio *m*
- d* Klinik *f*; Krankenhaus *nt*; Hospital *nt*
- * **host** *n* → 20968
- 10911 host** *n*
- g* ξενιστής *m -ή*
- i* ospite *m*
- d* Wirt *m*
- 10912 host cell** *n*
- g* κύτταρο ξενιστής *nt -άρου*
- i* cellula ospite *f*
- d* Wirtszelle *f*
- 10913 host range** *n*
- g* εύρος ξενιστή *nt -ονς*
- i* spettro d'ospite *m*
- d* Wirtsbereich *m*; Wirtsspektrum *nt*
- 10914 host-vector system** *n*
- g* σύστημα ξενιστή-φορέα *nt -ήματος*
- i* sistema ospite-vettore *m*
- d* Wirts-Vektor-System *nt*
- 10915 host-versus-graft disease** *n*; **HVG disease** *n*;
- HVGD**
- g* νόσος αντιδρασης ξενιστή-εναντίον-μοσχεύματος *f -ov*; νόσος HVG *f -ov*
- i* malattia dalla reazione ospite-contro-trapianto *f*; malattia HVG *f*
- d* Wirt-gegen-Transplantat-Krankheit *f*; HVG-Krankheit *f*
- 10916 host-versus-graft reaction** *n*; **HVG reaction** *n*; **HVGR**
- g* αντιδραση ξενιστή-εναντίον-μοσχεύματος *f -ης*; αντιδραση HVG *f -ης*
- i* reazione dell'ospite verso il trapianto *f*; reazione ospite-contro-trapianto *f*; reazione HVG *f*
- d* Wirt-gegen-Transplantat-Reaktion *f*; HVG-Reaktion *f*
- * **hothouse** *n* → 10082
- * **hothouse effect** *n* → 10083
- 10917 hotspot** *n*
- g* θερμό σημείο *nt -ov*; θέση υψηλής μεταλλακτικότητας *f -ης*
- i* punto caldo *m*
- d* Hotspot *m*
- 10918 hourglass stomach** *n*; **bilocular stomach** *n*
- g* κλεψυδροειδής στόμαχος *nt -άχον*
- i* stomaco a clessidra *m*
- d* Sanduhrmagen *m*
- 10919 housekeeping activity** *n*; **constitutive activity** *n*
- g* διαχειριστική ενεργότητα *f -ας*; ενεργότητα κυτταρικής οικονομίας *f -ας*; ιδιοσυστατική ενεργότητα *f -ας*
- i* attività costitutiva *f*; attività domestica *f*
- d* Basishaushaltsaktivität *f*; konstitutive Aktivität *f*
- 10920 housekeeping gene** *n*; **constitutive gene** *n*
- g* διαχειριστικό γονίδιο *nt -ίον*; ιδιοσυστατικό γονίδιο *nt -ίον*; απαραίτητο γονίδιο *nt -ίον*; γονίδιο κυτταρικής οικονομίας *nt -ίον*; οικοκυρικό γονίδιο *nt -ίον*
- i* gene costitutivo *m*; gene domestico *m*; gene di mantenimento *m*; gene housekeeping *m*
- d* Haushaltsgen *nt*; Housekeeping-Gen *nt*; konstitutives Gen *nt*
- * **housemaid's knee** *n* → 19759
- * **Houston folds** *npl* → 26046
- * **Houston valves** *npl* → 26046
- 10921 Howship lacunae** *npl*; **resorption lacunae** *npl*; **absorption lacunae** *npl*
- g* κοιλότητες Howship *fpl -ων*
- i* lacune di Howship *fpl*
- d* Howship-Lakunen *fpl*
- * **Hox-C** → 10922
- 10922 Hox complex** *n*; **Hox-C**
- g* σύμπλοκο Hox *nt -όκον*; Hox-C
- i* complesso Hox *m*; Hox-C
- d* Hox-Komplex *m*; Hox-C
- 10923 Hox genes** *npl*
- g* γονίδια Hox *npl -ίων*
- i* geni Hox *mpl*
- d* Hox-Gene *npl*
- * **Hp** → 10245

* HPL → 10926	<i>i</i> biologia umana <i>f</i> ; antropobiologia <i>f</i> <i>d</i> Humanbiologie <i>f</i> ; Anthropobiologie <i>f</i>
* hPL → 10926	* human chorionadotropin n → 10925
* HPLC → 10682	10925 human chorionic gonadotropin n; human chorionadotropin n; HCG; hCG
* HPV → 10939	<i>g</i> ανθρώπινη χοριονική γοναδοτροπίνη <i>f</i> - <i>ης</i> ; ανθρώπινη χοριογοναδοτροπίνη <i>f</i> - <i>ης</i> ; HCG; hCG
* HRT → 10900	<i>i</i> gonadotropina corionica umana <i>f</i> ; HCG; hCG <i>d</i> humanes Choriongonadotropin <i>nt</i> ; HCG; hCG
* HSA → 10322	
* HSE → 10320	
* Hsl → 10859	* human chorionic somatomammotropic hormone n → 10926
* HSP → 10319	10926 human chorionic somatomammotropin n; human chorionic somatomammotropic hormone n; human placental lactogen n; placental growth hormone n; HPL; hPL; HCS; hCS
* hsp → 10319	<i>g</i> ανθρώπινη χοριονική σωματομαμποροφίνη <i>f</i> - <i>ης</i> ; πλακουντιακή αξητική ορμόνη <i>f</i> - <i>ης</i> <i>i</i> somatomammotropina corionica umana <i>f</i> ; ormone placentare della crescita <i>m</i> ; lattogeno placentare umano <i>m</i> ; lattotropina placentare umana <i>f</i> ; HCS <i>d</i> humanes Chorionsomatotropin <i>nt</i> ; humanes Choriomammotropin <i>nt</i> ; humanes Plazentalaktogen <i>nt</i> ; HCS
* HSPG → 18256; 8787	
* HSR → 10830	
* HSTF → 10321	
* H strand n → 10330	
* HSV → 10561	
* 5-HT → 22545	
* HT → 10303; 11103; 11336	10927 human ecology n
* HT cell n → 10370	<i>g</i> οικολογία ανθρώπου <i>f</i> - <i>ας</i> ; ανθρωποοικολογία <i>f</i> - <i>ας</i> <i>i</i> ecologia umana <i>f</i> <i>d</i> Humanökologie <i>f</i> ; menschliche Ökologie <i>f</i> ; Anthroökologie <i>f</i>
* HTH model n → 10361	
* HTLV-I-associated myelopathy n → 26234	* human epidermal growth factor n → 26681
* HTLV-III → 10932	
* HT lymphocyte n → 10370	* human ethology n → 8284
* hU → 6960	
* Hueck ligament n → 25829	* human evolution n → 10814
* hull vb → 10958	
* hull n → 21696	10928 human genetics n
* hulling n → 17978	<i>g</i> γενετική ανθρώπου <i>f</i> - <i>ής</i> <i>i</i> genetica umana <i>f</i> <i>d</i> Humangenetik <i>f</i>
10924 human biology n; anthropobiology n	
<i>g</i> ανθρωποβιολογία <i>f</i> - <i>ας</i> ; βιολογία ανθρώπου <i>f</i> - <i>ας</i>	10929 human genome project n; HGP
	<i>g</i> πρόγραμμα ανθρώπινου γονιδιώματος <i>nt</i> -άμματος <i>i</i> progetto del genoma umano <i>m</i> <i>d</i> Humangenomprojekt <i>nt</i>
	10930 human growth hormone n; hGH; HGH

- g** ανθρώπινη ανξητική ορμόνη *f*-ης
i ormone della crescita umana *m*
 d menschliches Wachstumshormon *nt*
- * **human herpesvirus 3** *n* → **26805**
- 10931 human immunodeficiency virus** *n*; **HIV**
 g ιός ανοσοανεπάρκειας του ανθρώπου *m* -ού; HIV
i virus dell'immunodeficienza umana *m*; HIV
 d humanes Immunodefizienzvirus *nt*; HIV-Virus *nt*; HIV
- 10932 human immunodeficiency virus-1** *n*;
human T-cell lymphotropic virus type III *n*;
human T-cell leukemia virus type III *n*;
lymphadenopathy-associated virus *n*; **HIV-1**; **HTLV-III**; **LAV**
 g ιός ανοσοανεπάρκειας του ανθρώπου 1 *m* -ού; ανθρώπινος λεμφοτρόπος ιός Τ-κυττάρων τύπου III *m* -ού; HIV-1; HTLV-III; LAV
i virus dell'immunodeficienza umana 1 *m*; virus linfotropico per cellule-T umano tipo III *m*; virus associato a linfoadenopatia *m*; HIV-1; HTLV-III; LAV
 d humanes Immunodefizienzvirus-1 *nt*; humanes T-Zell-lymphotropes-Virus Typ III *m*; HIV-1-Virus *nt*; HIV-1; HTLV-III; LAV
- 10933 human immunodeficiency virus-2** *n*; **HIV-2**
 g ιός ανοσοανεπάρκειας του ανθρώπου 2 *m* -ού; HIV-2
i virus dell'immunodeficienza umana 2 *m*; HIV-2
 d humanes Immunodefizienzvirus-2 *nt*; HIV-2-Virus *nt*; HIV-2
- 10934 human influenza virus A** *n*
 g ιος Α ανθρώπινης γρίπης *m* -ού
i virus A dell'influenza umana *m*
 d Influenzavirus A des Menschen *nt*
- 10935 humanity** *n*
 g ανθρωπότητα *f*-ας
i umanità *f*
 d Menschheit *f*
- 10936 humanization** *n*
 g ανθρωποίση *f*-ης
i umanizzazione *f*
 d Humanisierung *f*
- 10937 human leukocyte antigen** *n*; **human leukocyte-associated antigen** *n*; **HLA**
 g ανθρώπινο λευκοκυτταρικό αντιγόνο *nt* -ον
i antigene leucocitario umano *m*
 d humanes Leukozytenantigen *nt*
- 10938 human leukocyte antigen gene** *n*; **HLA gene** *n*
 g γονίδιο ανθρώπινου λευκοκυτταρικού αντιγόνου *nt* -ιον; γονίδιο HLA *nt* -ιον
i gene dell'antigene leucocitario umano *m*; gene HLA *m*
 d humanes Leukozytenantigen-Gen *nt*; HLA-Gen *nt*
- * **human leukocyte-associated antigen** *n* → **10937**
- * **human milk** *n* → **3506**
- * **human paleontology** *n* → **17429**
- 10939 human papillomavirus** *n*; **HPV**
 g ιός ανθρώπινων θηλωμάτων *m* -ού; παπιλομάϊος ανθρώπου *m* -ού; HPV
i papillomavirus umano *m*; virus dei pappilomi umani *m*; HPV
 d humanes Papillomavirus *nt*; HPV
- 10940 human physiology** *n*
 g φυσιολογία ανθρώπου *f*-ας
i fisiologia umana *f*
 d Humanphysiologie *f*
- * **human placental lactogen** *n* → **10926**
- 10941 human somatomammotropin** *n*
 g ανθρώπινη σωματομαμμοτροπίνη *f*-ης
i somatomammotropina umana *f*
 d humanes Somatomammotropin *nt*
- * **human T-cell leukemia virus type III** *n* → **10932**
- * **human T-cell lymphotropic virus type III** *n* → **10932**
- 10942 humectant** *adj*; **moistening** *adj*
 g υγραντικός *adj* -ή,-ό
i umettante *adj*
 d befeuchtend *adj*
- * **humeral artery** *n* → **3446**
- 10943 humeral articulation** *n*; **articulatio humeri** *n*; **TA**; **shoulder joint** *n*; **humeral joint** *n*; **glenohumeral articulation** *n*; **articulatio glenohumeralis** *n*; **glenohumeral joint** *n*; **articulation of shoulder** *n*; **articulation of head of humerus** *n*; **articulatio capititis humeri** *n*
 g άρθρωση ώμου *f*-ης; ομική άρθρωση *f*-ης
i articolazione della spalla *f*; articolazione

- scapoloomerale** *f*; articolazione glenomerale *f*
d Articulatio humeri *f*; Schultergelenk *nt*
- * **humeral axillary lymph nodes** *npl* → 3449
- * **humeral bone** *n* → 10946
- * **humeral bursa** *n* → 24117
- * **humeral joint** *n* → 10943
- * **humeroradial articulation** *n* → 10944
- 10944 humeroradial joint** *n*; **articulatio humeroradialis** *TA*; **humeroradial articulation** *n*; **brachioradial articulation** *n*
g κερκιδοβραχίόνια ἀρθρωση *f*-*ης*
i articolazione omeroradiare *f*
d Articulatio humeroradialis *f*;
 Humeroradialgelenk *nt*
- * **humeroulnar articulation** *n* → 10945
- 10945 humeroulnar joint** *n*; **articulatio humeroaulnaris** *TA*; **humeroulnar articulation** *n*; **brachioulnar articulation** *n*; **brachioulnar joint** *n*
g ωλενοβραχιόνια ἀρθρωση *f*-*ης*
i articolazione omeroulnare *f*
d Articulatio humeroulnaris *f*;
 Humeroulnargelenk *nt*
- 10946 humerus** *TA*; **humeral bone** *n*
g βραχιόνιο οστό *nt* -*ού*
i omero *m*
d Humerus *m*; Oberarmknochen *m*
- 10947 humic adj; humous adj**
g χουμικός *adj* -*ή*, -*ό*
i umico *adj*
d humos *adj*; humushaltig *adj*
- 10948 humic acid** *n*
g χουμικό οξύ *nt* -*έος*
i acido umico *m*
d Huminsäure *f*, Humussäure *f*
- 10949 humidity** *n*
g νγρασία *f*-*ας*
i umidità *f*
d Feuchtigkeit *f*
- 10950 humoral adj**
g χυμικός *adj* -*ή*, -*ό*
i umorale *adj*
d humorale *adj*
- 10951 humoral immune response** *n*; **humoral response** *n*
- g* χυμική ανοσοαπόκριση *f*-*ης*; χυμική απόκριση *f*-*ης*
i risposta immunitaria umorale *f*; risposta umorale *f*
d humorale Immunantwort *f*; humorale Antwort *f*
- 10952 humoral immunity** *n*
g χυμική ανοσία *f*-*ας*
i immunità umorale *f*
d humorale Immunität *f*
- 10953 humoral regulation** *n*
g χυμική ρύθμιση *f*-*ης*
i regolazione umorale *f*
d humorale Regulation *f*
- * **humoral response** *n* → 10951
- * **humor aquosus** *TA* → 2080
- * **humor cristallinus** *n* → 27167
- * **humous adj** → 10947
- 10954 humus** *n*
g χούμος *m* -*ον*; χώμας *m* -*α*
i humus *m*; umo *m*
d Humus *m*; Gartenerde *f*
- * **hunger** *n* → 23702
- * **Hunter canal** *n* → 576
- * **Hunter glossitis** *n* → 2460
- * **Hunter gubernaculum** *n* → 10149
- * **Hunter ligament** *n* → 21805
- * **Hunter line** *n* → 27303
- 10955 Hunter syndrome** *n*;
mucopolysaccharidoses II *n*; **MPS II**
g σύνδρομο Hunter *nt* -*όμον*;
 βλεννοπολυσακχαριδώση II *f*-*ης*; MPS II
i sindrome di Hunter *f*; mucopolisaccaridosi II *f*, MPS II
d Hunter-Syndrom *nt*; Mukopolysaccharidose II *f*; MPS II
- 10956 Huntington chorea** *n*; **Huntington disease** *n*;
degenerative chorea *n*; **hereditary chorea** *n*;
chronic progressive chorea *n*;
chronic progressive hereditary chorea *n*
g νόσος Huntington *f*-*ον*; κληρονομική χορεία *f*-*ας*; χρόνια προοδευτική χορεία *f*-*ας*

- i* corea cronica progressiva ereditaria *f*; corea degenerativa *f*; corea di Huntington *f*; corea ereditaria *f*; malattia di Huntington *f*
- d* Huntington-Chorea *f*; Chorea chronica progressiva hereditaria *f*; Erbchorea *f*
- * **Huntington disease** *n* → 10956
- * **Hurler disease** *n* → 10957
- 10957 Hurler syndrome** *n*; **Hurler disease** *n*; **gargoylism** *n*; **Pfaundler-Hurler syndrome** *n*; **mucopolysaccharidosis IH** *n*; **mucopolysaccharidosis type IH** *n*; **lipochondrodystrophy** *n*; **MPS IH**
- g* σύνδρομο Hurler *nt -όμον*; νόσος Hurler *f -ον*; γαργοϋλισμός *m -ού*; βλεννοπολυσακχαρίδωση IH *f -ης*; MPS IH
- i* sindrome di Hurler *f*; malattia di Hurler *f*; gargoilismo *m*; mucopolisaccaridosi IH *f*; MPS IH
- d* Hurler-Krankheit *f*; Hurler-Syndrom *nt*; Gargoylismus *m*; Mukopolysaccharidose IH *f*; MPS IH
- * **Hürthle cell** *n* → 2306
- * **HUS** → 10456
- * **husk** *n* → 21696
- 10958 husk** *vb*; **hull** *vb*; **peel** *vb*; **pod** *vb*; **shell** *vb*
- g* αποφλοιώνω *vb* αποφλοίωσα,-μένος; ξεφλουδίζω *vb* ξεφλούδισα,-σμένος
- i* pelare *vb*; sbucciare *vb*; sgusciare *vb*
- d* aushülsen *vb*; ausschoten *vb*; palen *vb*; auslösen *vb*; auspalen *vb*
- 10959 husk** *n*
- g* κέλυφος *nt -όφονς*; τσόφιλι *nt -ιού*; όστρακο *nt -άκον*
- i* guscio *m*; baccello *m*
- d* Schale *f*; Hülse *f*
- * **Hutchinsonian teeth** *npl* → 10960
- * **Hutchinson incisors** *npl* → 10960
- 10960 Hutchinson teeth** *npl*; **Hutchinsonian teeth** *npl*; **syphilitic teeth** *npl*; **screwdriver teeth** *npl*; **notched teeth** *npl*; **Hutchinson incisors** *npl*
- g* οδόντες Hutchinson *mpl -ων*; δόντια Hutchinson *npl -ιόν*; συφλιϊδικά δόντια *npl -ιόν*
- i* denti di Hutchinson *mpl*; denti a cacciavite *mpl*; incisivi di Hutchinson *mpl*
- d* Hutchinson-Zähne *mpl*; Tonnenzähne *mpl*
- Hutchinson-Inzisiven *mpl*
- * **Hutchinson-Weber-Peutz syndrome** *n* → 18332
- * **HVA** → 10870
- * **HVGD** → 10915
- * **HVG disease** *n* → 10915
- * **HVGR** → 10916
- * **HVG reaction** *n* → 10916
- 10961 hyalin** *n*; **hyaline** *n*
- g* ναλίνη *f -ης*
- i* ialino *m*
- d* Hyalin *nt*
- * **hyaline** *n* → 10961
- * **hyaline** *adj* → 10969
- * **hyaline arteriolar nephrosclerosis** *n* → 2966
- 10962 hyaline arteriolosclerosis** *n*
- g* ναλινική αρτηριδιοσκλήρυνση *f -ης*
- i* arteriosclerosi ialina *f*
- d* hyaline Arteriosklerose *f*
- 10963 hyaline cartilage** *n*; **cartilago hyalina** *TA*
- g* ναλώδης χόνδρος *m -ον*; ναλοειδής χόνδρος *m -ον*
- i* cartilagine ialina *f*; cartilagine jalina *f*
- d* Cartilago hyalina *f*; hyaliner Knorpel *m*; Hyalinknorpel *m*; glasiger Knorpel *m*
- 10964 hyaline ectoplasm** *n*
- g* ναλώδες εξώπλασμα *nt -άσματος*
- i* ectoplasma ialino *m*
- d* halynes Ektoplasma *nt*
- 10965 hyaline membrane** *n*
- g* ναλοειδής μεμβράνη *f -ης*
- i* membrana ialina *f*
- d* hyaline Membran *f*
- 10966 hyaline membrane disease** *n*; **hyaline membrane syndrome** *n*; **respiratory distress syndrome of the newborn** *n*; **idiopathic respiratory distress syndrome** *n*; **infant respiratory distress syndrome** *n*; **neonatal respiratory distress syndrome** *n*; **NRDS; IRDS**
- g* νόσος ναλοειδών μεμβρανών *f -ον*; σύνδρομο ναλοειδών μεμβρανών *nt -όμον*; σύνδρομο

- 10965** αναπνευστικής δυσχέρειας νεογνών *nt* -όμον; ΣΑΔΝ; NRDS
i polmonite a membrane ialine *f*; polmonite a veli ialini *f*; malattia delle membrane ialine *f*; sindrome di insufficienza respiratoria neonatale *f*; NRDS
d hyaline Membrankrankheit *f*; Hyaline-Membransyndrom *nt*; Atemnotsyndrom des Neugeborenen *nt*; NRDS
- * **hyaline membrane syndrome** *n* → **10966**
- 10967** **hyalinization** *n*
g υαλινοποίηση *f*-ης
i ialinizzazione *f*
d Hyalinisierung *f*
- 10968** **hyalitis** *n*; **hyaloiditis** *n*; **vitreitis** *n*; **vitritis** *n*
g ναλοειδιτίδα *f*-ας; ναλιτίδα *f*-ας; φλεγμονή ναλοειδόνς σώματος *f*-ής
i ialite *f*; ialoidite *f*; infiammazione del corpo vitreo *f*
d Hyalitis *f*; Hyaloiditis *f*; Vitritis *f*
- 10969** **hyaloid** *adj*; **hyaline** *adj*
g διαφανής *adj* -ής, -ές; ναλοειδής *adj* -ής, -ές;
 ναλώδης *adj* -ης,-ες
i ialoideo *adj*; ialino *adj*; vitreo *adj*
d hyalin *adj*; hyaloid *adj*; glasartig *adj*; glasig *adj*
- * **hyaloid body** *n* → **27167**
- * **hyaloiditis** *n* → **10968**
- * **hyaloid membrane** *n* → **27170**
- 10970** **hyalomere** *n*
g νάλομερές *nt* -οις
i ialomero *m*; jalomero *m*
d Hyalomer *nt*
- * **hyaloplasm** *n* → **6335**
- * **Hylospongiae** *npl* → **9746**
- * **hyalurate** *n* → **10973**
- * **hyaluronan** *n* → **10973**
- 10971** **hyaluronan-binding domain** *n*
g περιοχή πρόσδεσης ναλουρονίνης *f*-ής
i dominio di legame per l'ialuronano *m*
d Hyaluronanbindungsdomäne *f*
- 10972** **hyaluronan molecule** *n*
g μόριο ναλουρονίνης *nt* -ίον
i molecola di ialuronano *f*
- d* Hyaluronanmolekül *nt*
- 10973** **hyaluronate** *n*; **hyaluronan** *n*; **hyalurate** *n*
g ναλουρονικό *nt* -ού
i ialuronato *m*
d Hyaluronat *nt*
- 10974** **hyaluronic acid** *n*; **HA**
g ναλουρονικό οξύ *nt* -έος
i acido ialuronico *m*; acido jaluronico *m*
d Hyaluronsäure *f*
- 10975** **hyaluronidase** *n*; **diffusing factor** *n*;
mucinase *n*; **spreading factor** *n*; **spreading agent** *n*; **invasin** *n*
g ναλουρονιδάση *f*-ης
i ialuronidas *f*; jaluronidas *f*
d Hyaluronidase *f*; Muzinase *f*
- 10976** **hybrid** *adj*
g υβριδικός *adj* -ή,-ό; υβρίδιος *adj* -α,-ο
i ibrido *adj*
d hybrid *adj*
- 10977** **hybrid** *n*
g υβρίδιο *nt* -ίον
i ibrido *m*
d Hybride *f*; Hybrid *m*; Mischling *m*
- 10978** **hybrid aminoacyl-tRNA**
g υβριδικό αιμοακιλο-tRNA
i aminoacil-tRNA ibrido
d hybride Aminoacyl-tRNA
- 10979** **hybrid antibody** *n*; **bispecific antibody** *n*
g υβριδικό αντίσωμα *nt* -όματος; αντίσωμα διπλής εξειδίκευσης *nt* -όματος
i anticorpo ibrido *m*; anticorpo bispecifico *m*
d hybrider Antikörper *m*; bispezifischer Antikörper *m*
- 10980** **hybrid-arrested translation** *n*
g διακοπή μετάφρασης με υβριδοποίηση *f*-ής
i traduzione arrestata dall'ibrido *f*
d Hybrid-gehemmte Translation *f*
- 10981** **hybrid cell** *n*
g υβριδικό κύτταρο *nt* -άρον
i cellula ibrida *f*
d Hybridzelle *f*
- * **hybrid cell-selection medium** *n* → **10260**
- 10982** **hybrid DNA; heteroduplex DNA**
g υβριδικό DNA; ετερόδιπλο DNA
i DNA ibrido; DNA eteroduplex
d Hybrid-DNA; Heteroduplex-DNA

- 10983 hybrid dysgenesis *n***
g δυσγενεσία υβριδών *f*-*ας*
i disgenesi degli ibridi *f*
d Hybriddysgenese *f*
- * **hybrid gene *n*** → 9342
- * **hybrid ion *n*** → 7028
- * **hybridism *n*** → 10984
- 10984 hybridity *n*; hybridism *n***
g υβριδισμός *m* -*ού*
i ibridismo *m*
d Hybridität *f*
- 10985 hybridization *n***
g υβριδοποίηση *f*-*ης*; υβριδισμός *m* -*ού*
i ibridizzazione *f*; ibridazione *f*
d Hybridisierung *f*; Hybridisation *f*
- 10986 hybridization conditions *npl***
g συνθήκες υβριδισμού *fpl* -*ών*
i condizioni per l'ibridazione *fpl*
d Hybridisierungsbedingungen *fpl*
- 10987 hybridize *vb*; crossbreed *vb***
g υβριδίζω *vb* υβριδίστα, -σμένος
i ibridare *vb*
d kreuzen *vb*; hybridisieren *vb*; bastardisieren
vb
- 10988 hybridoma *n***
g υβριδώμα *nt* -*ώματος*
i ibridoma *m*
d Hybridom *nt*
- 10989 hybridoma cell *n***
g υβριδώματικό κύτταρο *nt* -*άρον*
i cellula di ibridoma *f*
d Hybridomzelle *f*
- * **hybrid oncogene *n*** → 9343
- 10990 hybrid organelle *n***
g υβριδικό οργανίδιο *nt* -*ίον*
i organulo ibrido *m*
d Hybridorganelle *f*
- * **hybrid protein *n*** → 9346
- * **hybrid vigor *n*** → 10635
- * **hydatid *n*** → 7442
- * **hydatid cyst *n*** → 7442
- * **hydatid disease *n*** → 7441
- 10991 hydatidiform *adj***
g υδατιδοειδής *adj* -*ής*, -*ές*; υδατιδώδης *adj* -*ης*, -*ες*
i idatidiforme *adj*; idatideo *adj*
d hydatidiform *adj*; hydatidenförmig *adj*; hydatidenartig *adj*
- 10992 hydatidiform mole *n*; hydatid mole *n*; cystic mole *n*; vesicular mole *n***
g βυτρυοειδής μύλη *f*-*ης*; υδατιδώδης μύλη *f* -*ης*
i mola cistica *f*; mola idatidea *f*; mola idatiforme *f*; mola vescicolare *f*
d Blasenmole *f*; Mola hydatidosa *f*; Mola vesicularis *f*; Traubenmole *f*
- * **hydatid mole *n*** → 10992
- * **hydatid of Morgagni *n*** → 25340
- * **hydatidosis *n*** → 7441
- 10993 hydra *n***
g ύδρα *f*-*ας*
i idra *f*
d Hydra *f*
- * **hydradenoma *n*** → 10672
- 10994 hydralazine *n***
g υδραλαζίνη *f*-*ης*
i idralazina *f*
d Hydralazin *nt*
- * **hydra-like animals *npl*** → 11106
- * **hydramnion *n*** → 19231
- * **hydramnios *n*** → 19231
- 10995 hydranencephaly *n*; internal hydrocephalus *n***
g υδρανεγκεφαλία *f*-*ας*
i idranenencefalia *f*
d Hydranzecephalie *f*
- * **hydrargyria *n*** → 14637
- * **hydrargyrum *n*** → 14638
- 10996 hydrarthrosis *n*; joint effusion *n*; articular effusion *n*; articular dropsy *n***
g υδράρθρωση *f*-*ης*; ύδραρθρο *nt* -*ον*
i αρθρικός υδρωπας *m* -*α*
i idroartrosi *f*; idrarto *m*; idrarto *m*; idrope articolare *m*
d Hydrarthrose *f*; Gelenkerguss *m*; Hydarthros

- m; Hydrops articularis m*
- * **hydrocalicosis** *n* → **11007**
- 10997 hydrastine** *n*
g υδραστίνη *f*-ης
i idrastina *f*
d Hydrastin *nt*
- 10998 hydration** *n*; **hydration** *n*
g ενυδάτωση *f*-ης
i idratazione *f*
d Hydratation *f*; Hydration *f*; Hydratisierung *f*
- 10999 hydrate** *n*
g ένυδρο *nt* -ου
i idrato *m*
d Hydrat *nt*
- 11000 hydrate** *vb*
g ενυδατώνω *vb* ενυδάτωσα,-μένος
i idratare *vb*
d hydratisieren *vb*
- * **hydration** *n* → **10998**
- 11001 hydration shell** *n*
g μανδύας ενυδάτωσης *m* -α
i guscio di idratazione *m*
d Hydrathülle *f*; Wasserhülle *f*; Hydrationshülle *f*, Hydratationsschale *f*; Hydratationshülle *f*
- 11002 hydration water** *n*; **water of hydration** *n*; **water of imbibition** *n*
g νερό ενυδάτωσης *nt* -ού; νερό εμποτισμού *nt* -ού
i acqua di idratazione *f*; acqua di imbibizione *f*
d Hydratationswasser *nt*; Hydratwasser *nt*
- 11003 hydraulic resistance** *n*
g υδραυλική αντίσταση *f*-ης
i resistenza idraulica *f*
d hydraulischer Widerstand *m*
- 11004 hydrazide group** *n*
g ομάδα υδροζιδίου *f*-ας
i gruppo idrazidico *m*
d Hydrazingruppe *f*
- 11005 hydride ion** *n*
g ιόν υδριδίου *nt* -όντος
i ione idruro *m*
d Hydrid-Ion *nt*
- 11006 hydrobiology** *n*; **aquatic biology** *n*; **marine biology** *n*
g θαλάσσια βιολογία *f*-ας; υδροβιολογία *f*-ας
i biologia aquatica *f*; idrobiologia *f*; biologia marina *f*
d Hydrobiologie *f*; Meeresbiologie *f*
- * **hydrocalyrosis** *n* → **11007**
- 11007 hydrocalyrosis** *n*; **hydrocalicosis** *n*
g υδροκαλύσκωση *f*-ης
i idrocariosi *f*
d Hydrocalyrosis *f*; Hydrokalykose *f*
- 11008 hydrocarbon** *n*
g υδρογονάνθρακας *m* -α
i idrocaburo *m*
d Kohlenwasserstoff *m*; KW-Stoff *m*
- 11009 hydrocarbon tail** *n*
g υδρογονανθρακική ουρά *f*-άς
i coda idrocarburica *f*
d Kohlenwasserstoffkette *f*; Kohlenwasserstoffschwanz *m*
- * **hydrocardia** *n* → **11045**
- 11010 hydrocele** *n*
g υδροκήλη *f*-ης
i idrocele *m*
d Hydrozele *f*; Wasserbruch *m*
- 11011 hydrocephalic** *adj*
g υδροκεφαλικός *adj* -ή,-ό; υδροκέφαλος *adj* -η,-ο
i idrocefalico *adj*
d hydrocephal *adj*; wasserköpfig *adj*; Hydrocephalus-
- 11012 hydrocephalus** *n*; **hydrocephaly** *n*
g υδροκέφαλος *m* -ον/-άλον; υδροκεφαλία *f*-ας
i idrocefalo *m*
d Hydrocephalus *m*; Hydrocephalus *m*; Wasserkopf *m*
- * **hydrocephaly** *n* → **11012**
- 11013 hydrochloric acid** *n*; **muriatic acid** *n*
g υδροχλωρικό οξύ *nt* -έος
i acido clorídrico *m*; acido muriatico *m*
d Salzsäure *f*; Chlorwasserstoffsäure *f*
- 11014 hydrochlorothiazide** *n*
g υδροχλωροθιαζίδη *f*-ης
i idroclorotiazide *f*
d Hydrochlorothiazid *nt*
- 11015 hydrochore** *n*
g υδρόχωρο φυτό *nt* -ού
i idrocoro *m*
d Hydrochore *f*
- 11016 hydrochoric** *adj*; **hydrochorous** *adj*
g υδρόχωρος *adj* -η,-ο

- i* idrocoro *adj*
d hydrochor *adj*; wasserverbreitend *adj*
- * **hydrochorous adj** → 11016
- * **hydrochorous dispersal n** → 11017
- 11017 hydrochory n; hydrochorous dispersal n; water dispersal n**
g υδροχωρία *f*-άς; υδρόχωρη διασπορά *f*-άς
i idrocoria *f*; disseminazione idrocora *f*
d Hydrochorie *f*; Wasserverbreitung *f*
- 11018 hydrocoel n; hydrocoele n**
g υδρόκοιλο *nt* -ov
i idrocele *m*
d Hydrocoel *nt*
- * **hydrocoele n** → 11018
- * **hydrocortisone n** → 5847
- 11019 hydrocyanic acid n; prussic acid n; hydrogen cyanide n**
g υδροκυανικό οξύ *nt* -έος
i acido cianídrico *m*; acido prussico *m*
d Blausäure *f*; Cyanwasserstoffsäure *f*
 Zyanwasserstoffsäure *f*
- 11020 hydrogamy n; hydrophily n; water pollination n**
g υδρογαμία *f*-άς; υδροφιλία *f*-άς; υδρόφιλη επικονιαστή *f*-ης
i idrogamia *f*; idrofilia *f*; impollinazione idrofila *f*
d Hydrogamie *f*; Hydrophilie *f*; Wasserbestäubung *f*; Wasserblütigkeit *f*
- 11021 hydrogel n**
g υδρογέλη *f*-ης; υδροδιαλυτή γέλη *f*-ης
i idrogel *m*
d Hydrogel *nt*
- 11022 hydrogen n; H**
g υδρογόνο *nt* -ov; H
i idrogeno *m*; H
d Wasserstoff *m*; Hydrogenium *nt*; H
- 11023 hydrogenase n**
g υδρογενάση *f*-ης
i idrogenasi *f*
d Hydrogenase *f*
- 11024 hydrogenate vb; hydrogenize vb**
g υδρογονάνω *vb* υδρογόνωσα,-μένος
i idrogenare *vb*
d hydrogenieren *vb*
- 11025 hydrogenation n**
g υδρογόνωση *f*-ης
i idrogenazione *f*
d Hydrierung *f*
- 11026 hydrogen bond n; hydrogen bridge n; H-bond n**
g γέφυρα υδρογόνου *f*-ας; δεσμός υδρογόνου *m* -ού; υδρογονοδεσμός *m* -ού; δεσμός H *m* -ού
i legame a idrogeno *m*; legame idrogeno *m*; ponte a idrogeno *m*; ponte idrogeno *m*
d Wasserstoffbrücke *f*; H-Brücke *f*; Wasserstoffbindung *f*; Wasserstoffbrückenbindung *f*
- * **hydrogen bridge n** → 11026
- * **hydrogen carbonate n** → 3019
- * **hydrogen cyanide n** → 11019
- * **hydrogen dioxide n** → 11030
- 11027 hydrogen donor n**
g δότης πρωτονίων *m* -η; δότης υδρογόνου *m* -η
i donatore di idrogeno *m*
d Wasserstoffdonor *m*
- 11028 hydrogen ion n**
g ιόν υδρογόνου *nt* -όντος; ιδρογονοϊόν *nt* -όντος
i idrogenione *m*; ione idrogeno *m*
d Wasserstoffion *nt*
- * **hydrogen ion pump n** → 20262
- * **hydrogenize vb** → 11024
- 11029 hydrogenosome n**
g υδρογονόσωμα *nt* -ώματος
i idrogenosoma *m*
d Hydrogenosom *nt*
- 11030 hydrogen peroxide n; hydrogen dioxide n; hydroperoxide n; H₂O₂**
g υπεροξείδιο του υδρογόνου *nt* -ίον
i acqua ossigenata *f*; perossido di idrogeno *m*; peridrolo *m*
d Wasserstoffperoxid *nt*
- * **hydroglossa n** → 20895
- * **Hydroidea npl** → 11106
- * **hydroids npl** → 11106

- 11031 hydrolase *n***
g υδρολάση *f* -ης
i idrolasi *f*
d Hydrolase *f*
- 11032 hydrologic *adj*; hydrological *adj***
g υδρολογικός *adj* -ή,-ό
i idrologico *adj*
d hydrologisch *adj*
- * **hydrological *adj* → 11032**
- 11033 hydrology *n***
g υδρολογία *f* -ας
i idrologia *f*
d Hydrologie *f*; Gewässerkunde *f*;
 Gewässerlehre *f*
- * **hydrolysable tannin *n* → 9383**
- 11034 hydrolysate *n***
g υδρόλυμα *nt* -ύματος
i idrolisato *m*; idrolizzato *m*
d Hydrolysat *nt*
- 11035 hydrolysis *n***
g υδρόλυση *f* -ης
i idrolisi *f*
d Hydrolyse *f*; Wasserspaltung *f*
- 11036 hydrolysis site *n***
g θέση υδρόλυσης *f* -ης
i sito di idrolisi *m*
d Hydrolysestelle *f*
- 11037 hydrolytic *adj***
g υδρολυτικός *adj* -ή,-ό
i idrolitico *adj*
d hydrolytisch *adj*
- 11038 hydrolytic enzyme *n***
g υδρολυτικό ένζυμο *nt* -όμον
i enzima idrolitico *m*
d Hydrolyseenzym *nt*
- * **hydroma *n* → 11108**
- 11039 hydrometer *n***
g αραιόμετρο *nt* -ον; πυκνόμετρο *nt* -ον
i idrometro *m*
d Hydrometer *nt*
- 11040 hydronephrosis *n*; nephrydrosis *n***
g υδρονέφρωση *f* -ης
i idronefrosi *f*
d Hydronephrose *f*; Harnstauungsniere *f*;
 Wassersackniere *f*
- 11041 hydronephrotic *adj***
g υδρονεφρωσικός *adj* -ή,-ό
i idronefrotico *adj*
d hydronephrotisch *adj*
- * **hydronium ion *n* → 17339**
- 11042 hydropathy index *n***
g δείκτης υδροπάθειας *m* -η
i indice di idrofobicità *m*
d Hydropathieindex *m*
- 11043 hydropathy plot *n***
g γραφική παράσταση υδροπάθειας *f* -ης
i grafico di idropatia *m*
d Hydropathiekurve *f*
- 11044 hydropericarditis *n***
g υδροπερικαρδίτιδα *f* -ας; υγρή περικαρδίτιδα *f* -ας
i idropericardite *f*
d Hydroperikarditis *f*
- 11045 hydropericardium *n*; hydrocardia *n*;**
hydrops pericardii *n*
g υδροκαρδία *f* -ας; περικαρδιακός ύδρωπας *m* -α
i idropericardio *m*
d Hydroperikardium *nt*; Hydroperikard *nt*
- * **hydroperitoneum *n* → 2289**
- * **hydroperitonitis *n* → 2289**
- * **hydroperoxide *n* → 11030**
- 11046 hydroperoxyl radical *n***
g υδροϋπεροξυλο-ριζα *f* -ας
i radicale idroperossido *m*
d Hydroperoxidradikal *nt*
- 11047 hydrophil adj; hydrophilic *adj*;**
hydrophilous *adj*; hydroophile *adj*
g υδρόφιλος *adj* -η,-ό
i idrofilo *adj*
d hydrophil *adj*; wasserliebend *adj*
- * **hydrophile *adj* → 11047**
- 11048 hydrophilia *n*; hydrophilicity *n***
g υδροφιλία *f* -ας
i idrofilia *f*; idrofilicità *f*
d Hydrophilie *f*
- * **hydrophilic *adj* → 11047**
- * **hydrophilicity *n* → 11048**

- 11049 hydrophilic region n**
g υδρόφιλη περιοχή *f*-ής
i regione idrofilica *f*
d hydrophiler Bereich *m*
- * **hydrophilous adj → 11047**
- * **hydrophily n → 11020**
- * **hydrophobe adj → 11050**
- * **hydrophobia n → 20780**
- 11050 hydrophobic adj; hydrophobe adj; hydrophobous adj**
g υδρόφοβος *adj* -η,-ο
i idrofobico *adj*; idrofobo *adj*
d hydrophob *adj*; wasserabstoßend *adj*; wasserabweisend *adj*; wassermeidend *adj*
- 11051 hydrophobic bond n**
g υδρόφοβος δεσμός *m* -ού
i legame idrofobico *m*
d hydrophobe Bindung *f*
- 11052 hydrophobic collapse n**
g απότομη υδροφοβική αναδίπλωση *f*-ης
i ripiegamento idrofobico *m*
d hydrophober Kollaps *m*
- 11053 hydrophobic colloid n; suspensoid n; irreversible colloid n**
g υδροφοβικό κολλοειδές *nt* -ούς
i colloide idrofobico *m*; sospesoide *m*; sospensione colloide *f*
d hydrophobes Kolloid *nt*; Suspensoid *nt*; Suspensionskolloid *nt*
- * **hydrophobic forces npl → 11054**
- 11054 hydrophobic interactions npl; hydrophobic forces npl**
g υδρόφοβες αλληλεπιδράσεις *fpl* -εων;
 υδρόφοβες δυνάμεις *fpl* -εων
i interazioni idrofobiche *fpl*; forze idrofobiche *fpl*
d hydrophobe Wechselwirkungen *fpl*; hydrophobe Kräfte *fpl*
- 11055 hydrophobicity n; hydrophobism n; hydrophobia n**
g υδροφοβικότητα *f*-ας
i idrofobicità *f*; idrofobia *f*
d Hydrophobie *f*
- 11056 hydrophobic region n**
g υδρόφοβη περιοχή *f*-ής
i regione idrofobica *f*
- d* hydrophober Bereich *m*
- 11057 hydrophobic tail n**
g υδρόφοβη ουρά *f*-άς
i coda idrofobica *f*
d hydrophober Schwanz *m*
- * **hydrophobism n → 11055**
- * **hydrophobous adj → 11050**
- * **hydrophobia n → 11055**
- * **hydrophthalmia n → 11730**
- * **hydrophthalmos n → 11730**
- 11058 hydrophyte n; water plant n; aquatic plant n**
g υδρόφυτο *nt* -ον; υδρόβιο φυτό *nt* -ού
i idrofita *f*; pianta acquatica *f*
d Hydrophyt *m*; Wasserpflanze *f*
- * **hydropic adj → 7512**
- 11059 hydropic degeneration n**
g υδρωπική εκφύλιση *f*-ης
i degenerazione idropica *f*
d hydropische Degeneration *f*
- * **hydropleura n → 11075**
- 11060 hydropneumopericardium n; pneumohydropericardium n**
g υδροπνευμοπερικάρδιο *nt* -ιον
i idropneumopericardio *m*; pneumoidropericardio *m*
d Hydropneumoperikard *nt*; Pneumohydroperikard *nt*
- 11061 hydropneumoperitoneum n; pneumohydroperitoneum n**
g υδροπνευμοπεριτόναιο *nt* -αίον
i idropneumoperitoneo *m*; pneumoidroperitoneo *m*
d Hydropneumoperitoneum *nt*; Pneumohydroperitoneum *nt*
- 11062 hydropneumothorax n; pneumohydrothorax n; seropneumothorax n; pneumoserorthorax n**
g υδροπνευμοθώρακας *m* -α;
 οροπνευμοθώρακας *m* -α
i idropneumotorace *m*; pneumoidrotorace *m*; sieropneumotorace *m*; pneumosierotorace *m*
d Hydropneumothorax *m*; Pneumohydrothorax *m*; Seropneumothorax *m*; Pneumoserorthorax *m*

- 11063 hydroponic adj**
g υδροπονικός *adj* -ή,-ό; ανεδαφικός *adj* -ή,-ό
i idropónico *adj*
d hydroponisch *adj*
- * **hydroponic culture n** → 27250
 - * **hydroponics n** → 27250
 - * **hydrops n** → 7291; 7510
 - * **hydrops abdominis n** → 2289
 - * **hydrops fetalis n** → 8718
 - * **hydrops pericardii n** → 11045
 - * **hydrops spurius n** → 20337
 - * **hydrops tubae n** → 11066
- 11064 hydroquinone n**
g υδροκινόνη *f* -ης
i idrochinone *m*
d Hydrochinon *nt*
- 11065 hydrorrhiza n**
g υδρόρριζα *f* -ας
i idroriza *f*
d Hydrorrhiza *f*
- 11066 hydrosalpinx n; hydrops tubae n**
g υδροσάλπιγξ *f* -ας
i idrosalpinge *f*
d Hydrosalpinx *f*
- * **hydrorhiza n** → 11065
 - * **hydroskeleton n** → 11072
 - * **hydrosoluble adj** → 27265
 - * **hydrosoluble end n** → 27266
- 11067 hydrosphere n**
g υδρόσφαιρα *f* -ας
i idrosfera *f*
d Hydrosphäre *f*
- 11068 hydrostatic adj**
g υδροστατικός *adj* -ή,-ό
i idrostatico *adj*
d hydrostatisch *adj*
- 11069 hydrostatic bed n; water bed n**
g υδροστατικό κρεβάτι *nt* -ιού; κρεβάτι με νερό *nt* -ιού
i letto idrostatico *m*; letto ad acqua *m*
d hydrostatisches Bett *nt*; Wasserbett *nt*
- 11070 hydrostatic pressure n; water pressure n**
g υδροστατική πίεση *f* -ης
i pressione idrostatica *f*
d hydrostatischer Druck *m*
- 11071 hydrostatics n**
g υδροστατική *f* -ης
i idrostatica *f*
d Hydrostatik *f*
- 11072 hydrostatic skeleton n; hydroskeleton n**
g υδροστατικός σκελετός *m* -ού
i scheletro idrostatico *m*; idroscheleto *m*
d hydrostatisches Skelett *nt*; Hydroskelett *nt*
- 11073 hydrotaxis n**
g υδροτακτισμός *m* -ού
i idrotassi *f*; idrotassia *f*; idrotattismo *m*
d Hydrotaxis *f*
- 11074 hydrotherapy n**
g υδροθεραπεία *f* -ας
i idroterapia *f*
d Hydrotherapie *f*
- 11075 hydrothorax n; hydropleura n**
g υδροθώρακας *m* -α
i idrotorace *m*
d Hydrothorax *m*
- 11076 hydrotropism n**
g υδροτροπισμός *m* -ού
i idrotropismo *m*
d Hydrotropismus *m*; Wasserwendigkeit *f*
- 11077 hydroureter n**
g υδροουρητήρας *m* -α
i idrouretere *m*
d Hydroureter *m*; Hydrureter *m*
- 11078 hydroxide ion n; hydroxyl ion n; hydroxyl n**
g ιόν υδροξειδίου *nt* -όντος; υδροξύλιο *nt* -ίον
i ione ossidrile *m*; ossidrile *m*; ossidrilione *m*
d idrossido *m*; ione idrossile *m*
d Hydroxidion *nt*; Hydroxylon *nt*
- 11079 hydroxocobalamin n; vitamin B_{12b} n**
g υδροξοκοβαλαμίνη *f* -ης; βιταμίνη B_{12b} *f* -ης
i idrossicobalamina *f*; idrossicobalammmina *f*
vitaminina B_{12b} f
d Hydroxocobalamin *nt*; Vitamin B_{12b} *nt*
- * **hydroxonium ion n** → 17339
 - * **hydroxyacetic acid n** → 9899

- 11080 hydroxyacetosyringone *n***
g υδροξυακετοσυριγόνη *f*-*ης*
i idrossiacetosiringone *m*
d Hydroxyacetosyringon *nt*
- * **hydroxyacyl CoA → 11081**
- 11081 hydroxyacyl coenzyme A *n*; hydroxyacyl CoA**
g υδροξυακυλο-συνένζυμο Α *nt* -όμον;
 υδροξυακυλ-CoA
i idrossiacil-coenzima A *m*; idrossiacil-CoA
d Hydroxyacyl-Coenzym A *nt*; Hydroxyacyl-CoA
- * **7β-hydroxy-5α-androstan-3-one *n* → 6959**
- 11082 hydroxyapatite *n*; hydroxylapatite *n***
g υδροξυαπατίτης *m* -η
i idrossiapatite *f*
d Hydroxyapatit *nt*
- 11083 hydroxyapatite column *n*; hydroxylapatite column *n*; calcium phosphate column *n***
g στήλη υδροξυαπατίτη *f* -ης; στήλη φωσφορικού ασβεστίου *f* -ης
i colonna di idrossiapatite *f*; colonna di fosfato di calcio *f*
d Hydroxyapatitsäule *f*; Kalziumphosphatsäule *f*; Calciumphosphatsäule *f*
- 11084 hydroxyapatite crystal *n***
g κρύσταλλος υδροξυαπατίτη *m* -άλλον
i cristallo di idrossiapatite *m*
d Hydroxyapatitkristall *nt*
- * **hydroxyaryl-protein kinase *n* → 26431**
- * **2-hydroxybenzoic acid *n* → 21893**
- * **hydroxybutanedioic acid *n* → 14052**
- 11085 hydroxybutyrate *n***
g υδροξυβοντυρικό *nt* -έος
i idrossibutirrato *m*
d Hydroxybutyrat *nt*
- 11086 hydroxybutyric acid *n***
g υδροξυβοντυρικό οξύ *nt* -έος
i acido idrossibutirrico *m*
d Hydroxybuttersäure *f*
- * **hydroxybutyryl-ACP → 11087**
- 11087 hydroxybutyryl acyl carrier protein *n*; hydroxybutyryl-ACP**
g υδροξυβοντυρυλο-ACP
i idrossibutirril-ACP
- d* Hydroxybutyryl-ACP
- * **hydroxybutyryl-ACP → 11088**
- 11088 hydroxychloroquine *n***
g υδροξυχλωροκίνη *f* -ης
i idrossiclorochina *f*
d Hydroxychloroquin *nt*
- 11089 hydrocorticoid *n***
g υδροξυκορτικοειδές *nt* -ούς
i idrossicorticoide *m*
d Hydroxykortikoid *nt*; Hydroxycorticoid *nt*
- * **5-hydroxy-2,6-diaminohexanoic acid *n* → 11096**
- * **4-(4-hydroxy-3,5-diodophenoxy)-3,5-diodophenylalanine *n* → 25654**
- * **hydroxyethanoic acid *n* → 9899**
- * **2-hydroxyethylmercaptan *n* → 14633**
- 11090 hydroxyindolacetic acid *n*; HIAA**
g υδροξυϊνδολακετικό οξύ *nt* -έος
i acido idrossiindolacético *m*
d Hydroxyindolessigsäure *f*
- * **hydroxyl *n* → 11078; 11094**
- 11091 hydroxylamine *n***
g υδροξυλαμίνη *f*-*ης*
i idrossilamina *f*; idrossilammina *f*
d Hydroxylamin *nt*
- * **hydroxylapatite *n* → 11082**
- * **hydroxylapatite column *n* → 11083**
- 11092 hydroxylase *n***
g υδροξυλάση *f*-*ης*
i idrossilasi *f*
d Hydroxylase *f*
- 11093 hydroxylation *n***
g υδροξυλιση *f*-*ης*
i idrossilazione *f*; ossidrilazione *f*
d Hydroxylierung *f*
- 11094 hydroxyl group *n*; hydroxyl *n***
g ομάδα υδροξυλίου *f* -ας; υδροξυλική ομάδα *f* -ας; υδροξυλομάδα *f* -ας
i gruppo ossidrile *m*; gruppo idrossile *m*; gruppo ossidrilico *m*
d Hydroxylgruppe *f*; Hydroxylrest *m*
- * **hydroxyl ion *n* → 11078**

- 11095 hydroxyl radical *n***
g ριζα υδροξυλιου *f*-ας
i radicale idrossile *m*; radicale ossidrilico *m*
d Hydroxylradikal *nt*
- 11096 hydroxylysine *n*; 5-hydroxy-2,6-diaminohexanoic acid *n***
g υδροξυλυσινη *f*-ης
i idrossilisina *f*
d Hydroxylisin *nt*
- 11097 hydroxymercuribenzoate *n***
g υδροξυδραργυροβενζοικο *nt* -ού
i idrossimercuribenzoato *m*
d Hydroxymercuribenzoat *nt*
- * **4-hydroxy-3-methoxymandelic acid *n* → 26791**
 - * **hydroxy-methoxymandelic acid *n* → 26791**
 - * **4-hydroxy-3-methoxyphenylacetic acid *n* → 10870**
 - * **(S)-3-hydroxy-3-methylglutaryl-CoA → 11098**
 - * **hydroxymethylglutaryl CoA → 11098**
- 11098 hydroxymethylglutaryl coenzyme A *n*; (S)-3-hydroxy-3-methylglutaryl-CoA:**
hydroxymethylglutaryl CoA; HMG-CoA
g υδροξυμεθυλογλουταρυλο-συνενζυμο Α *nt* -όμον;
i idrossimetilglutaril-coenzima A *m*;
d Hydroxymethylglutaryl-Coenzym A *nt*;
 Hydroxymethylglutaryl-CoA
- 11099 hydroxymethyl group *n***
g υδροξυμεθυλομαδα *f*-ας
i gruppo idrossimetilico *m*
d Hydroxymethylgruppe *f*
- * **β-(*p*-hydroxyphenyl)alanine *n* → 26430**
- 11100 hydroxyphenylpyruvate *n***
g υδροξυφαινυλοπυροσταφυλικο *nt* -ού
i idrossifenilpiruvato *m*
d Hydroxyphenylpyruvat *nt*
- * **3β-hydroxypregn-5-en-20-one *n* → 19722**
 - * **17-hydroxypregn-4-one *n* → 11101**
- 11101 hydroxyprogesterone *n*; 17-hydroxypregn-4-one *n***
- g* υδροξυπρογεστερονη *f*-ης
i idrossiprogesterone *m*
d Hydroxyprogesteron *nt*
- 11102 hydroxyproline *n*; Hypro; Hyp**
g υδροξυπρολινη *f*-ης; Hypro; Hyp
i idrossiprolina *f*; Hypro; Hyp
d Hydroxyprolin *nt*; Hypro; Hyp
- * **2-hydroxypropanoic acid *n* → 12958**
 - * **α-hydroxypropionic acid *n* → 12958**
 - * **6-hydroxy purine *n* → 11356**
 - * **5-hydroxytryptamine *n* → 22545**
- 11103 hydroxytryptamine *n*; HT**
g υδροξυτρυπταμινη *f*-ης; HT
i idrossitriptamina *f*; HT
d Hydroxytryptamin *nt*; HT
- * **3-hydroxytyramine *n* → 7197**
 - * **3-hydroxytyrosine *n* → 6963**
- 11104 hydroxyurea *n*; hydroxycarbamide *n***
g υδροξυουρια *f*-ας; υδροξυκαρβαμιδο *nt* -ιον
i idrossiurea *f*; idrossicarbamide *f*
d Hydroxyurea *f*; Hydroxyharnstoff *m*;
 Hydroxycarbamid *nt*
- 11105 hydroxyzine *n***
g υδροξυζινη *f*-ης
i idrossizina *f*
d Hydroxyzin *nt*
- * **Hydrozoa *npl* → 11106**
- 11106 hydrozoans *npl*; Hydroidea *npl*; hydroids *npl*; Hydrozoa *npl*; hydra-like animals *npl***
g υδροζωα *npl* -ων
i Idrozoi *npl*
d Hydrozoen *npl*
- 11107 hygiene *n***
g υγιεινη *f*-ής
i igiene *f*
d Hygiene *f*
- * **hygienic adj → 21956**
- 11108 hygroma *n*; hydroma *n***
g ύγρωμα *nt* -όματος
i igroma *m*; idroma *m*
d Hygrom *nt*; Hygroma *nt*; Wassergeschwulst *f*
- * **hygroma praepatellare *n* → 19759**

- 11109 hygromatous adj**
g νγρωματώδης *adj* -ης, -ες
i igromatoso *adj*
d hygromatös *adj*; hygromartig *adj*; Hygrom-
- 11110 hygrometer n**
g νγρόμετρο *nt* -ον
i igrometro *m*
d Hygrometer *nt*
- 11111 hygroscopic adj; hygroscopical adj**
g νγροσκοπικός *adj* -η, -ό
i igroscopico *adj*
d hygroskopisch *adj*; wasseranziehend *adj*
- * **hygroscopical adj** → 11111
- 11112 hygrotaxis n**
g νγρόταξη *f* -ης
i igrotassia *f*
d Hygrotaxis *f*
- 11113 hygrotropism n**
g νγροτροπισμός *m* -ού
i igrotropismo *m*
d Hygrotropismus *m*
- 11114 hymen TA**
g υμένας *m* -α; παρθενικός υμένας *m* -α
i imene *m*
d Hymen *m*; Jungfernhäutchen *nt*
- 11115 hymenium n**
g υμένιο *nt* -ίον
i imenio *m*
d Hymenium *nt*
- * **Hymenomycetes npl** → 18788
- 11116 hymenophore n**
g υμενοφόρος *m* -ον
i imeniforo *m*
d Hymenophor *nt*; Hymeniumträger *m*; Fruchtschichtträger *m*; SporenLAGERträger *m*
- * **Hymenoptera npl** → 11117
- 11117 hymenopterans npl; Hymenoptera npl**
g υμενόπτερα *npl* -ον
i Imenotteri *mpl*
d Hautflügler *mpl*; Hymenopteren *mpl*
- 11118 hymenotomy n**
g υμενοτομία *f* -ας; τομή υμένα *f* -ής
i imenotomy *f*; incisione dell'imene *f*
d Hymenotomie *f*; Hymendurchschneidung *f*
- 11119 hyoepiglottic ligament n; ligamentum hyoepiglotticum TA**
g νοεπιγλωττιδικός σύνδεσμος *m* -ον/-έσμουν
i legamento ioepiglottico *m*
d Ligamentum hyoepiglotticum *nt*
- 11120 hyoglossal muscle n; musculus hyoglossus TA; hyoglossus n**
g νογλωστικός μυς *m* μυός
i muscolo ioglosso *m*
d Musculus hyoglossus *m*; Hyoglossus *m*
- * **hyoglossus n** → 11120
- * **hyoid n** → 11122
- 11121 hyoid adj**
g αναφερόμενος στο νοειδές οστό *adj* -η, -ο
i ioideo *adj*
d Zungenbein-
- 11122 hyoid bone n; os hyoideum TA; hyoid n**
g νοειδές οστό *nt* -ού
i ioide *m*; osso ioide *m*
d Os hyoideum *nt*; Zungenbein *nt*; Zungenknochen *m*
- 11123 hyoscine n; scopolamine n**
g νοσκίνη *f* -ης; σκοπολαμίνη *f* -ης
i ioscina *f*; scopolamina *f*
d Hyoscin *nt*; Hyoszin *nt*; Scopolamin *nt*; Skopolamin *nt*
- 11124 hyoscyamine n**
g νοσκυαμίνη *f* -ης
i iosciamina *f*
d Hyoscyamin *nt*; Hyoszyamin *nt*
- * **hyothyroid membrane n** → 25622
- * **Hyp** → 11102; 11356
- * **hypalbuminemia n** → 11252
- 11125 hypalgnesia n; hypoalgesia n; hypalgia n**
g υπαλγησία *f* -ας; υπαλγία *f* -ας; υποαλγησία *f* -ας
i ipoalgesia *f*; ipalgesia *f*; ipalgia *f*
d Hypalgesie *f*; Hypalgie *f*; Hypoalgie *f*
- * **hypalgia n** → 11125
- * **hypamnion n** → 16755
- * **hypamnios n** → 16755
- 11126 hypanthium n; floral cup n; flower cup n**
g υπάνθιο *nt* -ίον

- i* ipanzio *m*
d Blütenbecher *m*; Hypanthium *nt*; Unterkelch
m
- 11127 hypaxial *adj***
g υποαξόνιος *adj* -α,-ο
i ipoassiale *adj*
d hypaxial *adj*
- 11128 hyperacetylation *n***
g υπερακετυλίωση *f* -ης
i iperacetilazione *f*
d Hyperacetylierung *f*
- 11129 hyperacidity *n*; super acidity *n***
g υπεροξύτητα *f* -ας
i iperacidità *f*
d Hyperazidität *f*; Superazidität *f*, Übersäuerung *f*
* **hyperacusia *n* → 11131**
* **hyperactive *adj* → 11176**
- 11130 hyperactivity *n*; superactivity *n*; hyperfunction *n***
g υπερδραστηριότητα *f* -ας; υπερενεργότητα *f* -ας
i iperattività *f*
d Hyperaktivität *f*; Überaktivität *f*
- 11131 hyperacusia *n*; hyperacusis *n*; hyperacusia *n*; acoustic hyperesthesia *n*; auditory hyperesthesia *n***
g υπερακουσία *f* -ας; ακουστική υπεραισθησία *f* -ας
i iperacusia *f*; iperestesia uditiva *f*; iperestesia acustica *f*
d Hyperakusie *f*; Hyperakusis *f*; akustische Hyperästhesie *f*; auditorische Hyperästhesie *f*
* **hyperacusis *n* → 11131**
- 11132 hyperacute *adj*; superacute *adj*; extremely acute *adj***
g υπεροξύς *adj* -εία,-ύ; υπερβολικά οξύς *adj* -εία,-ύ
i iperacuto *adj*; molto acuto *adj*
d hyperakut *adj*; hochakut *adj*
- 11133 hyperacute graft rejection *n*; hyperacute rejection *n***
g υπεροξεία απόρριψη μοσχεύματος *f* -ης;
 υπεροξεία απόρριψη *f* -ης
i rigetto iperacuto del trapianto *m*; rigetto iperacuto *m*
d hyperakute Transplantatabstoßung *f*;
 hyperakute Reaktion *f*, hyperakute
- Abstoßung *f*
* **hyperacute rejection *n* → 11133**
* **hyperadiposis *n* → 16565**
* **hyperadiposity *n* → 16565**
- 11134 hyperadrenalinism *n*; hypersuprarenalinism *n***
g υπερλειτουργία επινεφριδίων *f* -ας
i iperadrenalismo *m*; ipersurrenalismo *m*
d Hyperadrenalinismus *m*; Hypersuprarenalinismus *m*; Nebennierenüberfunktion *f*
* **hyperadrenocorticism *n* → 11152**
* **hyperaeration *n* → 11239**
- 11135 hyperaldosteronism *n***
g υπεραλδοστερονισμός *m* -ού
i iperaldosteronismo *m*
d Hyperaldosteronismus *m*
- 11136 hyperalgesia *n*; increased nociception *n*; hyperalgia *n***
g υπεραλγησία *f* -ας; αυξημένη υποδοχή ερεθισμάτων πόνου *f* -ής
i iperalgesia *f*; nocicezione aumenta *f*
d Hyperalgesie *f*; Hyperalgie *f*; gesteigerte Schmerzempfindlichkeit *f*
* **hyperalgia *n* → 11136**
- 11137 hyperalimentation *n*; superalimentation *n*; overnutrition *n*; overfeeding *n***
g υπερσιτισμός *m* -ού
i iperalimentazione *f*; sovralimentazione *f*
d Hyperalimentation *f*; Überernährung *f*
* **hyperaminoaciduria *n* → 1171**
- 11138 hyperammonemia *n*; ammonemia *n***
g υπεραμμωνιατιά *f* -ας; αμμωνιατιά *f* -ας
i iperammoniemia *f*; ammoniemia *f*
d Hyperammonämie *f*; Ammonämie *f*
- 11139 hyperandrogenism *n***
g υπεραραγωγή ανδρογόνων *f* -ής
i iperandrogenismo *m*
d Hyperandrogenismus *m*
- 11140 hyperbaric oxygen *n*; high-pressure oxygen *n***
g υπερβαρές οξυγόνο *nt* -ον
i ossigeno iperbarico *m*
d hyperbarer Sauerstoff *m*
- 11141 hyperbarism *n***

- g* υπερβαρισμός *m* -ού
i iperbarismo *m*
d Hyperbarismus *m*
- 11142 hyperbilirubinemia *n***
g υπερχολερυθριναιμία *f* -ας
i iperbilirubinemia *f*
d Hyperbilirubinämie *f*
- 11143 hypercalcemia *n*; hypercalcinemia *n***
g υπερασβέσταιαια *f* -ας; υπερασβέσταιαια *f* -ας
i ipercalcemia *f*
d Hyperkalzämie *f*; Hyperkalziämie *f*
- * **hypercalcinemia *n* → 11143**
- * **hypercalcinuria *n* → 11144**
- 11144 hypercalciuria *n*; hypercalcuria *n*; hypercalcinuria *n*; calciuria *n***
g υπερασβέστιουρία *f* -ας; υπερασβέστουρία *f* -ας; ασβέστιουρία *f* -ας
i ipercalciuria *f*; calciuria *f*
d Hyperkalzurie *f*; Hyperkalziurie *f*; Kalziurie *f*
- * **hypercalcuria *n* → 11144**
- 11145 hypercapnia *n*; hypercarbia *n***
g υπερκαπνία *f* -ας
i ipercapnia *f*; ipercarbia *f*
d Hyperkapnie *f*; Hyperkarbie *f*
- * **hypercapnic acidosis *n* → 21331**
- * **hypercarbia *n* → 11145**
- 11146 hyperchloremia *n***
g υπερχλωραιμία *f* -ας
i ipercloremia *f*; ipercloruremia *f*
d Hyperchlorämie *f*
- 11147 hyperchlorhydria *n*; chlorhydria *n*; hyperhydrochloria *n***
g υπερχλωρυδρία *f* -ας; χλωρυδρία *f* -ας
i iperchloridria *f*; cloridria *f*
d Hyperchlorhydrie *f*; Chlorhydrie *f*
- * **hypercholesterolemia *n* → 11148**
- * **hypercholesterinemia *n* → 11148**
- 11148 hypercholesterolemia *n*; hypercholesterinemia *n*; hypercholesterolemia *n***
g υπεροχοληστεριναιμία *f* -ας;
 υπερχοληστερολαιμία *f* -ας
i ipercolesterolemia *f*
- d* Hypercholesterinämie *f*
- * **hyperchromasia *n* → 11149**
- 11149 hyperchromatism *n*; hyperchromasia *n*; hyperchromatosis *n***
g υπερχρωματισμός *m* -ού; υπερχρωμασία *f* -ας; υπερχρωμάτωση *f* -ης
i ipercromatismo *m*; ipercromasia *f*; ipercromatosi *f*
d Hyperchromasie *f*; Hyperchromatose *f*
- * **hyperchromatosis *n* → 11149**
- * **hyperchromic effect *n* → 11150**
- 11150 hyperchromicity *n*; hyperchromic effect *n***
g υπερχρωμικότητα *f* -ας; υπερχρωμικό φαινόμενο *nt* -ένον
i ipercromicità *f*; effetto ipercromico *m*
d Hyperchromie *f*; hyperchromer Effekt *m*
- * **hyperchylomicronemia *n* → 4917**
- 11151 hypercoagulability *n*; increased coagulability *n***
g υπερπηκτικότητα *f* -ας; υπερπηξιμότητα *f* -ας
i iperoagulabilità *f*
d Hyperkoagulabilität *f*
- * **hypercorticalism *n* → 11152**
- * **hypercorticism *n* → 11152**
- 11152 hypercortisolism *n*; hypercorticism *n*; hypercorticalism *n*; hyperadrenocorticism *n***
g υπερκορτιζολαιμία *f* -ας
i iperadrenocorticismo *m*; ipercorticalismo *m*
d Hyperkortisolismus *m*; Hyperkortizismus *m*
- * **hypercytesis *n* → 24449**
- 11153 hypercythemia *n*; hypererythrocythemia *n*; polycythemia *n*; erythrocythemia *n***
g υπερκυθαιμία *f* -ας; υπερερυθροκυτταραιμία *f* -ας; πολυκυτταραιμία *f* -ας; ερυθροκυτταραιμία *f* -ας
i ipercitemia *f*; ipereritrocitemia *f*; policitemia *f*; eritrocitemia *f*
d Hyperzythämie *f*; Hypererythrozythämie *f*; Polzythämie *f*; Erythrozythämie *f*; Polycythaemia *f*
- * **hyperdactyla *n* → 19205**
- * **hyperdactylism *n* → 19205**

- * **hyperdactyly** *n* → 19205 *d* Hyperflexion *f*; übermäßige Beugung *f*
- 11154 hyperdynamia** *n*; **muscular hyperactivity** *n*
g υπερδυναμία *f*-ας; μυϊκή υπερδραστηριότητα
f-ας
i iperdinamia *f*; iperattività muscolare *f*
d Hyperdynamie *f*; Muskelüberaktivität *f*
- 11155 hypereffective** *adj*
g υπεραποδοτικός *adj* -ή,-ό;
 υπεραποτελεσματικός *adj* -ή,-ό
i iperefficiente *adj*
d hypereffektiv *adj*
- 11156 hyperemesis** *n*; **excessive vomiting** *n*
g υπερέμεση *f*-ης; υπερβολική έμεση *f*-ης
i iperemesi *f*; vomito eccessivo *m*
d Hyperemesis *f*; übermäßiges Erbrechen *nt*
- 11157 hyperemesis gravidarum** *n*; **uncontrollable vomiting of pregnancy** *n*; **excessive vomiting of pregnancy** *n*; **pernicious vomiting of pregnancy** *n*
g υπερέμεση κύνησης *f*-ης
i iperemesi gravidica *f*
d Hyperemesis gravidarum *f*
- 11158 hyperemia** *n*
g υπεραιμία *f*-ας
i iperemia *f*
d Hyperämie *f*
- 11159 hypereosinophilia** *n*; **extreme eosinophilia** *n*
n
g υπερηωσινοφίλια *f*-ας
i ipereosinofilia *f*
d Hypereosinophilie *f*
- * **hypererythrocythemia** *n* → 11153
- 11160 hyperestrogenism** *n*
g περίσσεια οιστρογόνων *f*-ας
i iperestrogenismo *m*
d Hyperöstrogenismus *m*
- 11161 hyperexcitability** *n*; **overexcitability** *n*
g υπερευερθιστικότητα *f*-ας
i ipereccitabilità *f*
d Hyperexzitabilität *f*; Übererregbarkeit *f*
- 11162 hyperflexibility** *n*
g υπερευλυγισία *f*-ας
i iperflessibilità *f*
d Überstreckbarkeit *f*
- 11163 hyperflexion** *n*; **superflexion** *n*
g υπερκάμψη *f*-ης; υπερβολική κάμψη *f*-ης
i iperflessione *f*; flessione eccessiva *f*
- * **hyperfunction** *n* → 11130
- 11164 hypergammaglobulinemia** *n*
g υπεργαμμασφαιριναιμία *f*-ας
i ipergammaglobulinemia *f*
d Hypergammaglobulinämie *f*
- * **hyperglobulinemic purpura** *n* → 27228
- 11165 hyperglycemia** *n*
g υπεργλυκαιμία *f*-ας
i iperglicemia *f*
d Hyperglykämie *f*
- 11166 hyperglycinuria** *n*
g υπεργλυκινουρία *f*-ας
i iperglicinuria *f*
d Hyperglyzinurie *f*
- * **hyperhidrosis** *n* → 6820
- 11167 hyperhydration** *n*; **overhydration** *n*
g υπερδάτωση *f*-ης
i iperidratazione *f*
d Hyperhydratation *f*
- * **hyperhydrochloria** *n* → 11147
- * **hyperidrosis** *n* → 6820
- 11168 hyperinsulinemia** *n*
g υπερινσουλιαιμία *f*-ας
i iperinsulinemia *f*
d Hyperinsulinämie *f*
- 11169 hyperinsulinism** *n*
g υπερινσουλινισμός *m* -οί
i iperinsulinismo *m*
d Hyperinsulinismus *m*
- 11170 hyperkalemia** *n*; **hyperpotassemia** *n*; **potassemia** *n*
g υπερκαλιαιμία *f*-ας
i iperkalemia *f*; iperkaliemia *f*; ipercaliemia *f*,
 iperporassiemia *f*; potassiemia *f*
d Hyperkalämie *f*; Hyperkaliämie *f*
- 11171 hyperkalemic** *adj*
g υπερκαλιαιμικός *adj* -ή,-ό
i ipercalemico *adj*
d hyperkalämisch *adj*
- 11172 hyperkalemic periodic paralysis** *n*
g υπερκαλιαιμική περιοδική παράλυση *f*-ης
i paralisi periodica ipercaliemica *f*
d hyperkalämische periodische Paralyse *f*

- 11173 hyperkeratosis *n***
g υπερκεράτωση *f* -ης
i iperkeratosi *f*
d Hyperkeratose *f*
- 11174 hyperkeratotic *adj***
g υπερκερατωσικός *adj* -ή,-ό
i iperkeratosico *adj*
d hyperkeratotisch *adj*
- 11175 hyperkinesia *n*; hyperkinesis *n***
g υπερκινησία *f* -ας
i ipercinesia *f*; ipercinesi *f*
d Hyperkinesse *f*
- * **hyperkinesis *n* → 11175**
- 11176 hyperkinetic *adj*; hyperactive *adj***
g υπερκινητικός *adj* -ή,-ό; υπερενεργητικός *adj* -ή,-ό
i iperkinetico *adj*; iperattivo *adj*
d hyperkinetisch *adj*; hyperaktiv *adj*; überaktiv *adj*
- 11177 hyperlipemia *n***
g υπερλιπαμία *f* -ας
i iperlipemia *f*
d Hyperlipämie *f*
- 11178 hyperlipidemia *n*; hyperlipoidemia *n***
g υπερλιπιδαμία *f* -ας
i iperlipidemia *f*
d Hyperlipidämie *f*
- * **hyperlipoidemia *n* → 11178**
- 11179 hyperlipoproteinemia *n***
g υπερλιποπρωτεΐναιμία *f* -ας
i iperlipoproteinemia *f*
d Hyperlipoproteinämie *f*
- 11180 hypermelanosis *n***
g υπερμελάνωση *f* -ης
i ipermelanosi *f*
d Hypermelanose *f*
- 11181 hypermetabolic *adj***
g υπερμεταβολικός *adj* -ή,-ό
i ipermetabolico *adj*
d hypermetabolisch *adj*
- 11182 hypermetabolic state *n***
g υπερμεταβολική κατάσταση *f* -ης
i stato ipermetabolico *m*
d hypermetabolischer Zustand *m*
- 11183 hypermetabolism *n***
- 11184 hypermetropia *n*; hyperopia *n*; long sight *n*; long-sightedness *n*; far sightedness *n*; far sight *n*; H**
g μακρινή οράση *f* -ης; υπερμετρωπία *f* -ας
i ipermetropia *f*; iperopia *f*
d Hypermetropie *f*; Hyperopie *f*
- * **hypermobile kidney *n* → 15993**
- 11185 hypermobility *n***
g υπερκινητικότητα *f* -ας
i ipermobilità *f*
d Hypermobilität *f*
- 11186 hypermotility *n***
g υπερκινητικότητα *f* -ας
i ipermotilità *f*
d Hypermotilität *f*
- 11187 hypernatremia *n***
g υπερνατραιμία *f* -ας
i ipernatriemia *f*; ipersodiemia *f*
d Hypernatriämie *f*
- * **hypernephroid carcinoma *n* → 21181**
- * **hypernephroma *n* → 21181**
- * **hyperopia *n* → 11184**
- 11188 hyperosmolality *n***
g υπερωσμογραμμομοριακότητα *f* -ας
i iperosmolalità *f*
d Hyperosmolalität *f*
- 11189 hyperosmotic *adj***
g υπερωσμωτικός *adj* -ή,-ό
i iperosmótico *adj*
d hyperosmotisch *adj*
- 11190 hyperostosis *n*; bone hypertrophy *n***
g υπερόσταση *f* -ης; οστική υπερτροφία *f* -ας
i iperostosi *f*; ipertrofia ossea *f*
d Hyperostose *f*; Knochenhypertrophie *f*
- 11191 hyperoxaluria *n***
g υπεροξαρία *f* -ας
i iperoxaluria *f*
d Hyperoxalurie *f*
- 11192 hyperparasite *n*; superparasite *n*; secondary parasite *n***
g υπερπαράσιτο *nt* -ον/-ίτον; δευτερογενές παράσιτο *nt* -ον/-ίτον

- 11193 hyperparasitism n; superparasitism n; secondary parasitism n; polyparasitism n**
- g* υπερπαρασιτισμός *m* -ού; δευτερογενής παρασιτισμός *m* -ού
i iperparassita *m*; superparassita *m*; parassita secondario *m*
d Hyperparasit *m*; Superparasit *m*; Sekundärparasit *m*
- 11194 hyperparathyroidism n**
- g* υπερπαραθυρεοειδισμός *m* -ού
i iperparatiroidismo *m*
d Hyperparathyreoidismus *m*; Hyperparathyroidismus *m*; Hyperparathyreose *f*; HPT
- 11195 hyperphagia n; polyphagia n; acoria n; akoria n**
- g* υπερφαγία *f* -ας; πολυφαγία *f* -ας; ακόρεστη όρεξη *f* -ης
i iperfagia *f*; polifagia *f*; acoria *f*
d Hyperphagie *f*; Polyphagie *f*; Akorie *f*
- 11196 hyperplasia n**
- g* υπερπλασία *f* -ας
i iperplasia *f*
d Hyperplasie *f*
- * **hyperplasia of sebaceous glands n → 22221**
- 11197 hyperplastic adj**
- g* υπερπλαστικός *adj* -ή,-ό
i iperplastico *adj*
d hyperplastisch *adj*; Hyperplasie-
- * **hyperplastic arteriolar nephrosclerosis n → 14067**
- * **hyperplastic hyperostosis n → 11729**
- 11198 hyperplastic nodule n**
- g* υπερπλαστικός όζος *m* -ού
i nodulo iperplastico *m*
d hyperplastisches Knötchen *nt*
- * **hyperplastic osteoarthritis n → 11231**
- 11199 hyperplastic parathyroid n**
- g* υπερπλαστικός παραθυρεοειδής *m* -ούς
i paratiroide iperplastica *f*
d hyperplastische Nebenschilddrüse *f*
- 11200 hyperplastic polyp n; metaplastic polyp n**
- 11201 hyperploid adj**
- g* υπερπλοειδής *adj* -ής,-ές
i iperploide *adj*
d hyperploid *adj*
- 11202 hyperploidy n**
- g* υπερπλοειδία *f* -ας
i iperploidia *f*
d Hyperploidie *f*
- 11203 hyperpnea n; hyperpnœa n**
- g* υπέρπνοια *f* -ας
i iperpnea *f*
d Hyperpnœa *f*
- * **hyperpnœa n → 11203**
- 11204 hyperpolarization n**
- g* υπερπόλωση *f* -ης
i iperpolarizzazione *f*
d Hyperpolarisation *f*
- 11205 hyperpolarizing adj**
- g* υπερπολωτικός *adj* -ή,-ό
i iperpolarizzante *adj*
d hyperpolarisierend *adj*
- 11206 hyperpolarizing afterpotential n**
- g* υπερπολωτικό μεταδυναμικό *nt* -ού
i potenziale postumo iperpolarizzante *m*
d hyperpolarisierendes Nachpotenzial *nt*
- * **hyperpotassemia n → 11170**
- * **hyperptyalism n → 20449**
- 11207 hyperpyrexia n**
- g* υπερπυρεξία *f* -ας
i iperpiressia *f*
d Hyperpyrexie *f*
- 11208 hyperreactive adj**
- g* υπεραντιδραστικός *adj* -ή,-ό
i iperreattivo *adj*
d hyperreaktiv *adj*
- * **hypersalivation n → 20449**
- 11209 hypersecretion n; excessive secretion n**
- g* υπερέκκριση *f* -ης
i ipersecrezione *f*
d Hypersekretion *f*
- 11210 hypersecretion of mucus n**

- g* υπερέκριση βλέννης *f* -ης
i iperscrezione di muco *f*
d Schleimhypersekretion *f*
- * **hypersensibility** *n* → 11212
- 11211 hypersensitive site** *n*
g υπερευαίσθητη θέση *f* -ης
i sito ipersensibile *m*
d hypersensitiver Bereich *m*
- 11212 hypersensitivity** *n*; **hypersensibility** *n*
g υπερευαίσθησία *f* -ας
i ipersensibilità *f*
d Hypersensibilität *f*; Überempfindlichkeit *f*
- * **hypersensitivity angiitis** *n* → 11214
- * **hypersensitivity pneumonitis** *n* → 8534
- 11213 hypersensitivity reaction** *n*; **allergic reaction** *n*; **hypersensitivity response** *n*
g αντίδραση υπερευαίσθησίας *f* -ης; αλλεργική αντίδραση *f* -ης
i reazione di ipersensibilità *f*; reazione allergica *f*; risposta da ipersensibilità *f*
d Hypersensibilitätsreaktion *f*; Überempfindlichkeitsreaktion *f*
- * **hypersensitivity response** *n* → 11213
- 11214 hypersensitivity vasculitis** *n*; **hypersensitivity angiitis** *n*; **allergic vasculitis** *n*; **leukocytoclastic vasculitis** *n*; **leukocytoclastic angiitis** *n*
g αγγείτιδα υπερευαίσθησίας *f* -ας; αλλεργική αγγείτιδα *f* -ας
i angioite leucocitoclastica *f*; vasculite allergica *f*; vasculite da ipersensibilità *f*; vasculite leucocitoclastica *f*
d allergische Vaskulitis *f*; Hypersensitivitätsangiitis *f*; Hypersensitivitätsvaskulitis *f*; Immunkomplexvaskulitis *f*; leukoklastische Vaskulitis *f*; leukozytoklastische Vaskulitis *f*
- * **hypersomia** *n* → 9710
- * **hypersplenia** *n* → 11215
- 11215 hypersplenism** *n*; **hypersplenia** *n*
g υπερσπληνισμός *m* -ού
i ipersplenismo *m*
d Hypersplenie *f*; Hypersplenismus *m*
- * **hypersuprarenalism** *n* → 11134
- * **hypertensin** *n* → 1455
- 11216 hypertension** *n*
g υπέρταση *f* -ης
i ipertensione *f*
d Hypertonie *f*; Hypertonus *m*; Hypertension *f*
- 11217 hypertensive nephrosclerosis** *n*
g υπέρτασική νεφροσκλήρυνση *f* -ης
i nefrosclerosi ipertensiva *f*
d hypertonische Nephrosklerose *f*
- 11218 hypertensive renal disease** *n*
g υπέρτασική νεφρική νόσος *f* -ού
i nefropatia ipertensiva *f*
d hypertonische Nierenerkrankung *f*
- 11219 hyperthermia** *n*; **hyperthermy** *n*
g υπερθερμία *f* -ας
i ipertermia *f*
d Hyperthermie *f*
- * **hyperthermia of anesthesia** *n* → 14060
- * **hyperthermy** *n* → 11219
- * **hyperthyrea** *n* → 11221
- 11220 hyperthyroid** *adj*
g υπερθυρεοειδικός *adj* -ή,-ό
i ipertiideo *adj*
d hyperthyreot *adj*
- 11221 hyperthyroidism** *n*; **hyperthyrea** *n*; **thyroidism** *n*
g υπερθυρεοειδισμός *m* -ού; θυρεοειδισμός *m* -ού
i ipertioidismo *m*; tiroidismo *m*
d Hyperthyreose *f*; Hyperthyreoidie *f*; Hyperthyreoidismus *m*
- 11222 hypertonia** *n*; **hypertonicity** *n*
g υπερτονία *f* -ας
i ipertonia *f*; ipertonicità *f*
d Hypertonie *f*
- 11223 hypertonic** *adj*
g υπέρτονος *adj* -η,-ο
i ipertonico *adj*
d hyperton *adj*; hypertonisch *adj*
- * **hypertonicity** *n* → 11222
- 11224 hypertonic solution** *n*
g υπερτονικό διάλυμα *nt* -όματος
i soluzione ipertonica *f*
d hypertone Lösung *f*
- * **hypertrichiasis** *n* → 11225

- 11225 hypertrichosis *n*; hypertrichiasis *n*; polytrichia *n*; polytrichosis *n***
- g* υπερτρίχωση *f*-*ης*; πολυτρίχια *f*-*ας*; πολυτρίχωση *f*-*ης*
i ipertricosi *f*; ipertrichiasi *f*; politrichia *f*; politricosi *f*
d Hypertrichie *f*; Hypertrichosis *f*; Hypertrichose *f*; Polytrichia *f*; Polytrichosis *f*
- 11226 hypertriglyceridemia *n***
- g* υπερτριγλυκεριδαιμία *f*-*ας*
i ipertrigliceridemia *f*
d Hypertriglyzeridämie *f*; Hypertriglyceridämie *f*
- * **hypertrophia *n* → 11233**
- 11227 hypertrophic *adj***
- g* υπερτροφής *adj* -*ης*, -*ές*; υπερτροφικός *adj* -*η*, -*ό*
i ipertrofico *adj*
d hypertroph adj; hypertrophisch adj
- * **hypertrophic arthritis *n* → 17167**
- 11228 hypertrophic cardiomyopathy *n*; HCM**
- g* υπερτροφική μυοκαρδίοπάθεια *f*-*ας*
i cardiomiopatia ipertrofica *f*
d hypertrophische Kardiomyopathie *f*
- 11229 hypertrophic neuropathy *n***
- g* υπερτροφική νευροπάθεια *f*-*ας*
i neuropatia ipertrofica *f*
d hypertrophische Neuropathie *f*
- 11230 hypertrophic osteoarthritis *n***
- g* υπερτροφική οστεοαρθρίτιδα *f*-*ας*
i osteoartrite ipertrofica *f*
d hypertrophische Osteoarthrose *f*
- 11231 hypertrophic pulmonary osteoarthropathy *n*; Bamberger-Marie disease *n*; Bamberger-Marie syndrome *n*; hyperplastic osteoarthritis *n*; Marie-Bamberger disease *n*; Marie-Bamberger syndrome *n*; pneumogenic osteoarthropathy *n*; pulmonary osteoarthropathy *n*; secondary hypertrophic osteoarthropathy *n*; acropachy *n***
- g* υπερτροφική πνευμονική οστεοαρθροπάθεια *f*-*ας*; νόσος Bamberger-Marie *f* -*ov*; σύνδρομο Bamberger-Marie *nt* -*όμον*; δευτεροπαθής υπερτροφική οστεοαρθροπάθεια *f*-*ας*; πνευμονική οστεοαρθροπάθεια *f*-*ας*; πνευμογενής οστεοαρθροπάθεια *f*-*ας*; υπερπλαστική
- i* osteoartritide ipertrofica *f*-*ας*; osteoartrite iperplastica *f*; osteoartrite polmonare *f*; osteoartrite secondaria ipertrofica *f*; malattia di Marie-Bamberger *f*; sindrome di Marie-Bamberger *f*
d hypertrophische pulmonale Osteoarthropathie *f*; Bamberger-Marie-Syndrom *nt*; Trommelschlegelfingerbildung *f*; Akropachie *f*
- 11232 hypertrophied muscle fiber *n***
- g* υπερτροφική μυϊκή ίνα *f*-*ας*
i fibra muscolare ipertrofica *f*
d hypertrophierte Muskelfaser *f*
- 11233 hypertrophy *n*; hypertrophia *n*; overgrowth *n***
- g* υπερτροφία *f*-*ας*
i ipertrofia *f*
d Hypertrophie *f*
- 11234 hypertropia *n***
- g* ανωτροπία *f*-*ας*; υπερτροπία *f*-*ας*
i ipertropia *f*
d Hypertropie *f*; Höhenschielen *nt*
- * **hyperuricacidemia *n* → 11235**
- * **hyperuricaciduria *n* → 11237**
- 11235 hyperuricemia *n*; hyperuricacidemia *n*; uricacidemia *n*; uratemia *n*; uricemia *n***
- g* υπερουριχαμία *f*-*ας*; ουριχαμία *f*-*ας*
i iperuricemia *f*; uricacidemia *f*; litemia *f*
d Hyperurikämie *f*; Hyperurikosämie *f*
- 11236 hyperuricemic *adj***
- g* υπερουριχαμικός *adj* -*η*, -*ό*
i iperuricemico *adj*
d hyperurikämisch *adj*; Hyperurikämie-
- 11237 hyperuricosuria *n*; hyperuricaciduria *n*; hyperuricuria *n*; uricaciduria *n*; uricosuria *n***
- g* υπερουρικουρία *f*-*ας*; ουρικουρία *f*-*ας*
i iperuricosuria *f*; iperuricuria *f*; uricosuria *f*
d Hyperurikosurie *f*; Hyperurikurie *f*; Urikazidurie *f*; Urikosurie *f*
- * **hyperuricuria *n* → 11237**
- * **hypervariable minisatellite sequences *npl* → 26798**
- 11238 hypervariable region *n***
- g* υπερμεταβλητή περιοχή *f*-*ης*

<i>i</i> regione ipervariabile <i>f</i>	11248 hypnotic <i>adj</i>
<i>d</i> hypervariable Region <i>f</i> ; hypervariabler Bereich <i>m</i>	<i>g</i> υπνωτικός <i>adj</i> -ή,-ό
	<i>i</i> ipnotico <i>adj</i>
	<i>d</i> hypnotisch <i>adj</i>
11239 hyperventilation <i>n</i> ; overventilation <i>n</i> ; hyperaeration <i>n</i>	11249 hypnotism <i>n</i>
<i>g</i> υπεραερισμός <i>m</i> -ού	<i>g</i> υπνωτισμός <i>m</i> -ού
<i>i</i> iperventilazione <i>f</i>	<i>i</i> ipnotismo <i>m</i>
<i>d</i> iperventilazione <i>f</i> ; Atmungsverstärkung <i>f</i>	<i>d</i> Hypnotismus <i>m</i>
11240 hyperviscosity <i>n</i>	11250 hypoacidity <i>n</i> ; subacidity <i>n</i>
<i>g</i> υπεργλοιότητα <i>f</i> -ας; αυξημένο ιεζώδες <i>nt</i> -ονς	<i>g</i> υποξύτητα <i>f</i> -ας
<i>i</i> iperviscosità <i>f</i>	<i>i</i> ipoacidità <i>f</i>
<i>d</i> Hyperviskosität <i>f</i>	<i>d</i> Hypoazidität <i>f</i> ; Subazidität <i>f</i>
11241 hypervitaminosis <i>n</i> ; supervitaminosis <i>n</i>	* hypoadrenocorticalism <i>n</i> → 11251
<i>g</i> υπερβιταμίνωση <i>f</i> -ης	11251 hypoadrenocorticism <i>n</i> ;
<i>i</i> ipervitaminosi <i>f</i>	hypoadrenocorticalism <i>n</i> ; hypocorticism <i>n</i> ;
<i>d</i> Hypervitaminose <i>f</i>	hypocorticalism <i>n</i> ; hypocorticoidism <i>n</i> ;
11242 hypervolemia <i>n</i>	adrenocortical insufficiency <i>n</i>
<i>g</i> υπερογκαιμία <i>f</i> -ας	<i>g</i> φλοιοεπινεφριδιακή ανεπάρκεια <i>f</i> -ας;
<i>i</i> ipervolemia <i>f</i>	μείωση δράσης επινεφριδιακού φλοιού <i>f</i> -ης
<i>d</i> Hypervolämie <i>f</i>	<i>i</i> ipoadrenocorticismo <i>m</i> ; ipocorticalismo <i>m</i> ;
11243 hypha <i>n</i>	ipocorticismo <i>m</i>
<i>g</i> υφή <i>f</i> -ής; μυκητώδης υφή <i>f</i> -ής	<i>d</i> Hypoadrenokortizismus <i>m</i> ;
<i>i</i> ifa <i>f</i>	Hypokortikalismus <i>m</i> ; Hypokortizismus <i>m</i> ;
<i>d</i> Hyphē <i>f</i> ; Pilzfäden <i>m</i>	Nebennierenrindeninsuffizienz <i>f</i> ; NNR-Insuffizienz <i>f</i>
11244 hyphema <i>n</i>	11252 hypoalbuminemia <i>n</i> ; hypalbuminemias <i>n</i>
<i>g</i> ύφαμα <i>nt</i> -άιματος	<i>g</i> υπολευκωματιναμία <i>f</i> -ας
<i>i</i> ifema <i>m</i>	<i>i</i> ipoalbuminemia <i>f</i>
<i>d</i> Hyphaema <i>nt</i> ; Hyphäma <i>nt</i>	<i>d</i> Hypoalbuminämie <i>f</i> ; Hypalbuminämie <i>f</i>
* hypnogenic <i>adj</i> → 23128	11253 hypoaldosteronism <i>n</i>
* hypnolepsy <i>n</i> → 15790	<i>g</i> υποαλδοστερονισμός <i>m</i> -ού
11245 hypnosis <i>n</i>	<i>i</i> ipoaldosteronismo <i>m</i>
<i>g</i> ύπνωση <i>f</i> -ης	<i>d</i> Hypoaldosteronismus <i>m</i>
<i>i</i> ipnosi <i>f</i>	
<i>d</i> Hypnose <i>f</i>	
11246 hypnosore <i>n</i> ; statospore <i>n</i> ; resting spore <i>n</i>	* hypoalgesia <i>n</i> → 11125
<i>g</i> υπνοσπόριο <i>nt</i> -ίον; σπόριο σε ηρεμία <i>nt</i> -ίον	11254 hypobarism <i>n</i> ; hypobaropathy <i>n</i>
<i>i</i> spora a riposo <i>f</i> ; spora quiescente <i>f</i> ; spora duratura <i>f</i>	<i>g</i> υποβαρία <i>f</i> -ας
<i>d</i> Hypnosore <i>f</i> ; Ruhespore <i>f</i> ; ruhende Spore <i>f</i> ; Dauerspore <i>f</i>	<i>i</i> ipobarismo <i>m</i>
	<i>d</i> Hypobarismus <i>m</i>
11247 hypnotherapy <i>n</i>	11255 hypobaropathy <i>n</i>
<i>g</i> υπνοθεραπεία <i>f</i> -ας	<i>g</i> υποβαροπάθεια <i>f</i> -ας
<i>i</i> ipnoterapia <i>f</i> ; terapia ipnotica <i>f</i>	<i>i</i> ipobaropatia <i>f</i>
<i>d</i> Hypnotherapie <i>f</i>	<i>d</i> Hypobaropathie <i>f</i>
* hypnotic <i>adj</i> → 23128	* hypobaropathy <i>n</i> → 11254
	11256 hypobicarbonatemias <i>n</i>
	<i>g</i> υποδιττανθρακαμία <i>f</i> -ας
	<i>i</i> ipobicarbonatemia <i>f</i>
	<i>d</i> Hypobikarbonatämie <i>f</i>

- * **hypoblast** *n* → 7954
- 11257 hypocalcemia** *n*
g υπασθετιαιμία *f*-ας
i ipocalcemia *f*
d Hypokalziämie *f*
- 11258 hypocalcemic tetany** *n*
g τετανία από υποασθετιαιμία *f*-ας
i tetania ipocalcemica *f*
d hypokalzämische Tetanie *f*
- 11259 hypocapnia** *n*; **hypocarbia** *n*
g υποκαπνία *f*-ας
i ipocapnia *f*; hypocarbia *f*
d Hypokapnie *f*; Hypokarbie *f*
- * **hypocarbia** *n* → 11259
- * **hypochil** *n* → 12899
- * **hypochilium** *n* → 12899
- 11260 hypochloremia** *n*
g υποχλωραιμία *f*-ας
i ipocloremia *f*
d Hypochlorämie *f*
- 11261 hypochlorhydria** *n*; **hypohydrochloria** *n*
g υποχλωροδρία *f*-ας
i ipocloridria *f*
d Hypochlorhydrie *f*
- * **hypochondria** *n* → 11262
- * **hypochondriacal neurosis** *n* → 11262
- * **hypochondrial region** *n* → 11263
- 11262 hypochondriasis** *n*; **hypochondria** *n*;
pathophobia *n*; **hypochondriacal neurosis** *n*
g υποχονδρία *f*-ας; παθοφοβία *f*-ας;
 υποχόνδρια νεύρωση *f*-ής
i ipocondria *f*; patofobia *f*; neurosi
 ipocondriaca *f*
d Hypochondrie *f*; Hypochondria *f*
 Pathophobie *f*; hypochondrische Neurose *f*
- 11263 hypochondrium** *TA*; **hypochondrial region** *n*; **regio hypochondriaca** *TA*
g υποχόνδρια περιοχή *f*-ής; υποχόνδριο *nt* -ίον
i ipocondrio *m*; regione ipocondriaca *f*
d Unterrippengegend *f*; Regio hypochondriaca *f*
- * **hypochromasia** *n* → 11264
- * **hypochromatism** *n* → 11264
- 11264 hypochromia** *n*; **hypochromasia** *n*;
hypochromatism *n*
g υπόχρωμια *f*-ας; υποχρωμασία *f*-ας;
 υποχρωματισμός *m* -οί
i ipocromia *f*; ipocromasia *f*; ipocromatismo *m*
d Hypochromie *f*; Hypochromasie *f*
 Hypochromatismus *m*
- 11265 hypochromic** *adj*
g υπόχρωμος *adj* -η,-ο
i ipocromico *adj*
d hypochrom adj
- 11266 hypochromic anemia** *n*; **Faber syndrome** *n*
g υπόχρωμη αναιμία *f*-ας
i anemia ipocromica *f*
d hypochrome Anämie *f*
- 11267 hypochromic cell** *n*
g υπόχρωμο κύτταρο *nt* -άρον
i cellula ipocromica *f*
d hypochrome Zelle *f*
- * **hypochromic effect** *n* → 11268
- 11268 hypochromicity** *n*; **hypochromic effect** *n*
g υπόχρωμικότητα *f*-ας; υποχρωμικό^{φαινόμενο} *nt* -ένον
i ipocromicità *f*; effetto ipocromico *m*
d Hypochromie *f*; hypochromer Effekt *m*
- 11269 hypochromic microcytic anemia** *n*
g υπόχρωμη μικροκυτταρική αναιμία *f*-ας
i anemia microcritica ipocromica *f*
d hypochrome mikrozytäre Anämie *f*
- * **hypocomplementemic glomerulonephritis** *n*
n → 14563
- * **hypocorticalism** *n* → 11251
- * **hypocorticism** *n* → 11251
- * **hypocorticoidism** *n* → 11251
- 11270 hypocotyl** *n*
g υποκοτύλη *f*-ής; υποκοτύλιος άξονας *m* -α
i ipocotile *m*; asse ipocotileo *m*
d Hypokotyl *nt*; Keimachse *f*
- 11271 hypodactyla** *n*; **hypodactyls** *n*;
hypodactylism *n*; **oligodactyla** *n*;
oligodactylia *n*
g υποδακτυλία *f*-ας; ολιγοδακτυλία *f*-ας
i ipodattilia *f*; oligodattilia *f*
d Hypodaktylie *f*; Oligodaktylie *f*

- * **hypodactylism** *n* → 11271
- * **hypodactyly** *n* → 11271
- * **hypoderm** *n* → 11275
- * **hypoderma** *n* → 11275
- 11272 hypodermal** *adj*; **hypodermic** *adj*;
subdermal *adj*; *subdermic* *adj*;
subcutaneous *adj*
g υποδερμικός *adj* -ή,-ό; υποδόριος *adj* -α,-ο;
 υποδερματικός *adj* -ή,-ό
i ipodermico *adj*; sottocutaneo *adj*
d hypodermatisch *adj*; subdermal *adj*; subkutan
adj; Subkutan-
- 11273 hypodermal gland** *n*
g υποδερμικός αδένας *m* -α; υποδόριος αδένας
m -α
i ghiandola ipodermica *f*
d Unterhautdrüse *f*
- * **hypodermic** *adj* → 11272
- * **hypodermic injection** *n* → 24179
- 11274 hypodermic tablet** *n*; **pellet** *n*
g υποδερμικό δίσκιο *nt* -ίον
i compressa per innesto *f*
d Implantationstablette *f*
- 11275 hypodermis** *n*; **subcutaneous layer** *n*; **tela subcutanea** *TA*; **hypoderm** *n*; **hypoderma** *n*; **subcutaneous tissue** *n*; **stratum subcutaneum** *n*; **superficial fascia** *n*; **fascia superficialis n**
g υποδερμίδα *f*-ας; υπόδερμα *nt* -έρματος;
 υπόδόριος ιστός *m* -ού
i ipoderme *f*; ipoderma *m*; tessuto sottocutaneo *m*
d Hypodermis *f*; Subkutis *f*; Subkutangewebe *nt*; Hypoderm *nt*; Tela subcutanea *f*; Unterhaut *f*; Unterhautgewebe *nt*
- * **hypodiaphragmatic** *adj* → 24185
- 11276 hypodontia** *n*; **partial anodontia** *n*;
oligodontia *n*
g υποαοδοντία *f*-ας; μερική ανοδοντία *f*-ας;
 ολιγοδοντία *f*-ας
i ipodontia *f*; anodontia parziale *f*; oligodontia *f*
d Hypodontia *f*; Hypodontie *f*; partielle Anodontie *f*; Oligodontie *f*
- 11277 hypoeffective** *adj*
g υποαποδοτικός *adj* -ή,-ό;
 υποαποτελεσματικός *adj* -ή,-ό
- i* ipoefficiente *adj*
d hypoeffektiv *adj*
- * **hypoeosinophilia** *n* → 7991
- * **hypoferric anemia** *n* → 12508
- * **hypoferrism** *n* → 22702
- 11278 hypofibrinogenemia** *n*; **fibrinogenopenia** *n*
g υποψηφοργοναιμία *f*-ας; ινωδογοναιμία *f*-ας
i ipofibrinogenemia *f*; fibrinogenopenia *f*
d Hypofibrinogenämie *f*; Fibrinogenopenie *f*; Fibrinogenmangel *m*
- 11279 hypofunction** *n*; **reduced function** *n*
g υπολειτουργία *f*-ας
i ipofunzione *f*; funzione ridotta *f*
d Unterfunktion *f*; Hypofunktion *f*
- 11280 hypogammaglobulinemia** *n*
g υπογαμμασφαιριναιμία *f*-ας
i ipogammaglobulinemia *f*
d Hypogammaglobulinämie *f*; Gammaglobulinmangel *m*
- 11281 hypogastric** *adj*
g υπογάστριος *adj* -α,-ο
i ipogastrico *adj*
d hypogastrisch *adj*
- * **hypogastric artery** *n* → 12171
- * **hypogastric ganglion** *n* → 17995
- 11282 hypogastric nerve** *n*; **nervus hypogastricus TA**
g υπογάστριο νεύρο *nt* -ον
i nervo ipogastrico *m*
d Nervus hypogastricus *m*; Unterbauchnerv *m*
- * **hypogastric region** *n* → 11283
- 11283 hypogastrium** *TA*; **hypogastric region** *n*;
pubic region *n*; **regio pubica** *TA*
g υπογάστριο *nt* -ίον; ηβική χώρα *f*-ής
i ipogastrio *m*; regione ipogastrica *f*; regione pubica *f*
d Hypogastrium *nt*; Unterbauch *m*; Unterbauchregion *f*; Schamregion *f*
- 11284 hypogeal** *adj*; **hypogean** *adj*; **hypogeous** *adj*
g υπόγειος *adj* -α,-ο
i ipogeo *adj*
d hypogäisch *adj*; unterirdisch *adj*
- * **hypogean** *adj* → 11284

- 11285 hypogenesis *n***
g υπογένεση *f*-ης; ατελής ανάπτυξη *f*-ης
i ipogenesi *f*
d Hypogenese *f*; Hypogenesie *f*
- * **hypogeous *adj*** → 11284
- * **hypoglossal *adj*** → 24223
- * **hypoglossal canal *n*** → 1607
- 11286 hypoglossal nerve *n*; nervus hypoglossus *n***
TA; twelfth cranial nerve *n*; hypoglossus *n*
g υπογλώσσιο νεύρο *nt* -ον; δωδέκατο εγκεφαλικό νεύρο *nt* -ον
i nervo ipoglosso *m*; duodecimo nervo cranico *m*; ipoglosso *m*
d Nervus hypoglossus *m*; Unterzungennerv *m*; zwölfter Hirnnerv *m*; Hypoglossus *m*
- * **hypoglossal nucleus *n*** → 16504
- * **hypoglossus *n*** → 11286
- 11287 hypoglycemia *n***
g υπογλυκαιμία *f*-ας
i ipoglicemia *f*
d Hypoglykämie *f*
- 11288 hypoglycemic attack *n***
g υπογλυκαιμικό επεισόδιο *nt* -ίον
i attacco ipoglicemico *m*
d hypoglykämischer Anfall *m*
- 11289 hypoglycemic coma *n***
g υπογλυκαιμικό κόμα *nt* -οτος
i coma ipoglicemico *m*
d hypoglykämisches Koma *nt*; Hypoglykämiekoma *nt*
- 11290 hypognathous *adj***
g υπόγναθος *adj* -η,-ο
i ipognato *adj*
d hypognath *adj*
- 11291 hypogonadism *n***
g υπογοναδισμός *m* -ού
i ipogonadismo *m*
d Hypogonadismus *m*
- * **hypogranulocytosis *n*** → 10011
- 11292 hypogynous *adj***
g υπόγυνος *adj* -η,-ο
i ipogino *adj*
d hypogyn *adj*; unterweibig *adj*; unverständig *adj*
- 11293 hypohidrosis *n*; hypoidrosis *n***
g υποδρωσία *f*-ας; υποδρωσία *f*-ας
i ipoidrosi *f*
d Hypohidrosis *f*; Hypohidrose *f*; Hypoidrosose *f*
- * **hypohydrochloria *n*** → 11261
- * **hypoidrosis *n*** → 11293
- 11294 hypokalemia *n*; hypokaliemia *n***
*hypopotassemia *n**
g υποκαλιαιμία *f*-ας
i ipopotassiemia *f*; ipokaliemia *f*
d Hypokalämie *f*
- 11295 hypokalemic *adj***
g υποκαλιαιμικός *adj* -ή,-ό
i ipocaliemico *adj*
d hypokalämisch *adj*
- 11296 hypokalemic periodic paralysis *n***
g υποκαλιαιμική περιοδική παράλυση *f*-ης
i paralisi periodica ipocaliemica *f*
d hypokalämische periodische Paralyse *f*
- * **hypokaliemia *n*** → 11294
- * **hypolarynx *n*** → 11880
- 11297 hypolimnio *n***
g υπολίμνιο *nt* -ίον
i ipolimnio *m*
d Hypolimnion *nt*
- 11298 hypomania *n***
g υπομανία *f*-ας
i ipomania *f*
d Hypomanie *f*
- 11299 hypomanic *adj***
g υπομανιακός *adj* -ή,-ό
i ipomaniacale *adj*
d hypomanisch *adj*
- 11300 hypomelanosis *n***
g υπομελάνωση *f*-ης
i ipomelanosi *f*
d Hypomelanose *f*
- * **hypomelanosis *n*** → 13377
- 11301 hypomorphic *adj***
g υπομορφικός *adj* -ή,-ό
i ipomorfo *adj*
d hypomorph *adj*
- * **hypomyotonia *n*** → 11346

- 11302 hyponatremia n**
g υπονατριαμία *f*-*ας*
i iponatriemia *f*; iponatremia *f*; iposodiemia *f*
d Hyponatriämie *f*; Hyponaträme *f*
- 11303 hyponeural adj**
g υπονευρικός *adj* -*ή*, -*ό*
i iponeurale *adj*
d hyponeural *adj*
- * **hyposmolality n → 11327**
- 11304 hypoosmotic adj; hyposmotic adj;**
hypotonic adj
g υπωσμωτικός *adj* -*ή*, -*ό*; υπότονος *adj* -*η*, -*ο*
i ipoosmotico *adj*; ipotonico *adj*
d hypoosmotisch *adj*; hypoton *adj*
- * **hypoosmotic solution n → 11349**
- 11305 hypoparathyroidism n; parathyroid insufficiency n**
g υποπαραθυρεοειδισμός *m* -*ού*
i ipoparatiroidismo *m*
d Hypoparathyreoidismus *m*;
 Nebenschilddrüseninsuffizienz *f*;
 Hypoparathyreose *f*
- 11306 hypoperfusion n**
g υποαιμάτωση *f*-*ης*
i ipoperfusione *f*
d Hypoperfusion *f*
- * **hypopharynx n → 13049**
- 11307 hypophosphatemia n**
g υποφωσφαταιμία *f*-*ας*
i ipofosfatemia *f*
d Hypophosphatämie *f*
- 11308 hypophosphatemic adj**
g υποφωσφαταιμικός *adj* -*ή*, -*ό*
i ipofosfatico *adj*
d hypophosphatämisch *adj*
- 11309 hypophosphatemic osteomalacia n**
g υποφωσφαταιμική οστεομαλακία *f*-*ας*
i osteomalacia ipofosfatemica *f*
d hypophosphatämische Osteomalazie *f*
- * **hypophrenic adj → 24185**
- * **hypophyseal cachexia n → 17556**
- 11310 hypophyseal hormone n**
g ορμόνη υποφύσεως *f*-*ης*
i ormone ipofisario *m*
d Hypophysenhormon *nt*
- * **hypophyseal pouch n → 20912**
- 11311 hypophsectomy n**
g υποφυσεκτομή *f*-*ής*
i ipofisectomia *f*
d Hypophysektomie *f*; Hypophysenentfernung *f*
- * **hypophysial cachexia n → 17556**
- 11312 hypophysial fossa n; fossa hypophysialis TA; pituitary fossa n; fossa pituitaria n; sellar fossa n; fossa hypophyseos n**
g βόθρος υπόφυσης *m* -*ον*; υποφυσιακός βόθρος *m* -*ον*
i fossetta ipofisaria *f*; fossa ipofisaria *f*; fossa pituitaria *f*; fossa sellare *f*
d Fossa hypophysialis *f*; Hypophysengrube *f*; Fossa pituitaria *f*
- * **hypophysial stalk n → 11907**
- * **hypophysial syndrome n → 658**
- * **hypophysis TA → 18848**
- * **hypophysis cerebri n → 18848**
- 11313 hypopigmentation n**
g υπομελάγχρωση *f*-*ης*; υποχρώση *f*-*ης*
i ipopigmentazione *f*
d Hypopigmentierung *f*
- 11314 hypopituitarism n; pituitary insufficiency n**
g υποϋποφυσισμός *m* -*ού*; υποφυσιακή ανεπάρκεια *f*-*ας*; ανεπάρκεια υπόφυσης *f*-*ας*
i ipopituitarismo *m*; insufficienza dell'ipofisi anteriore *f*
d Hypopituitarismus *m*;
 Hypophyseninsuffizienz *f*
- 11315 hypoplasia n; hypoplastic development n**
g υποπλασία *f*-*ας*
i ipoplasia *f*
d Hypoplasie *f*; Unterentwicklung *f*
- 11316 hypoplastic adj**
g υποπλαστικός *adj* -*ή*, -*ό*
i ipoplastico *adj*
d hypoplastisch *adj*
- * **hypoplastic development n → 11315**
- 11317 hypoplastic left heart syndrome n; HLHS**
g υποπλαστικό σύνδρομο αριστερής καρδιάς *nt* -*όμον*
i sindrome del cuore sinistro ipoplastico *f*
d hypoplastisches Linksherzsyndrom *nt*

- 11318 hypoploid adj**
g υποπλοειδής *adj* -ής, -ές
i ipopolioide *adj*
d hypoploid *adj*
- 11319 hypoploidy n**
g υποπλοειδία *f* -ας
i ipoploldia *f*; ipoploldismo *m*
d Hypoploidie *f*
- * **hypopotassemia n → 11294**
- 11320 hypoproteinemia n**
g υποπρωτεΐναιμία *f* -ας
i ipoproteinemia *f*
d Hypoproteinämie *f*
- 11321 hypopyon n**
g υποπύον *nt* -ον
i ipopion *m*; ipopio *m*
d Hypopyon *nt*
- 11322 hyposecretion n**
g υποέκκριση *f* -ης
i iposecrezione *f*
d Hyposekretion *f*
- 11323 hypersensitive adj**
g υποευαίσθητος *adj* -η, -ο
i iposensitivo *adj*
d hypersensitiv *adj*; hyposensibel *adj*
- 11324 hypersensitivity n**
g υποευαίσθηση *f* -ας
i iposensibilità *f*
d Unterempfindlichkeit *f*; Hyposensibilität *f*
- 11325 hypersensitization n**
g υποευαίσθητοποίηση *f* -ης
i iposensibilizzazione *f*
d Hyposensibilisierung *f*
- 11326 hyposmia n; olfactory hypoesthesia n**
g υποσμία *f* -ας; οσφρητική υποαισθησία *f* -ας
i iposmia *f*; ipoesthesia olfattiva *f*
d Hyposmie *f*; herabgesetzte Geruchsempfindung *f*; Geruchshypästhesie *f*
- 11327 hyposmolality n; hypoosmolality n**
g υπωσμογράμμωμοριακότητα *f* -ας
i iposmolalità *f*; ipoosmolalità *f*
d Hyposmolalität *f*
- * **hyposmotic adj → 11304**
- 11328 hypospadias n**
g υποσπαδίας *m* -α
- i* ipospadie *f*
d Hypospadie *f*
- * **hyposplenia n → 11329**
- 11329 hyposplenism n; hyposplenia n**
g υποσπλινισμός *m* -οβ
i iposplenismo *m*
d Hyposplenismus *m*; Hyposplenie *f*
- 11330 hypostasis n; hypostasy n**
g υπόσταση *f* -ης
i ipostasi *f*
d Hypostasis *f*; Hypostase *f*
- * **hypostasy n → 11330**
- 11331 hypostatic adj**
g υπόστατικός *adj* -ή, -ό
i ipostatico *adj*
d hypostatisch *adj*
- 11332 hypostenia n**
g υποσθενία *f* -ας; μείωση σθένους *f* -ης
i ipostenia *f*; riduzione del vigore *f*
d Hypostenie *f*; Kräfteverfall *m*
- 11333 hypostome n**
g υπόστομα *nt* -όματος
i ipostoma *m*
d Hypostom *nt*
- 11334 hypotension n**
g υπόταση *f* -ης
i ipotensione *f*
d Hypotonie *f*; Hypotension *f*
- * **hypotensive shock n → 11348**
- * **hypothalamic infantilism-obesity syndrome n → 658**
- * **hypothalamic obesity with hypogonadism n → 658**
- * **hypothalamicohypophysial tract n → 11335**
- * **hypothalamohypophysial tract n → 24692**
- 11335 hypothalamohypophysial tract n; tractus hypothalamohypophysialis TA; hypothalamicohypophysial tract n**
g υποθαλαμοϊποφυσιακή δεσμιδα *f* -ας
i fascio ipotalamoipofisario *m*
d hypothalamohypophysäres System *nt*; Tractus hypothalamohypophysialis *m*

- 11336 hypothalamus TA; HT**
- g* υποθάλαμος *m* -άμον
 - i* ipotalamo *m*
 - d* Hypothalamus *m*
- 11337 hypotheca *n***
- g* υποθήκη *f* -ης
 - i* ipoteca *f*
 - d* Hypotheka *f*
- 11338 hypothenar TA; hypothenar eminence *n*; eminentia hypothenaris TA; hypothenar prominence *n***
- g* οπισθέναρ *nt* -ατος
 - i* eminentia ipotenar *f*; ipotenar *m*
 - d* Hypotenar *nt*; Kleinfingerballen *m*; Eminentia hypothenaris *f*
- 11339 hypothenar *adj***
- g* αναφερόμενος στο οπισθέναρ *adj* -η,-ο
 - i* ipotenare *adj*; ipotenar *adj*
 - d* Hypotenar-
- * **hypothenar eminence *n* → 11338**
- * **hypothenar prominence *n* → 11338**
- 11340 hypothermia *n***
- g* υποθερμία *f* -ας
 - i* ipotermia *f*
 - d* Hypothermie *f*
- 11341 hypothermic coma *n***
- g* υποθερμικό κόμα *nt* -ατος
 - i* coma ipotermico *m*
 - d* hypothermische Koma *nt*
- 11342 hypothesis *n*; presumption *n***
- g* υπόθεση *f* -ης; εικασία *f* -ας
 - i* ipotesi *f*; presunzione *f*
 - d* Hypothese *f*; Vermutung *f*
- 11343 hypothymia *n***
- g* υποθυμία *f* -ας; κατάσταση μειωμένης συναισθηματικότητας *f* -ης
 - i* ipotimia *f*; condizione di emotività ridotta *f*
 - d* Hypothytmie *f*; Verstimmung *f*; Emotionsschwäche *f*
- 11344 hypothyroid *adj*; hypothyroidal *adj***
- g* υποθυρεοειδικός *adj* -ή,-ό
 - i* ipotiroideo *adj*
 - d* hypothyreot *adj*; hypothyreoidal *adj*
- * **hypothyroidal *adj* → 11344**
- 11345 hypothyroidism *n***
- g* υποθυρεοειδισμός *m* -ού
- i* ipotiroidismo *m*
- d* Hypothyreose *f*; Hypothyreoidismus *m*
- 11346 hypotonia *n*; hypotonicity *n*; hypotony *n*; hypomyotonia *n***
- g* υποτονία *f* -ας; υπομυοτονία *f* -ας;
 - i* υποτονικότητα *f* -ας
 - d* ipotonie *f*; ipotonicità *f*; ipomiotonia *f*
 - f* Hypotonie *f*; Hypotonus *m*; Hypotonia *f*; Hypomytonie *f*
- * **hypotonic *adj* → 11304**
- 11347 hypotonic *adj***
- g* υποτονικός *adj* -ή,-ό
 - i* ipotonico *adj*
 - d* hypotonisch *adj*
- * **hypotonicity *n* → 11346**
- 11348 hypotonic shock *n*; hypotensive shock *n***
- g* υποτονικό σοκ *nt inv*
 - i* shock ipotonico *m*
 - d* hypotonischer Schock *m*
- 11349 hypotonic solution *n*; hypoosmotic solution *n***
- g* υπότονο διάλυμα *nt* -όματος; υποωσμωτικό διάλυμα *nt* -όματος
 - i* soluzione ipotonica *f*; soluzione ipoosmotica *f*
 - d* hypotone Lösung *f*; hypoosmotische Lösung *f*
- * **hypotony *n* → 11346**
- 11350 hypotrophy *n***
- g* υποτροφία *f* -ας
 - i* ipotrofia *f*
 - d* Hypotrophie *f*
- 11351 hypoventilation *n*; underventilation *n***
- g* υποαερισμός *m* -ού
 - i* ipoventilazione *f*
 - d* Hypoventilation *f*; Atmungsverminderung *f*
- 11352 hypovitaminosis *n*; vitamin deficiency syndrome *n***
- g* υποβιταμίνωση *f* -ης; σύνδρομο ανεπάρκειας βιταμινών *nt* -όμον
 - i* ipovitaminosi *f*; sindrome da deficienza di vitamine *f*
 - d* Hypovitaminose *f*; Vitaminmangelkrankheit *f*
- 11353 hypovolemia *n*; oligemia *n***
- g* υπογκαμία *f* -ας; υποογκαμία *f* -ας
 - i* ipovolemia *f*
 - d* Hypovolämie *f*
- 11354 hypovolemic *adj***

- 11355 hypovolemic shock *n*; oligemic shock *n*; hematogenic shock *n***
- g* υπογκαμικός *adj* -ή,-ό; υπογκαμικός *adj* -ή,-ό
i ipovolemico *adj*
d hypovolämisch *adj*
- 11356 hypoxanthine *n*; 6-hydroxy purine *n*; Hyp**
- g* υποξανθίνη *f* -ης
i ipoxantina *f*
d Hypoxanthin *nt*
- * hypoxanthine-aminopterin-thymidine medium *n* → 10260
- 11357 hypoxanthine-guanine phosphoribosyl transferase *n*; hypoxanthine phosphoribosyltransferase *n*; IMP-pyrophosphorylase *n*; HGPRT**
- g* φωσφοριβοξυλομεταφοράση υποξανθίνης γουανίνης *f* -ης; HGPRT
i ipoxantina-guanina fosforibosil transferasi *f*, HGPRT
d Hypoxanthin-Guanin-Phosphoribosyltransferase *f*, HGPRT
- * hypoxanthine oxidase *n* → 27347
- * hypoxanthine phosphoribosyltransferase *n* → 11357
- 11358 hypoxemia *n***
- g* υποξαιμία *f* -ας
i ipossiemia *f*
d Hypoxämie *f*
- 11359 hypoxia *n***
- g* υποξία *f* -ας
i ipossia *f*
d Hypoxie *f*
- 11360 hypoxic ischemic encephalopathy *n***
- g* υποξική ισχαιμική εγκεφαλοπάθεια *f* -ας
i encefalopatia ischemica ipossica *f*
d hypoxische ischämische Enzephalopathie *f*
- 11361 hypoxic necrosis *n***
- g* υποξική νέκρωση *f* -ης
i necrosi ipossica *f*
- d* hypoxische Nekrose *f*
- 11362 hypoxic pulmonary vasoconstriction *n***
- g* υποξική πνευμονική αγγειοσύσπαση *f* -ης
i vasocostrizione polmonare da ipossia *f*
d hypoxische pulmonale Vasokonstriktion *f*
- 11363 hypoxic tissue *n***
- g* υποξικός ιστός *m* -ού
i tessuto ipossico *m*
d hypoxisches Gewebe *nt*
- * Hypro → 11102
- * hypsicephalic *adj* → 17342
- * hypsicephalous *adj* → 17342
- * hypsicephaly *n* → 17343
- * hypsiphobia *n* → 351
- * hypsocephaly *n* → 17343
- * hypsophobia *n* → 351
- * Hyracoidea *npl* → 11364
- 11364 hyraxes *npl*; Hyracoidea *npl***
- g* ύρακες *mpl* -άκων; Υρακοειδή *npl* -ών
i Iracodei *mpl*
d Schliefer *mpl*
- * Hyrtl epitympanic recess *n* → 8133
- * Hyrtl recess *n* → 8133
- * hysteria *n* → 26724
- 11365 hysterectomy *n*; uterectomy *n*; metrectomy *n*; myohysterectomy *n***
- g* υστερεκτομία *f* -ας; υστερεκτομή *f* -ής;
i eteroomή μήτρας *f* -ής
d Hysterektomie *f*, Hysterektomia *f*, Uterosexstirpation *f*, Gebärmutterentfernung *f*
- 11366 hysteresis *n***
- g* υστέρηση *f* -ης
i isteresi *f*
d Hysteresē *f*, Hysteresis *f*
- * hysterical pregnancy *n* → 20317
- 11367 hysterography *n*; uterography *n*; metrography *n***
- g* ακτινογράφηση μήτρας *f* -ης;
i μητροακτινογράφηση *f* -ης

- i* isterografia *f*; uterografia *f*
- d* Hysterographie *f*; Uterographie *f*;
Metrographie *f*

* **hysteromyomectomy** *n* → 26714

11368 hysterosalpingectomy *n*

- g* υστεροσαλπιγγεκτομή *f*-ής
- i* isterosalpingectomy *f*
- d* Hysterosalpingektomie *f*

11369 hysterosalpingography *n*;

uterosalpingography *n*; **hysterotubography**

n; **uterotubography** *n*

- g* υστεροσαλπιγγογραφία *f*-ας; ακτινογράφηση
μήτρας-ωαγωγών *f*-ής
- i* isterosalpingografie *f*; uterosalpingografia *f*;
isterotubografie *f*; uterotubografie *f*
- d* Hysterosalpingographie *f*;
Uterosalpingographie *f*; Hysterotubographie
f; Uterotubographie *f*

11370 hysteroscopy *n*; **uteroscopy** *n*

- g* υστεροσκόπηση *f*-ής; μητροσκόπηση *f*-ής
- i* isteroscopia *f*
- d* Hysteroskopie *f*; Uteroskopie *f*;
Gebärmutterspiegelung *f*

11371 hysterotomy *n*; **uterotomy** *n*; **metrotomy** *n*

- g* υστεροτομία *f*-ας; τομή μήτρας *f*-ής
- i* isterotomyia *f*; uterotomia *f*; metrotomia *f*
- d* Hysterotomyie *f*; Uterotomyie *f*; Metrotomie *f*;
Uterusschnitt *m*

* **hysterotubography** *n* → 11369

I

* **I** → **11988; 12451; 12601**

* **IAA** → **11704**

* **IAP** → **11928**

* **IAPP** → **1273**

11372 iatrochemistry *n*

g ιατροχημεία *f* -ας
i iatrocimica *f*
d Iatrochemie *f*

11373 iatrogenic *adj*

g ιατρογενής *adj* -ής, -ές
i iatrogeno *adj*
d iatrogen *adj*

11374 iatrogenic pneumothorax *n*

g ιατρογενής πνευμοθώρακας *m* -α
i pneumotorace iatrogeno *m*
d iatrogener Pneumothorax *m*

* **I band** *n* → **12645**

* **IBC** → **12506**

* **IBD** → **11861**

11375 ibuprofen *n*

g ιβουπροφένη *f* -ης
i ibuprofene *f*
d Ibuprofen *nt*

* **IC** → **12017**

* **ICA** → **12163**

* **ICAM** → **12073**

* **ice bear** *n* → **19111**

* **Iceland disease** *n* → **8028**

* **I-cell disease** *n* → **15454**

* **ICF** → **12308**

* **ichnogram** *n* → **9098**

11376 ichnographic *adj*

g ιχνογραφικός *adj* -ή, -ό

i icnografico *adj*
d ichnographisch *adj*

11377 ichnography *n*

g ιχνογραφία *f* -ας
i icnografia *f*
d Ichnographie *f*

11378 ichnology *n*

g ιχνολογία *f* -ας
i icnologia *f*
d Ichnologie *f*; Spurenkunde *f*

* **ichthyic** *adj* → **11380**

11379 ichthyofauna *n*

g ιχθυοπανίδα *f* -ας
i ittiofauna *f*
d Ichthyofauna *f*; Fischfauna *f*

11380 ichthyoid *adj*; **ichthyic** *adj*; **pisciform** *adj*

g ιχθυοειδής *adj* -ής, -ές; ιχθυώδης *adj* -ης, -ες;
 ιχθύομορφος *adj* -η, -ο
i ittico *adj*; ittioide *adj*; pisciforme *adj*
d fischiähnlich *adj*; fischartig *adj*

11381 ichthyological *adj*

g ιχθυολογικός *adj* -ή, -ό
i ittiologico *adj*
d ichthyologisch *adj*

11382 ichthyologist *n*

g ιχθυολόγος *m* -ον
i ittiologo *m*
d Ichthyologe *m*; Fischkundler *m*

11383 ichthyology *n*

g ιχθυολογία *f* -ας
i ittiologia *f*
d Ichthyologie *f*; Fischkunde *f*

11384 ichthyoplankton *n*

g ιχθυοπλαγκτόν *nt* *inv*
i ittioplancton *m*
d Ichthyoplankton *nt*

11385 ichthyosis *n*; **fish skin** *n*; **alligator skin** *n*

g ιχθύαση *f* -ης
i ittiosi *f*
d Ichthyosis *f*

* **ICOS** → **11717**

11386 icosahedral symmetry *n*

g εικοσαεδρική συμμετρία *f* -ας
i simmetria icosaedrica *f*
d ikosaedrische Symmetrie *f*

- 11387 icosahedral virus *n*; quasi-spherical virus *n***
- g* ιός εικοσαεδρικής συμμετρίας *m -ov*
 - i* virus icosaedrico *m*; virus quasi-sferico *m*
 - d* ikosaedrisches Virus *nt*
- 11388 icosahedron *n***
- g* εικοσάεδρο *nt -ov*
 - i* icosaedro *m*
 - d* Ikosaeder *nt*
- * ICP → 12322
 - * ICSH → 13809
 - * icterohemorrhagic leptospirosis *n* → 27289
- 11389 icterus *n*; jaundice *n***
- g* ίκτερος *m -ov*
 - i* ittero *m*
 - d* Ikterus *m*; Icterus *m*; Gelbsucht *f*
- * ictus *n* → 2030; 24050
 - * ictus solis *n* → 24428
 - * ICU → 12051
 - * IDDM → 12032
- 11390 idea *n***
- g* ιδέα *f -as*; σκέψη *f -ης*
 - i* idea *f*; pensiero *m*
 - d* Gedanke *m*; Idee *f*
- 11391 ideal *adj***
- g* ιδανυκός *adj -ή,-ό*; ιδεώδης *adj -ης,-ες*
 - i* ideale *adj*
 - d* ideal *adj*
- 11392 ideation *n***
- g* ιδεασμός *m -ov*
 - i* ideazione *f*
 - d* Ideenbildung *f*; Ideation *f*
- * identical twins *npl* → 15366
- 11393 identification *n***
- g* αναγνώριση *f -ης*; προσδιορισμός *m -ov*; ταυτοποίηση *f -ης*
 - i* identificazione *f*; riconoscimento *m*
 - d* Identifizierung *f*; Bestimmung *f*
- 11394 identify *vb***
- g* αναγνωρίζω *vb* αναγνώρισα,-σμένος
 - i* identificare *vb*
 - d* identifizieren *vb*
- 11395 identity *n***
- g* ταυτότητα *f -as*
 - i* identità *f*
 - d* Identität *f*
- 11396 ideomotor *adj***
- g* ιδεοκινητικός *adj -ή,-ό*
 - i* ideomotore *adj*
 - d* ideomotorisch *adj*
- 11397 idioblast *n***
- g* ιδιόβλαστο *nt -ov*; ιδιοβλάστη *f -ης*
 - i* idioblasto *m*
 - d* Idioblast *m*
- 11398 idiochromatin *n***
- g* ιδιοχρωματίνη *f -ης*
 - i* idiocromatina *f*
 - d* Idiochromatin *nt*
- * idiochromosome *n* → 1019
 - * idiocrasy *n* → 11417
- 11399 idiocy *n***
- g* ιδιωτεία *f -as*; ηλιθοτήτα *f -as*
 - i* idiozia *f*; idiotismo *m*
 - d* Idiotie *f*
- * idiogamy *n* → 22378
- 11400 idiogram *n*; karyogram *n***
- g* ιδιογράφημα *nt -ήματος*; καρυογράφημα *nt -ήματος*
 - i* idiogramma *m*
 - d* Idiogramm *nt*; Karyogramm *nt*
- 11401 idiopathic *adj*; agnogenic *adj*; autopathic *adj***
- g* ιδιοπαθής *adj -ής,-ές*
 - i* idiopatico *adj*; agnogenico *adj*
 - d* idiopathisch *adj*
- * idiopathic adult steatorrhea *n* → 4215
 - * idiopathic aldosteronism *n* → 5613
 - * idiopathic amyloidosis *n* → 19834
 - * idiopathic BOOP → 6081
- 11402 idiopathic bronchiectasis *n***
- g* ιδιοπαθής βρογχεκτασία *f -as*
 - i* bronchiectasia idiopatica *f*; bronchiettasia idiopatica *f*
 - d* idiopathische Bronchiektasie *f*
- * idiopathic bronchiolitis obliterans with organizing pneumonia *n* → 6081

11403 idiopathic chronic pancreatitis n

- g* ιδιοπαθής χρόνια παγκρεατίτιδα *f*-*ας*
- i* pancreatite cronica idiopatica *f*
- d* idiopathische chronische Pankreatitis *f*

11404 idiopathic fibrosing alveolitis n

- g* ιδιοπαθής νοποιός κυψελιδίτιδα *f*-*ας*
- i* alveolite fibrosante idiopatica *f*
- d* idiopathische fibrosierende Alveolitis *f*

11405 idiopathic hypercalciuria n

- g* ιδιοπαθής υπερουριχαμία *f*-*ας*
- i* ipercalciuria idiopatica *f*
- d* idiopathische Hyperkalzurie *f*

11406 idiopathic hypertension n; primary hypertension n; essential hypertension n

- g* ιδιοπαθής υπέρταση *f*-*ης*; πρωτοπαθής υπέρταση *f*-*ης*
- i* ipertensione essenziale *f*; ipertensione idiopatica *f*
- d* essentielle Hypertonie *f*; idiopathische Hypertonie *f*; primäre Hypertonie *f*

11407 idiopathic interstitial pneumonitis n; usual interstitial pneumonia n

- g* ιδιοπαθής διάμεση πνευμονίτιδα *f*-*ας*; συνήθης διάμεση πνευμονίτιδα *f*-*ας*
- i* polmonite interstiziale idiopatica *f*; polmonite interstiziale abituale *f*
- d* idiopathische interstitielle Pneumonitis *f*; klassische interstitielle Pneumonie *f*

11408 idiopathic intracranial hypertension n; benign intracranial hypertension n; pseudotumor cerebri n; cerebral pseudotumor n; BIH

- g* ιδιοπαθής ενδοκράνια υπέρταση *f*-*ης*; καλοή ιδιοπαθής ενδοκράνια υπέρταση *f*-*ης*; ψευδούγκος εγκεφάλου *m* -*ov*
- i* ipertensione intracranica idiopatica *f*; ipertensione intracranica benigna *f*; pseudotumore cerebrale *m*
- d* idiopathische intrakranielle Hypertension *f*; benigne intrakranielle Hypertension *f*; Pseudotumor cerebri *m*

11409 idiopathic juvenile pancreatitis n

- g* ιδιοπαθής νεανική παγκρεατίτιδα *f*-*ας*
- i* pancreatite giovanile idiopatica *f*
- d* idiopathische juvenile Pankreatitis *f*

* **idiopathic multiple pigmented hemorrhagic sarcoma n** → 12743

* **idiopathic orthostatic hypotension n** → 4873

11410 idiopathic portal hypertension n

- g* ιδιοπαθής πυλαία υπέρταση *f*-*ης*
- i* ipertensione portale idiopatica *f*
- d* idiopathische portale Hypertonie *f*

11411 idiopathic primary cardiomyopathy n

- g* ιδιοπαθής πρωτοπαθής μυοκαρδιοπάθεια *f*-*ας*
- i* cardiomiopatia primaria idiopatica *f*
- d* idiopathische primäre Kardiomyopathie *f*

11412 idiopathic pulmonary fibrosis n; IPF; interstitial pulmonary fibrosis n; cryptogenic fibrosing alveolitis n

- g* ιδιοπαθής πνευμονική ίνωση *f*-*ης*; κρυπτογενής νοποιός κυψελιδίτιδα *f*-*ας*
- i* fibrosi polmonare idiopatica *f*; alveolite fibrotizzante criptogenetica *f*; alveolite fibrozante *f*
- d* idiopathische Lungenfibrose *f*; interstitielle Lungenfibrose *f*; kryptogene fibrosierende Alveolitis *f*

* **idiopathic respiratory distress syndrome n** → 10966

* **idiopathic sprue n** → 4215

* **idiopathic steatorrhea n** → 4215

* **idiopathic thrombocytopenia n** → 8250

11413 idiopathic thrombocytopenia n

- g* ιδιοπαθής θρομβοπενία *f*-*ας*
- i* trombocitopenia idiopatica *f*
- d* idiopathische Thrombozytopenie *f*

11414 idiopathic thrombocytopenic purpura n; ITP

- g* ιδιοπαθής θρομβοπενική πορφύρα *f*-*ας*
- i* porpora idiopatica trombocitopenica *f*
- d* idiopathische thrombozytopenische Purpura *f*

11415 idiopathy n

- g* ιδιοπάθεια *f*-*ας*
- i* idiopatia *f*
- d* Idiopathie *f*

* **idioplasm n** → 9686

11416 idiosome n

- g* ιδιόσωμα *nt* -ώματος
- i* idiosoma *m*
- d* Idiosom *nt*

11417 idiosyncrasy n; idioscyasy n

- g* ιδιοσυγκρασία *f*-*ας*

- i* idiosincrasia *f*
d Idiosynkrasie *f*; Idiokrasie *f*
- 11418 idiosyncratic adj**
g ιδιοσυγκρατικός *adj* -ή,-ό
i idiosincrasico *adj*
d idiosynkratisch *adj*
- 11419 idiosyncratic hepatotoxin n**
g ιδιοσυγκρατική ηπατοτοξίνη *f*-ης
i hepatotossina idiosincrasica *f*
d idiosynkratisches Hepatotoxin *nt*
- 11420 idiot adj**
g ηλιθιος *adj* -α,-ο; κουτός *adj* -ή,-ό; βλακώδης
adj -ηζ,-εζ
i idiota *adj*; stupido *adj*; insensato *adj*; balordo
adj
d idiotisch *adj*; blöd *adj*
- 11421 idiot n**
g ηλιθιος *m* -ον; ιδιώτης *m* -η; κουτός *m* -ού
i idiota *m*; deficiente *m*; demente *m*
d Idiot *m*; Blöde *m*
- * **idiothermous adj → 10804**
- 11422 idioype n; idiotypic antigenic determinant n; idiotypic epitope n**
g ιδιότυπος *m* -ον; ιδιότυπος αντιγονικός
 προσδιοριστής *m* -ή; ιδιότυπος επίτοπος *m*
 -ον
i idiotipo *m*; determinante antigenico
 idiotípico *m*; epitopo idiotípico *m*
d Idiotop *m*; idiotípicas Antigendeterminante
f; idiotípicas Epitop *nt*
- 11423 idotype n**
g ιδιότυπος *m* -ον
i idiotipo *m*
d Idiotyp *m*; Idiotypus *m*
- 11424 idiotypic adj**
g ιδιότυπος *adj* -η,-ο; ιδιοτυπικός *adj* -ή,-ό
i idiotipo *adj*; idiotípico *adj*
d idiotypisch *adj*; Idiotypen-
- * **idiotypic antigenic determinant n → 11422**
 * **idiotypic epitope n → 11422**
- 11425 idioventricular pacemaker n**
g ιδιοκοιλιακός βηματοδότης *m* -η
i pacemaker idioventricolare *m*
d idioventrikulärer Schrittmacher *m*
- 11426 idioventricular rhythm n**
g ιδιοκοιλιακός ρυθμός *m* -ού
- i* ritmo idioventricolare *m*
d ventrikulärer Eigenrhythmus *m*
- * **IDL → 12127**
 * **Ido → 11427**
 * **ido-hexose n → 11427**
- 11427 idose n; ido-hexose n; Ido**
g ιδόζη *f*-ης
i idoso *m*
d Idose *f*
- 11428 idoxuridine n; IDU**
g ιδοξυριδίνη *f*-ης
i idossuridina *f*; idoxuridina *f*
d Idoxuridin *nt*
- * **IDU → 11428**
- 11429 iduronidase n**
g ιδουρονιδάση *f*-ης
i iduronidasif *f*
d Iduronidase *f*
- * **IEF → 12575**
 * **IEP → 12577**
 * **IF → 11946; 12388**
 * **IFAPs → 12129**
 * **iflammation of the brain n → 7736**
 * **IFN-α → 12109**
 * **IFN-β → 12110**
 * **IFN-γ → 12111**
- 11430 ifosfamide n**
g ιφωσφαμίδιο *nt* -ίον
i ifosfamide *f*
d Ifosfamid *nt*
- * **Ig → 11550**
 * **IgA → 11551**
 * **IgA glomerulonephritis n → 11431**
- 11431 IgA nephropathy n; IgA glomerulonephritis n; Berger focal glomerulonephritis n; Berger disease n; focal nephritis n**
g νεφροπάθεια IgA *f*-ας; νόσος Berger *f*-ον;

- εστιακή σπειραματονεφρίτιδα Berger *f*-ας;**
μεσογειακή νόσος IgA *f*-ον
- i* nefropatia a IgA *f*; glomerulonefrite a IgA *f*;
 malattia di Berger *f*
- d* IgA-Nephritis *f*; Morbus Berger *m*;
 mesangiale IgA-Glomerulonephritis *f*;
 Berger-Krankheit *f*; Berger-Nephropathie *f*
- * **IgD → 11552**
- * **Ig domain *n* → 11553**
- * **IgE → 11554**
- * **IGF → 12034**
- * **IgG → 11556**
- * **Ig levels *npl* → 11558**
- * **IgM → 11559**
- * **ignotine *n* → 4038**
- * **IHD → 5794**
- * **IL → 12116**
- * **Ile → 12601**
- 11432 ileal arteries *npl*; arteriae ileales TA;**
arteries of ileum *npl*; arteriae ilei *npl*
- g* ειλεϊκές αρτηρίες *fpl* -ών
i arterie ileali *fpl*
d Arteriae ileales *fpl*; Ileumarterien *fpl*
- 11433 ileal diverticulum *n*; diverticulum ilei TA;**
Meckel diverticulum *n*
- g* εντερικό εικόλπωμα ειλεού *nt* -άματος;
 εικόλπωμα Meckel *nt* -άματος
i diverticolo dell'ileo *m*; diverticolo di Meckel
m
d Diverticulum ilei *nt*; Meckel-Divertikel *nt*
- * **ileal papilla *n* → 11439**
- 11434 ileectomy *n*; resection of ileum *n***
- g* ειλεοεκτομή *f*-ής; εκτομή ειλεού *f* -ής
i ileotomia *f*; resezione dell'ileo *f*
d Ilektomie *f*; Ileumresektion *f*
- 11435 ileitis *n***
- g* ειλεϊτιδα *f*-ας
i ileite *f*
d Ileitis *f*
- 11436 ileocecal adj**
- g* ειλεοτυφλικός *adj* -ή,-ό
- i* ileocecale *adj* *f*
- d* Ileocecale *f*
- i* ileocecale *adj*
d ileozákal *adj*; Ileozákál-
- * **ileocecal eminence *n* → 11439**
- 11437 ileocecal fold *n*; plica ileocaecalis TA; plica ileocecalis *n*; Treves fold *n***
- g* ειλεοτυφλική πτυχή *f*-ής; πτυχή Treves *f*-ής
i piega ileocecale *f*; piega di Treves *f*
d Plica ileocaecalis *f*
- * **ileocecal papilla *n* → 11439**
- 11438 ileocecal tuberculosis *n***
- g* ειλεοτυφλική φυματίωση *f*-ής
i tubercolosi ileocecale *f*
d Ileozákaltuberkulose *f*
- 11439 ileocecal valve *n*; valva ileocecalis TA; ileal papilla *n*; papilla ilealis TA; ileocecal valve *n*; valva ilealis *n*; ileocecal papilla *n*; papilla ileocaecalis *n*; ileocecal eminence *n*; Bauhin valve *n*; Tulp valve *n*; valve of Varolius *n***
- g* ειλεοτυφλική βαλβίδα *f*-ας; θηλή ειλεού *f*-ής; ειλεοκολική βαλβίδα *f*-ας; βαλβίδα Varolius *f*-ας; βαλβίδα Bauhin *f*-ας; βαλβίδα Tulp *f*-ας
i valvola ileocolica *f*; valvola ileocaecalis *f*, papilla ileale *f*; papilla ileocecale *f*; sfintere di Varolio *m*; valvola di Bauhin *f*; valvola di Tulp *f*
d Valva ileocaecalis *f*; Bliddarmklappe *f*; Ileozakkalklappe *f*; Tulp-Klappe *f*; Bauhin-Klappe *f*; Papilla ilealis *f*
- 11440 ileocolic adj; coloileal adj**
- g* ειλεοκολικός *adj* -ή,-ό
i ileocolico *adj*
d ileokolisch *adj*
- 11441 ileocolic artery *n*; arteria ileocolica TA**
- g* ειλεοκολική αρτηρία *f*-ας
i arteria ileocolica *f*
d Arteria ileocolica *f*
- 11442 ileocolic lymph nodes *npl*; nodi lymphoidei ileocolici TA**
- g* ειλεοκολικοί λεμφαδένες *mpl* -ών
i linfonodi iliocolici *mpl*
d Nodi lymphoidei ileocolici *mpl*
- * **ileocolic valve *n* → 11439**
- 11443 ileocolic vein *n*; vena ileocolica TA**
- g* ειλεοκολική φλέβα *f*-ας
i vena ileocolica *f*
d Vena ileocolica *f*; Ileozákálvene *f*

- 11444 ileocolitis** *n*
g ειλεοκολίτιδα *f* -ας
i ileocolite *f*
d Ileokolitis *f*; Ileocolitis *f*
- 11445 ileocolostomy** *n*
g ειλεοκολοστομία *f* -ας;
ειλεοκολοαναστόμωση *f* -ης
i ileocolostomia *f*
d Ileokolostomie *f*
- 11446 ileocystoplasty** *n*
g ειλεοκυστοπλαστική *f* -ής
i ileocistoplastica *f*
d Ileozystoplastik *f*
- 11447 ileoproctostomy** *n*; **ileorectostomy** *n*
g ειλεορθοκτοστομία *f* -ας
i ileoproctostomia *f*; ileorectostomia *f*
d Ileoproktostomie *f*; Ileorektostomie *f*
- 11448 ileorectal** *adj*
g ειλεορθοκός *adj* -ή,-ό
i ileorettale *adj*
d ileorektal *adj*
- * **ileorectostomy** *n* → 11447
- 11449 ileosigmoidostomy** *n*
g ειλεοσιγμοειδοστομία *f* -ας; ειλεοσιγμοειδική αναστόμωση *f* -ης
i ileosigmoidostomia *f*
d Ileosigmoidostomie *f*
- 11450 ileostomy** *n*
g ειλεοστομία *f* -ας
i ileostomia *f*
d Ileostomie *f*
- 11451 ileum** *TA*; **intestinum ileum** *TA*
g ειλεός *m* -ού
i ileo *m*
d Ileum *nt*; Krummdarm *m*; Intestinum ileum *nt*
- 11452 ileus** *n*; **intestinal obstruction** *n*; **bowel obstruction** *n*
g ειλεός *m* -ού; εντερική απόφραξη *f* -ης;
απόφραξη εντέρου *f* -ης; αντεροστρίψιμο *nt* -ίματος
i ileo *m*; ostruzione dell'intestino *f*; occlusione intestinale *f*
d Ileus *m*; Darmverschluss *nt*; Darmobstruktion *f*
- * **Ilex paraguensis** *n* → 14248
- 11453 iliac** *adj*; **iliacus** *TA*
g λαγόνιος *adj* -α,-ο
- 11454 iliac artery** *n*; **arteria iliaca** *TA*
g λαγόνια αρτηρία *f* -ας
i arteria iliaca *f*
d Arteria iliaca *f*; Hüftarterie *f*
- 11455 iliac bone** *n*; **os ilium** *TA*; **os ilii** *n*; **ilium** *n*; **os iliacum** *n*; **flank bone** *n*
g λαγόνιο οστό *nt* -ού
i osso iliaco *m*
d Os ilium *nt*; Darmbein *nt*; Ilium *nt*; Os iliacum *nt*
- 11456 iliac crest** *n*; **crista iliaca** *TA*; **crest of ilium** *n*
g λαγόνια ακρολοφία *f* -ας
i cresta iliaca *f*
d Crista iliaca *f*; Darmbeinkamm *m*
- 11457 iliac fossa** *n*; **fossa iliaca** *TA*
g λαγόνιος βόθρος *m* -ον
i fossa iliaca *f*
d Darmbeingrube *f*; Fossa iliaca *f*; Hüftbeingrube *f*; Hüftgrube *f*
- 11458 iliac muscle** *n*; **musculus iliacus** *TA*; **iliacus** *n*
g λαγόνιος μυς *m* μυός
i muscolo iliaco *m*; iliaco *m*
d Musculus iliacus *m*; Darmbeinmuskel *m*; Iliakus *m*
- * **iliac region** *n* → 10089
- 11459 iliac tubercle** *n*; **tuberculum iliacum** *TA*; **tuberculum of iliac crest** *n*
g λαγόνιο φύμα *nt* -ατος
i tubercolo iliaco *m*
d Tuberculum iliacum *nt*
- 11460 iliac tuberosity** *n*; **tuberositas iliaca** *TA*
g λαγόνιο κύρτωμα *nt* -ώματος
i tuberosità iliaca *f*
d Tuberositas iliaca *f*
- * **iliacus** *n* → 11458
- * **iliacus** *TA* → 11453
- 11461 iliac vein** *n*; **vena iliaca** *TA*
g λαγόνια φλέβα *f* -ας
i vena iliaca *f*
d Vena iliaca *f*; Hüftvene *f*; Hüftblutader *f*
- 11462 iliococcygeal muscle** *n*; **musculus iliococcygeus** *TA*; **iliococcygeus** *n*

- g* λαγονοκοκκυγικός μυς *m* μωός
i muscolo ileococcigeo *m*
d Musculus iliococcygeus *m*; Iliokokzygeus *m*
- * **iliococcygeus *n* → 11462**
- * **iliocostalis cervicis *n* → 11463**
- * **iliocostalis lumborum *n* → 13762**
- * **iliocostalis thoracis *n* → 11464**
- * **iliocostal muscle of loins *n* → 13762**
- 11463 iliocostal muscle of neck *n*; musculus iliocostalis cervicis *TA*; musculus iliocostalis cervicis *TA*; iliocostalis cervicis *n*; cervical iliocostal muscle *n*; musculus cervicalis ascendens *n***
- g* αυχενικός λαγονοπλευρικός μυς *m* μωός;
 λαγονοπλευρικός αυχενικός μυς *m* μωός
i muscolo ileocostale del collo *m*
d Musculus iliocostalis cervicis *m*
- 11464 iliocostal muscle of thorax *n*; musculus iliocostalis thoracis *TA*; iliocostalis thoracis *n*; musculus iliocostalis dorsi *n***
- g* θωρακικός λαγονοπλευρικός μυς *m* μωός;
 λαγονοπλευρικός θωρακικός μυς *m* μωός
i muscolo ileocostale del torace *m*
d Musculus iliocostalis thoracis *m*
- 11465 iliofemoral *adj***
- g* λαγονομητριαίος *adj* -ή,-ό
i iliofemorale *adj*
d iliofemoral *adj*
- * **iliofemoral articulation *n* → 5937**
- 11466 iliofemoral ligament *n*; ligamentum iliofemorale *TA*; Bigelow ligament *n***
- g* λαγονομητριαίος σύνδεσμος *m* -ον/-έσμον;
 σύνδεσμος Bigelow *m* -ον/-έσμον
i legamento ileofemorale *m*; legamento di Bigelow *m*
d Ligamentum iliofemorale *nt*; Bigelow-Band *nt*
- 11467 iliohypogastric nerve *n*; nervus iliohypogastricus *TA*; iliopubic nerve *n*; nervus iliopubicus *n***
- g* λαγονοϋπογάστριο νεύρο *nt* -ον
i nervo ilioipogastrico *m*
d Nervus iliohypogastricus *m*
- 11468 ilioinguinal *adj*; ilioinguinalis *TA***
- g* λαγοβουβωνικός *adj* -ή,-ό
i ileoinguinale *adj*
- d* ilioinguinal *adj*
- * **ilioinguinalis *TA* → 11468**
- 11469 ilioinguinal nerve *n*; nervus ilioinguinalis *TA***
- g* λαγονοβουβωνικό νεύρο *nt* -ον
i nervo ilioinguinale *m*
d Nervus ilioinguinalis *m*
- 11470 iliolumbar artery *n*; arteria iliolumbalis *TA*; small iliac artery *n***
- g* λαγονοσφυϊκή αρτηρία *f* -ας
i arteria iliolumbare *f*; arteria piccola iliaca *f*
d Arteria iliolumbalis *f*; Hüft-Lenden-Arterie *f*
- 11471 iliolumbar ligament *n*; ligamentum iliolumbale *TA***
- g* λαγονοσφυϊκός σύνδεσμος *m* -ον/-έσμον
i legamento iliolumbare *m*
d Ligamentum iliolumbale *nt*
- 11472 iliopectineal *adj*; iliopubic *adj***
- g* λαγονοκτενικός *adj* -ή,-ό
i iliopectineo *adj*; ilioptineo *adj*
d iliopektineal *adj*; iliopubisch *adj*
- 11473 iliopectineal arch *n*; arcus iliopectineus *TA*; fascia iliopectinea *n*; iliopectineal fascia *n*; iliopectineal ligament *n*; ligamentum iliopectineale *n***
- g* λαγονοκτενικός σύνδεσμος *m* -ον/-έσμον
i legamento ileopettineo *m*
d Arcus iliopectineus *m*
- * **iliopectineal eminence *n* → 11475**
- * **iliopectineal fascia *n* → 11473**
- * **iliopectineal ligament *n* → 11473**
- * **iliopectineal tubercle *n* → 11475**
- 11474 iliopsoas muscle *n*; musculus iliopsoas *TA***
- g* λαγονοψοήτης μυς *m* μωός
i muscolo ileopsoas *m*
d Musculus iliopsoas *m*
- * **iliopubic *adj* → 11472**
- 11475 iliopubic eminence *n*; eminentia iliopubica *TA*; iliopectineal tubercle *n*; iliopectineal eminence *n*; eminentia iliopectinea *n*; iliopubic tuber *n*; iliopubic tubercle *n***
- g* λαγονοηβικό όγκομα *nt* -όματος
i eminentia ileopubica *f*; eminentia ilioptineea *f*
d Eminentia iliopubica *f*; Eminentia iliopectinea *f*

- * **iliopubic nerve** *n* → 11467
- * **iliopubic tuber** *n* → 11475
- * **iliopubic tubercle** *n* → 11475
- * **iliosacral articulation** *n* → 21864
- * **iliosciatic notch** *n* → 10067
- * **iliotibial band** *n* → 11476
- 11476 iliotibial tract** *n*; **tractus iliotibialis** *TA*;
iliotibial band *n*; **tractus iliotibialis**
Maissiat *n*; **Maissiat band** *n*
g λαγονοκνημαία τανία *f*-ας; δεσμίδα
 Maissiat *f*-ας
i tratto ileotibiale *m*; banda di Maissiat *f*
d Tractus iliotibialis *m*; Maissiat-Band *nt*;
 Maissiat-Streifen *m*
- * **ilium** *n* → 11455
- 11477 ill** *adj*; **sick** *adj*
g ἄρρωστος *adj*-η,-ο; ασθενής *adj*-ής,-ές
i ammalato *adj*; malato *adj*
d krank *adj*
- * **illacrimation** *n* → 8088
- * **illness** *n* → 7063
- 11478 illuminate** *vb*
g φωτίζω *vb* φωτίσα,-σμένος
i illuminare *vb*
d illuminieren *vb*; leuchten *vb*
- 11479 illumination** *n*
g φωτισμός *m*-ού; φωταγώγηση *f*-ης
i illuminazione *f*
d Illumination *f*; Beleuchtung *f*
- 11480 illusion** *n*
g ψευδαίσθηση *f*-ης; παραίσθηση *f*-ης
i illusione *f*
d Illusion *f*; Sinnestäuschung *f*
- * **IM** → 12360
- * **image** *n* → 11483
- 11481 image** *n*
g ειδωλο *nt*-ώλον; εικόνα *f*-ας
i immagine *f*
d Abbild *nt*; Bild *nt*
- * **image plane** *n* → 9045
- 11482 imaginal disc** *n*
g εμβρυϊκός δίσκος *m*-ον; υποτυπώδης δίσκος
m-ον
i disco imaginale *m*
d Imaginalscheibe *f*
- 11483 imago** *n*; **image** *n*
g μορφοειδώλο *nt*-ώλον; γονεϊκό πρότυπο *nt*-όπον
i imago *f*; immagine *f*
d Imago *f*; Urbild *nt*
- * **imago** *n* → 18080
- * **imbalance** *n* → 7064
- 11484 imbibe** *vb*
g εμποτίζω *vb* εμπότισα,-σμένος; απορροφώ *vb* απορρόφησα,-μένος
i imbibire *vb*
d imbibieren *vb*
- 11485 imbibition** *n*
g εμποτισμός *f*-ης; διαβροχή *f*-ής
i imbibizione *f*; assorbimento *m*
d Imbibition *f*; Durchtränkung *f*
- 11486 imidazole** *n*
g ιμιδαζόλη *f*-ης
i imidazolo *m*
d Imidazol *nt*
- * **β-4-imidazolylalanine** *n* → 10712
- 11487 imipramine** *n*
g ιμιπραμίνη *f*-ης
i imipramina *f*
d Imipramin *nt*
- 11488 imitate** *vb*
g μιμούμαι *vb* μιμήθηκα,-μένος; αντιγράφω *vb* αντέγραψα,-αμένος
i imitare *vb*
d imitieren *vb*; nachahmen *vb*
- 11489 imitation** *n*
g απομιμηση *f*-ης; μίμηση *f*-ης
i imitazione *f*
d Imitation *f*; Nachahmung *f*
- 11490 immature** *adj*; **unripe** *adj*
g ανώριμος *adj*-η,-ο; πρόωρος *adj*-η,-ο; άωρος *adj*-ος/-η,-ο
i immaturo *adj*; acerbo *adj*
d unreif *adj*; immatur *adj*
- 11491 immature B cell** *n*

- 11492 immediate early gene *n***
g άνωμπο Β κύτταρο *nt -άρον*
i cellula B immatura *f*
d unreife B-Zelle *f*
- 11493 immediate hypersensitivity *n*; type I hypersensitivity *n*; anaphylactic hypersensitivity *n***
g άμεση υπερευαισθησία *f -ας*; αναφυλακική υπερευαισθησία *f -ας*; υπερευαισθησία τύπου I *f -ας*
i ipersensibilità immediata *f*; ipersensibilità di tipo anafilattico *f*
d anaphylaktische Überempfindlichkeit *f*, Überempfindlichkeit vom Typ I *f*
- 11494 immediate hypersensitivity reaction *n*; type I hypersensitivity reaction *n***
g αντίδραση άμεσης υπερευαισθησίας *f -ης*; αντίδραση υπερευαισθησίας τύπου I *f -ης*
i reazione di ipersensibilità immediata *f*, reazione di ipersensibilità di tipo I *f*
d Hypersensibilitätsreaktion vom Typ I *f*, Überempfindlichkeitsreaktion vom Typ I *f*
- 11495 immediate reaction *n***
g άμεση αντίδραση *f -ης*
i reazione immediata *f*
d Sofortreaktion *f*
- * **immediate union *n* → 10287**
- 11496 immerse *vb***
g βιθίζω *vb* βύθισα, -σμένος; εμβαπτίζω *vb* εμβάπτισα, -σμένος
i immerge *vb*
d eintauchen *vb*; tauchen *vb*
- 11497 immersion *n***
g εμβάπτιση *f -ης*; εμβύθιση *f -ης*; βύθιση *f -ης*; βύθισμα *nt -ίσματος*
i immersione *f*
d Eintauchen *nt*; Immersion *f*
- * **immersion foot *n* → 26090**
- 11498 immersion oil *n***
g ἔλαιο καταδυτικού φακού *nt -αίον*
i olio di immersione *m*
d Immersionsöl *nt*
- 11499 immigration *n***
g μετανάστευση *f -ης*
i immigrazione *f*
- 11500 immobility *n***
g ακινησία *f -ας*; σταθερότητα *f -ας*
i immobilità *f*; fermezza *f*; stabilità *f*
d Immobilität *f*; Akinese *f*; Unbeweglichkeit *f*
- 11501 immobilization *n***
g ακινητοποίηση *f -ης*; σταθεροποίηση *f -ης*
i immobilizzazione *f*
d Immobilisierung *f*; Immobilisation *f*
- 11502 immobilize *vb***
g ακινητοποίω *vb* ακινητοποίσα, -μένος;
*σταθεροποίω *vb* σταθεροποίσα, -μένος*
i immobilizzare *vb*; stabilizzare *vb*
d immobilisieren *vb*; ruhigstellen *vb*; stilllegen *vb*
- 11503 immortalization *n***
g αθανατοποίηση *f -ης*
i immortalizzazione *f*
d Immortalisierung *f*; Unsterblichwerden *nt*
- * **immotile cilia syndrome *n* → 4933**
- * **immovable adj → 15410**
- * **immovable joint *n* → 8821**
- 11504 immune adj**
g άνοσος *adj -η, -ο*; απρόσβλητος *adj -η, -ο*
*άτρωτος *adj -η, -ο**
i immune *adj*
d immun *adj*
- * **immune assay *n* → 11525**
- 11505 immune complex *n*; antigen-antibody complex *n***
g ανοσοσύμπλεγμα *nt -έγματος*; ανοσολογικό σύμπλοκο *nt -όκον*; σύμπλοκο αντιγόνου-αντισώματος *nt -όκον*
i immunocomplexo *m*; complesso immune *m*; complesso antigene-anticorpo *m*
d Immunkomplex *m*; Antigen-Antikörper-Komplex *m*
- * **immune complex-mediated hypersensitivity reaction *n* → 26418**
- 11506 immune complex reaction *n***
g αντίδραση ανοσοσύμπλέγματος *f -ης*
i reazione immunoperossidasica *f*
d Immunkomplexreaktion *f*

- * **immune conglutinin** *n* → 11532
- 11507 immune deviation** *n*
g ανοσολογική απόκλιση *f* -ης; ανοσολογική παρέκλιση *f* -ης
i deviazione immunitaria *f*
d Immundeviation *f*
- 11508 immune dysfunction** *n*
g δυσλειτουργία ανοσοποιητικού συστήματος *f* -ας
i disfunzione del sistema immunitario *f*
d Immunschwäche *f*
- 11509 immune hemolysis** *n*; **immunohemolysis** *n*
g άνοση αιμόλυση *f* -ης; ανοσοαιμόλυση *f* -ης
i emolisi immune *f*
d Immunhämolyse *f*
- 11510 immune hypersensitivity** *n*
g άνοση υπερευασθησία *f* -ας
i ipersensibilità immunitaria *f*
d immunologische Hypersensitivität *f*
- * **immune interferon** *n* → 12111
- 11511 immune modulation** *n*
g ανοσολογικός συντονισμός *m* -ού
i modulazione immune *f*
d Immunmodulation *f*
- 11512 immune pericarditis** *n*
g άνοση περικαρδίτιδα *f* -ας
i pericardite immunitaria *f*
d Immunperikarditis *f*
- 11513 immune response** *n*; **immunoreaction** *n*
g ανοσοαπάντηση *f* -ης; ανοσολογική αντίδραση *f* -ης; ανοσολογική απάντηση *f* -ης
i risposta immunitaria *f*
d Immunantwort *f*; Immunreaktion *f*
- 11514 immune response gene** *n*; **Ir gene** *n*
g γονίδιο ανοσοαπόκρισης *nt* -ιον; γονίδιο Ir *nt* -ιον
i gene della risposta immune *m*; gene Ir *m*
d Immunantwort-Gen *nt*; Immuneresponse-Gen *nt*; Ir-Gen *nt*
- * **immune serum** *n* → 1878
- 11515 immune stimulatory complex** *n*; **ISCOM**
g ανοσοδιεγερτικό σύμπλεγμα *nt* -έγματος; σύμπλεγμα ανοσολογικής διέγερσης *nt* -έγματος; ISCOM
i complesso immune stimolatore *m*; ISCOM
d immunstimulatorischer Komplex *m*; ISCOM
- * **immune surveillance** *n* → 11571
- 11516 immune system** *n*; **immunity system** *n*
g ανοσοποιητικό σύστημα *nt* -ήματος
i sistema immunitario *m*
d Immunsystem *nt*
- * **immune test** *n* → 11525
- 11517 immune thrombocytopenia** *n*
g αυτοάνοση θρομβοκυτταροπενία *f* -ας
i trombocitopenia immunitaria *f*
d Immunthrombozytopenie *f*
- * **immune tolerance** *n* → 11572
- 11518 immunity** *n*
g ανοσία *f* -ας
i immunità *f*
d Immunität *f*
- 11519 immunity region** *n*
g περιοχή ανοσίας *f* -ής
i regione dell'immunità *f*
d Immunitätsregion *f*
- * **immunity system** *n* → 11516
- 11520 immunization** *n*
g ανοσοποίηση *f* -ης
i immunizzazione *f*
d Immunisierung *f*
- 11521 immunize** *vb*
g ανοσοτοώ *vb* ανοσοποίησα, -μένος
i immunizzare *vb*
d immunisieren *vb*
- 11522 immunoadsorbent** *n*
g ανοσοπροσφροφήτης *m* -ή;
 ανοσοπροσφροφήτικός παράγοντας *m* -α
i immunoadsorbente *m*
d Immunosorbens *nt*; Immunadsorbens *nt*
- 11523 immunoaffinity** *n*
g ανοσοσυγγένεια *f* -ας; ανοσολογική συγγένεια *f* -ας
i immunoaffinità *f*
d Immunoaffinität *f*
- 11524 immunoaffinity chromatography** *n*
g χρωματογραφία ανοσοσυγγένειας *f* -ας
i cromatografia di immunoaffinità *f*
d Immunoaffinitätschromatographie *f*
- 11525 immunoassay** *n*; **immune assay** *n*; **immune test** *n*
g ανοσοπροσδιορισμός *m* -ού; ανοσολογική

- 11526 immunobiology *n***
g ανοσοβιολογία *f* -ας
i biologia immunitaria *f*; immunobiologia *f*
d Immunbiologie *f*; Immunobiologie *f*
- 11527 immunoblast *n***
g ανοσοβλάστης *m* -η
i immunoblasto *m*
d Immunblast *m*
- 11528 immunoblot *n***
g ανοσοστύπωμα *nt* -ώματος
i immunoblot *m*
d Immunoblot *m*
- 11529 immunoblotting *n*; Western blotting *n*; Western technique *n***
g ανοσοαποτύπωση *f* -ης; αποτύπωση Western *f* -ης; στύπωμα Western *nt* -ώματος, τεχνική Western *f* -ης
i immunoblotting *m*; Western blotting *m*
d Immunoblotting *nt*; Western-Blotting *nt*
- 11530 immunochemistry *n***
g ανοσοχμεία *f* -ας
i immunochimica *f*
d Immunochemie *f*
- 11531 immunocompromised *adj*; immunodeficient *adj***
g ανοσοανεπαρκής *adj* -ής, -ές;
 ανοσοκατεσταλμένος *adj* -η, -ο
i immunocompromesso *adj*
d immungeschwächt *adj*
- 11532 immunoconglutinin *n*; immune conglutinin *n***
g ανοσοσυγκολλτίνη *f* -ης
i immunoconglutinina *f*; conglutinina immune *f*
d Immunkonglutinin *nt*
- 11533 immunocyte *n***
g ανοσοκύτταρο *nt* -ον/-άρον
i immunocita *m*
d Immonozyt *m*
- 11534 immunocytochemical *adj***
g ανοσοκυτταροχημικός *adj* -ή, -ό
i immunocitochimico *adj*
d immunzytochemisch *adj*
- 11535 immunocytochemistry *n***
g ανοσοκυτταροχημεία *f* -ας
i immunocitochimica *f*
d Immunzytochemie *f*; Immunozytochemie *f*
- 11536 immunodeficiency *n*; immunodeficiency disease *n***
g ανοσοανεπάρκεια *f* -ας; νόσος ανοσοανεπάρκειας *f* -ον
i immunodeficienza *f*; malattia da immunodeficienza *f*
d Immundefekt *m*; Immunitätsdefekt *m*; Immunitätsmangel *m*; Immunmangel *m*; Immunmangelkrankheit *f*; Immunschwächekrankheit *f*
- * **immunodeficiency disease *n* → 11536**
- 11537 immunodeficiency state *n***
g κατάσταση ανοσοανεπάρκειας *f* -ης
i stato di immunodeficienza *m*
d Immunmangelzuständ *m*
- 11538 immunodeficiency syndrome *n***
g σύνδρομο ανοσοανεπάρκειας *nt* -όμον
i sindrome da immunodeficienza *f*
d Immundefizienzsyndrom *nt*; Immunmangelsyndrom *nt*
- * **immunodeficiency with hypoparathyroidism *n* → 6927**
- * **immunodeficient *adj* → 11531**
- * **immunodepression *n* → 11588**
- * **immundepressiv *adj* → 11589**
- 11539 immunodetection *n***
g ανοσοανίχνευση *f* -ης; ανοσολογική ανίχνευση *f* -ης
i rivelazione immunologica *f*
d Immunodetektion *f*; Immundetektion *f*; Immunnachweis *m*
- 11540 immunodiffusion *n***
g ανοσοδιάλυση *f* -ης
i immunodiffusione *f*
d Immundiffusion *f*
- 11541 immunolectron microscopy *n***
g ανοσοηλεκτρονική μικροσκοπία *f* -ας
i microscopia immunolettronica *f*
d Immunoelektronenmikroskopie *f*
- 11542 immunolectrophoresis *n***
g ανοσοηλεκτροφόρηση *f* -ης
i immunolettroforesi *f*

- d** Immunelektrophorese *f*;
Immunoelektrophorese *f*
- 11543 immunofluorescence** *n*
g ανοσοφθορισμός *m* -ού
i immunofluorescenza *f*
d Immunofluoreszenz *f*
- 11544 immunofluorescence confocal microscopy** *n*
g συνεστιακή μικροσκοπία ανοσοφθορισμού *f*-ας
i microscopia confocale in immunofluorescenza *f*
d konfokale Immunfluoreszenzmikroskopie *f*
- 11545 immunofluorescence microscopy** *n*
g μικροσκοπία ανοσοφθορισμού *f*-ας
i microscopia di immunofluorescenza *f*
d Immunfluoreszenzmikroskopie *f*
- 11546 immunogen** *n*
g ανοσογόνο *nt* -ον
i immunogeno *m*
d Immunogen *nt*
- 11547 immunogenetics** *n*
g ανοσογενετική *f*-ής
i immunogenetica *f*
d Immunogenetik *f*
- 11548 immunogenic** *adj*
g ανοσογόνος *adj* -ος/-α,-ο
i immunogenico *adj*
d immunogen *adj*
- 11549 immunogenicity** *n*
g ανοσογονικότητα *f*-ας
i immunogenicità *f*
d Immunogenität *f*
- 11550 immunoglobulin** *n*; **Ig**
g ανοσοσφαιρίνη *f*-ής; Ig
i immunoglobulina *f*; Ig
d Immunoglobulin *nt*; Immunglobulin *nt*; Ig
- 11551 immunoglobulin A** *n*; **IgA**
g ανοσοσφαιρίνη A *f*-ής; IgA
i immunoglobulina A *f*; IgA
d Immunglobulin A *nt*; IgA
- 11552 immunoglobulin D** *n*; **IgD**
g ανοσοσφαιρίνη D *f*-ής; IgD
i immunoglobulina D *f*; IgD
d Immunglobulin D *nt*; IgD
- 11553 immunoglobulin domain** *n*; **Ig domain** *n*
g περιοχή ανοσοσφαιρίνης *f*-ής; περιοχή Ig *f*
- ής
i dominio immunoglobulinico *m*; dominio Ig *m*
d Immunglobulindomäne *f*; Ig-Domäne *f*
- 11554 immunoglobulin E** *n*; **IgE**
g ανοσοσφαιρίνη E *f*-ής; IgE
i immunoglobulina E *f*; IgE
d Immunglobulin E *nt*; IgE
- 11555 immunoglobulin fold** *n*
g αναδιπλωση ανοσοσφαιρίνης *f*-ής
i ripiegamento immunoglobulinico *m*
d Immunglobulinfaltung *f*
- 11556 immunoglobulin G** *n*; **IgG**
g ανοσοσφαιρίνη G *f*-ής; IgG
i immunoglobulina G *f*; IgG
d Immunglobulin G *nt*; IgG
- 11557 immunoglobulin isotype** *n*
g ισότυπος ανοσοσφαιρίνης *m* -ον
i isotipo dell'immunoglobulina *m*
d Immunglobulinisotyp *m*
- 11558 immunoglobulin levels** *npl*; **Ig levels** *npl*
g επίπεδα ανοσοσφαιρινών *npl* -έδων; επίπεδα Ig *npl* -έδων
i livelli di immunoglobuline *mpl*; livelli di Ig *mpl*
d Immunglobulinspiegel *m*; Ig-Spiegel *m*
- 11559 immunoglobulin M** *n*; **IgM**
g ανοσοσφαιρίνη M *f*-ής; IgM
i immunoglobulina M *f*; IgM
d Immunglobulin M *nt*; IgM
- * **immunoglobulin repertoire** *n* → 1769
- 11560 immunoglobulin superfamily** *n*
g υπεριουκένεια ανοσοσφαιρινών *f*-ας
i superfamiglia delle immunoglobuline *f*
d Immunglobulinsuperfamilie *f*
- 11561 immunogold electron microscopy** *n*
g ηλεκτρονική μικροσκοπία ανοσοχρυσού *f*-ας
i microscopia elettronica di immunogold *f*
d Immunogold-Elektronenmikroskopie *f*
- * **immunohemolysis** *n* → 11509
- 11562 immunohistochemical examination** *n*
g ανοσοϊστοχημική εξέταση *f*-ής
i esame immunoistochimico *m*
d immunhistochemische Untersuchung *f*
- 11563 immunohistochemistry** *n*
g ανοσοϊστοχημεία *f*-ας
i immunoistochimica *f*

- d Immunhistochemie f*
- 11564 immunolocalization n**
g ανοσοεντοπισμός m -ού
i immunolocalizzazione f
d Immunolokalisierung f
- 11565 immunologic adj; immunological adj**
g ανοσολογικός adj -ή,-ό; ανοσοβιολογικός adj -ή,-ό
i immunologico adj
d immunologisch adj
- * **immunological adj → 11565**
- 11566 immunological competence n**
g ανοσολογική ικανότητα f -ας
i competenza immunologica f
d immunologische Kompetenz f
- 11567 immunological ignorance n**
g ανοσολογική άγνωστη f -ας
i ignoranza immunologica f
d immunologische Ignoranz f
- 11568 immunologically privileged site n**
g ανοσολογικά προστατευόμενη περιοχή f -ής
i parte immunologicamente privilegiata f
d immunologisch privilegierte Region f
- 11569 immunological memory n**
g ανοσολογική μνήμη f -ης
i memoria immunologica f; memoria immunitaria f
d immunologisches Gedächtnis nt
- 11570 immunological purification n**
g ανοσολογικός καθαρισμός m -ού
i purificazione immunologica f
d immunologische Reinigung f
- * **immunological suppression n → 11588**
- 11571 immunological surveillance n; immune surveillance n; immuno surveillance n**
g ανοσολογική επιτήρηση f -ης; ανοσολογική εποπτεία f -ας
i sorveglianza immunitaria f
d Immunsurveillance f; Immunüberwachung f
- 11572 immunological tolerance n; immunological unresponsiveness n; immune tolerance n**
g ανοσολογική ανοχή f -ής
i tolleranza immunologica f
d Immuntoleranz f
- * **immunological unresponsiveness n → 11572**
- 11573 immunologist n**
g ανοσολόγος m -ον
i immunologo m
d Immunologe m
- 11574 immunology n**
g ανοσολογία f -ας
i immunologia f
d Immunologie f
- 11575 immunonephelometry n**
g ανοσονεφελομετρία f -ας
i immunonefelometria f
d Immunnephelometrie f;
Immunonephelometrie f
- * **immunopathologic adj → 11576**
- 11576 immunopathological adj;**
immunopathologic adj
g ανοσοπαθολογικός adj -ή,-ό
i immunopatologico adj
d immunopathologisch adj;
immunopathologisch adj
- 11577 immunopathology n**
g ανοσοπαθολογία f -ας
i immunopatologia f
d Immunpathologie f; Immunopathologie f
- 11578 immunoperoxidase method n;**
immunoperoxidase technique n
g μέθοδος ανοσοϋπεροξειδάσης f -όδον
i metodo di immunoperoxidasi m
d Immunperoxidasesmethode f
- 11579 immunoperoxidase reaction n**
g αντιδραση ανοσοϋπεροξειδάσης f -ης
i reazione autoimmune f
d Immunperoxidasereaktion f
- * **immunoperoxidase technique n → 11578**
- 11580 immunophilin n**
g ανοσοφιλίνη f -ης
i immunofilina f
d Immunophilin nt
- 11581 immunoprecipitated adj**
g ανοσοκαταβύθισμένος adj -η,-ο;
ανοσοκατακρημνισμένος adj -η,-ο
i immunoprecipitato adj
d immunopräzipitiert adj; immunpräzipitiert adj
- 11582 immunoprecipitation n**
g ανοσοκαθίζηση f -ης; ανοσοκαταβύθιση f -ης;

- ανοσοκατακρήμνιση* *f*-*ης*
i immunoprecipitazione *f*
d Immunfällung *f*; Immunopräzipitation *f*,
 Immunpräzipitation *f*
- 11583 immunoprecipitation analysis** *n*
g ανάλυση ανοσοκαθίζησης *f*-*ης*
i analisi per immunoprecipitazione *f*
d Immunpräzipitationsanalyse *f*
- 11584 immunoprecipitation experiment** *n*
g πείραμα ανοσοκατακρήμνισης *nt* -άματος
i esperimento di immunoprecipitazione *m*
d Immunfällungsexperiment *nt*
 * **immunoreaction** *n* → 11513
- 11585 immunoreceptor tyrosine-based inhibitory motif** *n*; ITIM
g μοτίβο αναστολής ανοσοϋποδοχέα βάσει τυροσίνης *nt* -*ov*; ITIM
i motivo inibitorio dell'immunorecettore basato sulla tirosina *m*; ITIM
d Immunrezeptor-Tyrosin-basierendes-Inhibitionsmotiv *nt*; ITIM
- 11586 immunoregulation** *n*
g ανοσορρύθμιση *f*-*ης*
i immunoregolazione *f*
d Immunregulation *f*
 * **immunosuppressant** *n* → 11590
- 11587 immunosuppressed** *adj*
g ανοσοκατασταλμένος *adj* -*η*, -*ο*
i immunodepresso *adj*
d immunosupprimiert *adj*
- 11588 immunosuppression** *n*; **immunological suppression** *n*; **immunodepression** *n*
g ανοσοκαταστολή *f* -*ής*; ανοσολογική καταστολή *f* -*ής*
i immunosoppressione *f*
d Immunkörperunterdrückung *f*; Immunsuppression *f*
- 11589 immunosuppressive** *adj*; **immunodepressiv adj**
g ανοσοκατασταλτικός *adj* -*ή*, -*ό*
i immunosoppressivo *adj*
d immunosuppressiv *adj*
- 11590 immunosuppressive** *n*;
immunosuppressant *n*;
immunosuppressive agent *n*;
immunosuppressive drug *n*;
immunosuppressive substance *n*
g ανοσοκαταστολέας *m* -*α*;
- ανοσοκατασταλτικό φάρμακο* *nt* -*ou*/-άκου; *ανοσοκατασταλτικός παράγοντας* *m* -*α*
i immunosoppressivo *m*; immunosoppressore *m*; agente immunosoppressivo *m*; farmaco immunosoppressivo *m*
d Immunsuppressivum *nt*; Immundepressivum *nt*; immunosuppressive Substanz *f*
 * **immunosuppressive agent** *n* → 11590
- * **immunosuppressive drug** *n* → 11590
- * **immunosuppressive substance** *n* → 11590
- 11591 immunosuppressive therapy** *n*
g ανοσοκατασταλτική θεραπεία *f*-*ας*
i terapia immunosoppressiva *f*
d immunosuppressive Therapie *f*
 * **immunosurveillance** *n* → 11571
- 11592 immunotherapy** *n*
g ανοσοθεραπεία *f*-*ας*
i immunoterapia *f*
d Immuntherapie *f*
- 11593 immunotoxin** *n*
g ανοσοτοξίνη *f*-*ης*
i immunotossina *f*
d Immuntoksin *nt*; Immunotoxin *nt*
- 11594 immunotransfusion** *n*
g ανοσομετάγγιση *f*-*ης*
i immunotrasfusione *f*
d Immunotransfusion *f*
 * **IMP** → 11990; 12348
- 11595 impaction** *n*
g ενσφήνωση *f*-*ης*; αποκλεισμός *m* -*ού*
i inclusione *f*; occlusione *f*
d Impaktion *f*; Einklemmung *f*; Einstauchung *f*
- 11596 impaired glucose tolerance** *n*; **subclinical diabetes** *n*; **latent diabetes** *n*
g διαταραχή ανοχής στη γλυκόζη *f* -*ής*
i alterata tolleranza al glucosio *f*
d gestörte Glukosetoleranz *f*
 * **impairment** *n* → 10231
- 11597 impalpable** *adj*
g αγηλάφητος *adj* -*η*, -*ο*
i impalpabile *adj*; non palpabile *adj*
d nichtpalpierbar *adj*
 * **impar** *adj* → 2707

- 11598 imparidigitate adj; perissodactylous adj**
g περιττοδάκτυλος adj -η,-ο
i imparidigitato adj; perissodattilo adj
d imparidigital adj; unpaarzehig adj
- * **imperfect adj → 11654**
- * **imperfect absorption n → 14024**
- 11599 imperfect fungi npl; Fungi imperfectae npl; Deuteromycetes npl**
g ατελείς μύκητες mpl -ήτων; Δευτερομύκητες mpl -ήτων
i funghi imperfetti mpl; Deuteromiceti mpl
d imperfekte Pilze mpl; unvollständige Pilze mpl; Deuteromyzeten mpl
- * **imperforate anus n → 19966**
- 11600 impermeability n**
g αδιαπερατότητα f -ας; στεγανότητα f -ας
i impermeabilità f; ermeticità f
d Impermeabilität f; Undurchlässigkeit f
- 11601 impermeable adj; impervious adj**
g αδιαπέραστος adj -η,-ο; στεγανός adj -ή,-ό
αδιάβροτος adj -η,-ο; αδιάβροχος adj -η,-ο
i impermeabile adj; impenetrabile adj; chiuso ermeticamente adj
d impermeabel adj; undurchdringlich adj; undurchlässig adj; undurchgängig adj
- * **impermeable junction n → 25676**
- * **impervious adj → 11601**
- * **impetigo n → 24009**
- * **impetigo contagiosa n → 24009**
- * **impetigo vulgaris n → 24009**
- 11602 implant vb**
g εμφυτεύω vb εμφύτενσα,-μένος; μεταμοσχεύω vb μεταμόσχενσα,-μένος
i impiantare vb; piantare vb
d implantieren vb; einpflanzen vb
- 11603 implant n**
g εμφύτευμα nt -εύματος; μόσχευμα nt -εύματος
i impianto m
d Implantat nt
- 11604 implantation n; nidation n**
g εμφύτευση f -ης; εμφωλεασμός m -ού
i annidamento m; impianto m; nidazione f
d Implantation f; Einpflanzung f; Einbettung f
- Nidation f
- 11605 importin n**
g ψηφορίνη f -ης
i importina f
d Importin nt
- 11606 impotence n; impotency n**
g ανικανότητα f -ας; σεξουαλική ανικανότητα f -ας
i impotenza f; impotenza sessuale f; inabilità f; incapacità f
d Impotenz f; Unfähigkeit f; Unvermögen nt
- * **impotency n → 11606**
- * **IMP-pyrophosphorylase n → 11357**
- * **imprecise excision n → 9556**
- 11607 imprecise joining n**
g ανακριβήσ σύνδεση f -ης; μη ειδική σύνδεση f -ης
i congiunzione imprecisa f
d Zufallsverknüpfung f
- 11608 impregnation n**
g γονιμοπόίηση f -ης; διαβροχή f -ής
i impregnazione f; fecondazione f
d Befruchtung f; Imprägnation f; Fekundation f
- * **impressio cardiaca TA → 3978**
- * **impressio colica TA → 5289**
- * **impressio duodenalis TA → 7317**
- * **impressio gastrica hepatis TA → 9452**
- * **impressio ligamenti costoclavicularis TA → 11610**
- 11609 impression n**
g εντύπωμα nt -ώματος; αποτύπωση f -ης
i impressione f; impronta f
d Impressio f; Impression f; Abdruck m; Eindruck m
- * **impressions digitatae npl → 11611**
- * **impressions gyrorum TA → 11611**
- 11610 impression for costoclavicular ligament n; impressio ligamenti costoclavicularis TA; costal tuberosity of clavicle n; tuberositas costalis claviculae n; costal tuberosity n; rhomboid impression n**
g εντύπωμα πλευροκλειδικού συνδέσμου nt

- ώματος
i impronta del legamento costoclavicolare *f*;
 tuberosità costale della clavicola *f*
d Impressio ligamenti costoclavicularis *f*;
 Tuberousitas costalis claviculae *f*
- 11611 impressions of cerebral gyri npl;**
impressiones gyrorum TA; digital
impressions npl; impressiones digitatae npl;
digitate impressions npl; gyrate
impressions npl; juga cerebralia TA
g δακτυλοειδή εντυπώματα ελίκων *npl -άτων*;
 δακτυλοειδή εντυπώματα *npl -άτων*
i impressioni digitali *fpl*; impronte digitate *fpl*;
 impronte delle circonvoluzioni *fpl*
d Impressiones gyrorum *fpl*; Impressiones
 digitatae *fpl*
- * **impressio oesophagea TA → 8228**
 - * **impressio renalis TA → 21200**
 - * **impressio suprarenalis TA → 24708**
 - * **impressio trigeminialis TA → 26141**
 - * **impressive aphasia n → 27293**
- 11612 imprinting n**
g αποτύπωση *f -ης*
i imprinting *m*
d Einprägen *nt*; Prägung *f*
- 11613 impuberal adj**
g ἀνήβος *adj -η,-o*; ανήλικος *adj -η,-o*
 σεξουαλικά ανώρμιος *adj -η,-o*
i impubere *adj*
d geschlechtsunreif *adj*; impuber *adj*
- 11614 impulse n**
g ώση *f -ης*; άθηση *f -ης*; διέγερση *f -ης*
i impulso *m*; stimolo *m*
d Impuls *m*; Anreiz *m*; Antrieb *m*
- * **impulse-conducting fiber n → 20560**
- 11615 impulse frequency n**
g συχνότητα ώσεων *f -ας*
i frequenza degli impulsi *f*
d Impulsfrequenz *f*
- * **impurity n → 5651**
 - * **In → 11699**
- 11616 inactivate vb**
g αδρανοποιώ *vb* αδρανοποίησα,-μένος
i inattivare *vb*
- d* inaktivieren *vb*
- * **inactivated poliovirus vaccine n → 21909**
- 11617 inactivation n**
g αδρανοποίηση *f -ης*
i inattivazione *f*
d Inaktivierung *f*
- 11618 inactivation gate n**
g πύλη αδρανοποίησης *f -ης*
i barriera di inattivazione *f*
d Inaktivierungstor *nt*
- 11619 inactive adj; inert adj**
g αδρανής *adj -ής,-ές*; ανενεργός *adj -ός/-ή,-ό*
i inattivo *adj*; inerte *adj*
d inaktiv *adj*; inert *adj*
- 11620 inactive endometrium n**
g αδρανοποιημένο ενδομήτριο *nt -ίον*
i endometrio inattivo *m*
d ruhendes Endometrium *nt*
- * **inadequate stimulus n → 24330**
- 11621 inanition n**
g εξουθένωση από ασιτία *f -ης*
i inanizione *f*
d Inanition *f*; Hungerkachexie *f*
- * **inappetence n → 1556**
- 11622 inborn adj; innate adj; inbred adj; natural**
adj
g εγγενής *adj -ής,-ές*; έμφυτος *adj -η,-o*
 σύμφυτος *adj -η,-o*; φυσικός *adj -ή,-ό*
i innato *adj*; congenito *adj*; naturale *adj*
d angeboren *adj*; eingeboren *adj*; eingewachsen
adj; kongenital *adj*; natürlich *adj*
- * **inborn lysosomal disease n → 13906**
 - * **inborn reflex n → 26501**
 - * **inbred adj → 11622**
- 11623 inbred adj**
g ομόμικτος *adj -η,-o*
i relativo all'accoppiamento tra soggetti
 consanguinei
d ingezüchtet *adj*; Inzucht-
- 11624 inbreeding n; homogamy n; linebreeding n**
g ενδογαμία *f -ας*; ομογαμία *f -ας*;
 αναπαραγωγή σειράς *f -ής*
i inincrocio *m*; omogamia *f*
d Homogamie *f*; Inzucht *f*; Linienzucht *f*

- 11625 incapable adj**
g αδύναμος adj -η,-ο; ανίκανος adj -η,-ο
i incapace adj; inabile adj
d unfähig adj
- * **incarial bone n → 12214**
- 11626 incest n**
g αιμομιξία f -ας
i incesto m
d Inzest m
- 11627 incestuous adj**
g αιμομικτικός adj -ή,-ό
i incestuoso adj
d inzestisch adj
- 11628 incidental host n; accidental host n**
g τυχαίος ξενιστής m -ή; συμπτωματικός ξενιστής m -ή
i ospite accidentale m; ospite incidentale m
d Gelegenheitswirt m
- 11629 incipient plasmolysis n**
g αρχόμενη πλασμόλυση f -ης
i plasmolisi incipiente f
d Grenzplasmolyse f
- 11630 incision n**
g τομή f -ής
i incisione f
d Einschnitt m
- 11631 incision biopsy n**
g ανοιχτή βιοψία f -ας
i biopsia per incisione f
d Inzisionsbiopsie f
- * **incision through sternum n → 23852**
- 11632 incision wound n; cut wound n**
g τραύμα εντομής nt -ατος
i ferita da taglio f
d Schnittwunde f
- 11633 incisive bone n; os incisivum TA;**
premaxillary bone n; os premaxillare n;
premaxilla n; intermaxillary bone n; os intermaxillare n; intermaxilla n
g τομικό οστό nt -ού; μεσογνάθιο οστό nt -ού
i osso incisivo m; osso premascellare m;
premascellare m
d Os incisivum nt; Zwischenkiefer m;
Intermaxillarknochen m;
Zwischenkieferknochen m
- 11634 incisive canal n; canalis incisivus TA**
- g τομικός πόρος m -ου*
i canale incisivo m
d Canalis incisivus m
- 11635 incisive foramen n; foramen incisivum TA;**
incisor foramen n
- g τομικό τρύπα nt -ατος*
i forame incisivo m
d Foramen incisivum nt
- 11636 incisive fossa n; fossa incisiva TA**
- g τομικός βόθρος m -ου*
i fossetta incisiva f
d Fossa incisiva f
- 11637 incisive papilla n; papilla incisiva TA;**
palatine papilla n
- g τομική θηλή f -ής*
i papilla incisiva f
d Papilla incisiva f
- 11638 incisive suture n; sutura incisiva TA**
- g τομική ραφή f -ής*
i sutura incisiva f
d Sutura incisiva f
- * **incisor n → 11639**
- * **incisor foramen n → 11635**
- 11639 incisor tooth n; dens incisivus TA; incisor n;**
cutting tooth n
- g κοπτήρας m -α; τομέας m -α*
i dente incisivo m; incisivo m
d Dens incisivus m; Schneidezahn m; Incisivus m
- * **incisura TA → 11640**
- * **incisura acetabuli TA → 198**
- * **incisura angularis gastricae TA → 1468**
- * **incisura angularis gastris n → 1468**
- * **incisura angularis ventriculi n → 1468**
- * **incisura apicis cordis TA → 16414**
- * **incisura cardiaca gastris n → 3979**
- * **incisura cardiaca pulmonis sinistri TA → 3984**
- * **incisura cardiaca ventriculi n → 3979**
- * **incisura cardialis TA → 3979**

- * **incisura clavicularis** *TA* → **5052**
 - * **incisura costalis** *TA* → **5868**
 - * **incisura fibularis tibiae** *TA* → **8840**
 - * **incisura frontalis** *TA* → **9246**
 - * **incisura interarytenoidea** *TA* → **12058**
 - * **incisura intertragica** *TA* → **12252**
 - * **incisura ischiadica major** *TA* → **10067**
 - * **incisura ischiadica minor** *TA* → **13335**
 - * **incisura jugularis** *TA* → **12704**
 - * **incisura lacrimalis** *TA* → **12932**
 - * **incisura ligamenti teretis** *TA* → **16413**
 - * **incisura mandibulae** *TA* → **14120**
 - * **incisura mastoidea** *TA* → **14241**
 - * **incisura pancreatis** *TA* → **17537**
 - * **incisura parietalis** *TA* → **17789**
 - * **incisura preoccipitalis** *TA* → **19753**
 - * **incisura pterygoidea** *TA* → **20438**
 - * **incisura radialis** *TA* → **20808**
 - * **incisura scapulae** *TA* → **24713**
 - * **incisura semilunaris ulnae** *n* → **26204**
 - * **incisura sphenopalatina** *TA* → **23343**
 - * **incisura supraorbitalis** *TA* → **24698**
 - * **incisura thyroidea inferior** *TA* → **11842**
 - * **incisura thyroidea superior** *TA* → **24585**
 - * **incisura tragica** *n* → **12252**
 - * **incisura trochlearis ulnae** *TA* → **26204**
 - * **incisura tympanica** *TA* → **26403**
 - * **incisura ulnaris** *TA* → **26466**
 - * **incisura umbilicalis** *n* → **16413**
 - * **incisura vertebralis inferior** *TA* → **12114**
 - * **incisura vertebralis superior** *TA* → **24595**
- 11640 incisure** *n*; **incisura** *TA*; **notch** *n*
- g* εντομή *f*-ής; εγκοπή *f*-ής; χαραγή *f*-ής
 - i* incisura *f*
 - d* Incisur *f*; Inzisur *f*; Einschnitt *m*
- * **incisure of apex of heart** *n* → **16414**
- * **incisures of Lanterman** *npl* → **13026**
- 11641 inclination** *n*
- g* γέρσιμο *nt*-ίματος; κλίση *f*-ής; τάση *f*-ής
 - i* inclinazione *f*; tendenza *f*
 - d* Neigung *f*; Inclinatio *f*; Inklination *f*
- 11642 inclusion** *n*
- g* έγκλειστο σωμάτιο *nt*-ίον; έγκλεισμα *nt*-είαματος
 - i* inclusione *f*
 - d* Einschluss *m*
- 11643 inclusion body** *n*
- g* έγκλειστο σωμάτιο *nt*-ίον; κυτταρικό έγκλειστο *nt*-ον; έγκλειστο *nt*-ον
 - i* corpo incluso *m*
 - d* Einschlussskörper *m*; Einschlusssörperchen *nt*
- * **inclusion body disease** *n* → **11646**
- * **inclusion body encephalitis** *n* → **24122**
- 11644 inclusion body myositis** *n*
- g* μυοσίτιδα έγκλειστων σωματίων *f*-ας
 - i* miosite con corpi inclusi *f*
 - d* Einschlussskörpermyositis *f*
- * **inclusion cell disease** *n* → **15454**
- 11645 inclusion dermoid** *n*; **inclusion dermoid cyst** *n*
- g* έγκλειστο δερμοειδές *nt*-ούς; έγκλειστη δερμοειδής κύστη *f*-ής
 - i* inclusione dermoide *f*
 - d* Inkusionsdermoid *nt*; Einschlusssdermoidzyste *f*
- * **inclusion dermoid cyst** *n* → **11645**
- 11646 inclusion disease** *n*; **inclusion body disease** *n*
- g* νόσος έγκλειστων σωματίων *f*-ον
 - i* malattia con corpi inclusi *f*
 - d* Einschlussskörperchenkrankheit *f*; Einschlussskrankheit *f*
- 11647 inclusive** *adj*

- 11648 incoming radiation *n***
g εγκλείων *adj* -ουσα,-ον; περιέχων *adj* -ουσα,-ον; συμπεριλαμβάνων *adj* -ουσα,-ον
i inclusivo *adj*
d inklusiv *adj*; einschließlich *adj*
- 11649 incompatibility *n***
g ασυμβατότητα *f*-ας
i incompatibilità *f*
d Inkompatibilität *f*; Unverträglichkeit *f*
- 11650 incompatibility group *n***
g ομάδα ασυμβατότητας *f*-ας
i gruppo di incompatibilità *m*
d Inkompatibilitätsgruppe *f*
- 11651 incompatible *adj***
g ασύμβατος *adj* -η,-ο
i incompatibile *adj*
d inkompatibel *adj*; unvereinbar *adj*; unverträglich *adj*
- 11652 incompetence *n*; insufficiency *n***
g αδύναμία *f*-ας; ανεπάρκεια *f*-ας
i incompetenza *f*; insufficienza *f*
d Inkompetenz *f*; Insuffizienz *f*; Unfähigkeit *f*
- 11653 incompetence of the cervix *n*; insufficiency of the cervix *n***
g τραχηλική ανεπάρκεια *f*-ας; ανεπάρκεια τραχήλου *f*-ας
i insufficienza della cervice *f*
d Zervixinsuffizienz *f*
- 11654 incomplete *adj*; imperfect *adj***
g ατελής *adj* -ής,-ές; ελλιπής *adj* -ής,-ές; ημιτελής *adj* -ής,-ές
i incompleto *adj*; imperfetto *adj*; mancante *adj*
d inkomplett *adj*; imperfect *adj*; unvollkommen *adj*; unvollständig *adj*; unvollendet *adj*
- * **incomplete alexia *n* → 7376**
 - * **incomplete antigen *n* → 10242**
 - * **incomplete dislocation *n* → 17837**
 - * **incomplete dominance *n* → 17838**
 - * **incomplete involution *n* → 24215**
 - * **incomplete metamorphosis *n* → 10423**
- 11655 incompleteness *n***
- 11656 incomplete testicular feminization *n***
g ατέλεια *f*-ας; μη ολοκλήρωση *f*-ης
i incompletezza *f*
d Unvollständigkeit *f*
- 11657 incomplete tetanus *n*; unfused tetanus *n***
g ατελής τέτανος *m* -άνον
i tetano incompleto *m*
d inkompletter Tetanus *m*
- 11658 incontinence *n***
g ακράτεια *f*-ας
i incontinenza *f*
d Inkontinenz *f*; Incontinentia *f*
- 11659 incorporate *vb***
g ενσωματώνω *vb* ενσωμάτωσα,-μένος;
συγχωνεύω *vb* συγχώνεψα,-μένος
i incorporare *vb*; fondere *vb*; includere *vb*
d vereinigen *vb*; inkorporieren *vb*;
zusammenschließen *vb*; einverleiben *vb*
- 11660 incorporation *n***
g ενσωμάτωση *f*-ης; συγχώνευση *f*-ης;
συνένωση *f*-ης
i incorporazione *f*; fusione *f*
d Inkorporation *f*; Inkorporierung *f*; Einverleibung *f*
- 11661 increase *n***
g ανάπτυξη *f*-ης; ανάξηση *f*-ης; μεγάλωμα *nt* -ώματος
i accrescimento *m*; aumento *m*; incremento *m*;
crescita *f*; sviluppo *m*
d Zunahme *f*; Erhöhung *f*; Vergrößerung *f*
- 11662 increase *vb***
g ανάπτυξων *vb* ανάξησα,-μένος; μεγαλώνω *vb* μεγάλωσα,-μένος; αναπτύσσω *vb* ανάπτυξα,-γμένος
i accrescere *vb*; aumentare *vb*; ingrandire *vb*
d zunehmen *vb*; stärker werden *vb*; vergrößern *vb*
- * **increased coagulability *n* → 11151**
 - * **increased nociception *n* → 11136**
- 11663 increase of stability *n***
g αύξηση σταθερότητας *f*-ης
i aumento della stabilità *m*
d Stabilitätszunahme *f*
- 11664 increasing *adj***

- g* αναπτυσσόμενος *adj* -η,-ο; ανξανόμενος *adj* -η,-ο
i crescente *adj*; sviluppante *adj*; che aumenta
d zunehmend *adj*; steigend *adj*; wachsend *adj*
- 11665 increment *n***
g ανέγηση *f*-ης; προσανέγηση *f*-ης; ανάπτυξη *f*-ης
i incremento *m*; accrescimento *m*; aumento *m*
d Zuwachs *m*; Zunahme *f*; Inkrement *nt*; Wachstum *nt*
- * **incretion *n*** → 7784
- 11666 incretion *n***
g έκκριψη ενδοκρινών αδένων *nt* -ίματος
i increto *m*
d Inkret *nt*
- * **incretry *adj*** → 7779
- * **incretry gland *n*** → 7781
- 11667 incrustation *n*; encrustation *n***
g επίστρωση *f*-ης; επικάλυψη *f*-ης
i incrostazione *f*
d Inkrustation *f*; Inkrustierung *f*
- * **incubate *vb*** → 3582
- 11668 incubate *vb***
g επωάζω *vb* επώασα,-σμένος
i incubare *vb*
d inkubieren *vb*
- * **incubation *n*** → 3585
- 11669 incubation *n***
g επώαση *f*-ης
i incubazione *f*
d Inkubation *f*; Bebrütung *f*
- 11670 incubation period *n*; incubative stage *n***
g περίοδος επώασης *f*-όδον; χρόνος επώασης *m* -ον
i periodo di incubazione *m*
d Inkubationsperiode *f*; Inkubationszeit *f*
- * **incubative stage *n*** → 11670
- 11671 incubator *n***
g επωαστήρας *m* -α; εκκολαπτήριο *nt* -ίον;
 επωαστικός θάλαμος *m* -άμον; θερμοκοιτίδα *f* -ας
i incubatore *m*; incubatrice *f*
d Inkubator *m*; Brutapparat *m*; Brutkasten *m*; Brutschrank *m*
- * **incudal fossa *n*** → 9152
- 11672 incudomalleolar articulation *n*; articulatio incudomalleolaris *TA*; incudomalleolar joint *n***
g ακμονοσφυριαία άρθρωση *f*-ης; άρθρωση σφύρας-άκμουνα *f*-ης
i articolazione incudomalleolare *f*
d Inkudomalleolargelenk *nt*; Articulatio incudomalllearis *f*; Hammer-Ambossgelelken *nt*
- * **incudomalleolar joint *n*** → 11672
- 11673 incudostapedial articulation *n*; articulatio incudostapedialis *TA***
g ακμονοσαβόλεική άρθρωση *f*-ης; άρθρωση άκμουνα αναβολέα *f*-ης
i articolazione incudostapediale *f*
d Articulatio incudostapedialis *f*; Amboss-Steigbügelgelenk *nt*; Inkudostapedialgelenk *nt*
- 11674 incus *TA*; anvil *n***
g άκμονας *m* -α; άκμων *m* -ονος
i incudine *f*
d Amboss *m*; Incus *m*
- 11675 indeciduous *adj*; evergreen *adj*; nondeciduous *adj***
g αειθαλής *adj* -ής,-ές; αειφυλλος *adj* -η,-ο; μη φυλλοβόλος *adj* -α,-ο
i sempreverde *adj*; non deciduo *adj*
d immergrün *adj*; nichtlaubabwerfend *adj*
- 11676 indentation *n***
g οδόντωμα *nt* -όματος; εγκοπή *f*-ής; χαραγή *f*-ής
i dentellatura *f*; intaccatura *f*; incisione *f*; intaglio *f*
d Auszackung *f*; Zähnelung *f*
- 11677 indeterminate *adj***
g ακαθόριστος *adj* -η,-ο; απροσδιόριστος *adj* -η,-ο
i indeterminato *adj*; impreciso *adj*
d unbestimmt *adj*; nichtbestimmt *adj*
- 11678 indeterminate cleavage *n***
g ακαθόριστη αυλάκωση *f*-ης; μη καθορισμένη αυλάκωση *f*-ης
i segmentazione indeterminata *f*
d nichtbestimmte Furchung *f*; nichtdeterminierte Furchung *f*
- * **index *TA*** → 11680
- 11679 index *n***
g δείκτης *m* -η

<i>i</i> indice <i>m</i>	<i>g</i> αδιάφορο ηλεκτρόδιο <i>nt -iov</i>
<i>d</i> Index <i>m</i>	<i>i</i> elettrodo indifferente <i>m</i>
* index case <i>n</i> → 19927	
11680 index finger <i>n</i>; digitus secundus manus <i>TA</i>;	11688 indigenous <i>adj</i>; autochthonous <i>adj</i>; native <i>adj</i>; local <i>adj</i>; aboriginal <i>adj</i>
index <i>TA</i> ; forefinger <i>n</i> ; second finger <i>n</i> ;	<i>g</i> αυτόχθων <i>adj -ov,-ov</i> ; γηγενής <i>adj -ής,-ές</i> ;
indicator <i>n</i>	ιθαγενής <i>adj -ής,-ές</i> ; ντόπιος <i>adj -o,-o</i>
<i>g</i> δείκτης <i>m -η</i> ; δεύτερος δάκτυλος χεριού <i>m -ύλου</i>	<i>i</i> indigeno <i>adj</i> ; autoctono <i>adj</i> ; locale <i>adj</i> ;
<i>i</i> indice <i>m</i> ; dito indice <i>m</i> ; dito secondo della mano <i>m</i>	<i>d</i> nativo <i>adj</i> ; naturale <i>adj</i>
<i>d</i> Digitus secundus manus <i>m</i> ; Index <i>m</i> ;	<i>d</i> indigen <i>adj</i> ; einheimisch <i>adj</i> ; autochthon <i>adj</i> ;
Zeigefinger <i>m</i>	<i>nativ adj</i> ; eingeboren <i>adj</i> ; natürlich <i>adj</i>
* indian corn <i>n</i> → 14006	
11681 indian hemp <i>n</i>	11689 indigestion <i>n</i>; lack of digestion <i>n</i>; failure of digestion <i>n</i>
<i>g</i> ινδική κάνναβη <i>f -ης</i>	<i>g</i> απεψία <i>f -ας</i> ; δυσπεψία <i>f -ας</i> ; διαταραχή πέψης <i>f -ής</i>
<i>i</i> canapa indiana <i>f</i>	<i>i</i> indigestione <i>f</i> ; disturbo della ingestione <i>m</i>
<i>d</i> indischer Hanf <i>m</i>	<i>d</i> Indigestion <i>f</i> ; Verdauungsstörung <i>f</i>
11682 indican <i>n</i>	11690 indigo <i>n</i>
<i>g</i> ινδικάνιο <i>nt -iov</i> ; ινδικάνη <i>f -ης</i>	<i>g</i> ινδικό <i>nt -ού</i> ; λουλάκι <i>nt -ιού</i>
<i>i</i> indicano <i>m</i>	<i>i</i> indaco <i>m</i>
<i>d</i> Indikan <i>nt</i>	<i>d</i> Indigo <i>m</i>
11683 indicanuria <i>n</i>	11691 indinavir <i>n</i>
<i>g</i> ινδικανούρια <i>f -ας</i>	<i>g</i> ινδιναβίρη <i>f -ης</i>
<i>i</i> indacanuria <i>f</i>	<i>i</i> indinavir <i>m</i>
<i>d</i> Indikanurie <i>f</i>	<i>d</i> Indinavir <i>nt</i>
* indication <i>n</i> → 24876	
* indicator <i>n</i> → 11680	
11684 indicator <i>n</i>	11692 indirect-acting carcinogen <i>n</i>
<i>g</i> δείκτης <i>m -η</i>	<i>g</i> έμμεσα δρών καρκινογόνο <i>nt -ov</i> ;
<i>i</i> indicatore <i>f</i>	καρκινογόνο που δρα έμμεσα <i>nt -ov</i>
<i>d</i> Indikator <i>m</i>	<i>i</i> cancerogeno ad azione indiretta <i>m</i>
11685 indicator dilution method <i>n</i>; indicator dilution technique <i>n</i>	
<i>g</i> μέθοδος αραίωσης δείκτη <i>f -όδον</i> ; τεχνική αραίωσης δείκτη <i>f -ής</i>	<i>d</i> indirekt wirkendes Karzinogen <i>nt</i>
<i>i</i> tecnica della diluizione di indicatore <i>f</i>	
<i>d</i> Indikatorverdünnungsverfahren <i>nt</i> ;	
Indikatordilutionsmethode <i>f</i>	
* indicator dilution technique <i>n</i> → 11685	
11686 indifferent <i>adj</i>	11693 indirect development <i>n</i>
<i>g</i> αδιάφορος <i>adj -η,-o</i> ; ουδέτερος <i>adj -η,-o</i>	<i>g</i> έμμεση ακραία σήμανση <i>f -ης</i> ; έμεση σήμανση άκρου <i>f -ης</i>
<i>i</i> indifferente <i>adj</i> ; neutro <i>adj</i>	<i>i</i> marcatura indiretta degli estremi <i>f</i>
<i>d</i> indifferent <i>adj</i> ; neutral <i>adj</i>	<i>d</i> indirekte Endmarkierung <i>f</i>
11687 indifferent electrode <i>n</i>; dispersing electrode <i>n</i>; silent electrode <i>n</i>	* indirect division <i>n</i> → 15173
11694 indirect end-labeling <i>n</i>	
<i>g</i> έμμεση ακραία σήμανση <i>f -ης</i> ; έμεση σήμανση	
άκρου <i>f -ης</i>	
<i>i</i> marcatura indiretta degli estremi <i>f</i>	
<i>d</i> indirekte Endmarkierung <i>f</i>	
11695 indirect immunofluorescence <i>n</i>	
<i>g</i> έμμεσος ανοσοφθορισμός <i>m -ού</i>	
<i>i</i> immunofluorescenza indiretta <i>f</i>	
<i>d</i> indirekte Immunfluoreszenz <i>f</i>	
11696 indirect laryngoscopy <i>n</i>	
<i>g</i> έμμεση λαρυγγοσκόπηση <i>f -ης</i>	
<i>i</i> laringoscopia indiretta <i>f</i>	
<i>d</i> indirekte Kehlkopfspiegelung <i>f</i> ; indirekte	

Laryngoskopie <i>f</i>	<i>g</i> τνδολοξικό οξύ <i>nt</i> -έος <i>i</i> acido indolacetico <i>m</i> <i>d</i> Indolylessigsäure <i>f</i>
* indirect nuclear division <i>n</i> → 15173	
11697 indirect recognition <i>n</i>	11705 indoleglycerol phosphate <i>n</i>
<i>g</i> έμμεση αναγνώριση <i>f</i> -ης <i>i</i> riconoscimento indiretto <i>m</i> <i>d</i> indirekte Erkennung <i>f</i>	<i>g</i> τνδολοφωσφορική γλυκερόλη <i>f</i> -ης <i>i</i> indologlycerolo fosfato <i>m</i> <i>d</i> Indolglycerinphosphat <i>nt</i>
11698 indirect repeat <i>n</i>; indirect repeat sequence <i>n</i>	11706 indolent <i>adj</i>
<i>g</i> έμμεση επανάληψη <i>f</i> -ης; αλληλουχία έμμεσης επανάληψης <i>f</i> -ας <i>i</i> ripetizione indiretta <i>f</i> ; sequenza a ripetizione indiretta <i>f</i> <i>d</i> indirektes Repeat <i>nt</i> ; indirekte Wiederholungssequenz <i>f</i> ; indirekte Sequenzwiederholung <i>f</i>	<i>g</i> ανάδυνος <i>adj</i> -η,-ο; μη επάδυνος <i>adj</i> -η,-ο <i>i</i> indolore <i>adj</i> ; indoloro <i>adj</i> ; non doloroso <i>d</i> indolent <i>adj</i> ; schmerzlos <i>adj</i>
* indirect repeat <i>n</i> → 12430	
* indirect repeat sequence <i>n</i> → 11698	
* indisposition <i>n</i> → 14035	
11699 indium <i>n</i>; In	11708 indole test <i>n</i>
<i>g</i> ινδιο <i>nt</i> -iov; In <i>i</i> indio <i>m</i> ; In <i>d</i> Indium <i>nt</i> ; In	<i>g</i> δοκιμασία τνδόλης <i>f</i> -ας <i>i</i> test dell'indolo <i>m</i> <i>d</i> Indolnachweis <i>m</i> ; Indoltest <i>m</i>
* individual <i>n</i> → 11701	* β-3-indolylalanine <i>n</i> → 26264
11700 individual <i>adj</i>	11709 indomethacin <i>n</i>; 1-(p-chlorobenzoyl)-5-methoxy-2-methylindole-3-acetic acid <i>n</i>
<i>g</i> ατομικός <i>adj</i> -ή,-ό; μεμονωμένος <i>adj</i> -η,-ο <i>i</i> individuale <i>adj</i> ; singolo <i>adj</i> <i>d</i> individuell <i>adj</i> ; Individuum-	<i>g</i> τνδομεθακίνη <i>f</i> -ης <i>i</i> indometacina <i>f</i> <i>d</i> Indometacin <i>nt</i> ; Indometazin <i>nt</i>
11701 individuum <i>n</i>; individual <i>n</i>	11710 indoramin <i>n</i>
<i>g</i> ἀνθρωπός <i>m</i> -ώτον; ἄτομο <i>nt</i> -όμον <i>i</i> individuo <i>m</i> ; persona <i>f</i> <i>d</i> Individuum <i>nt</i> ; Einzelwesen <i>nt</i> ; Einzelmensch <i>m</i>	<i>g</i> τνδοραμίνη <i>f</i> -ης <i>i</i> indoramina <i>f</i> <i>d</i> Indoramin <i>nt</i>
11702 indocyanine green <i>n</i>	11711 indoxyll <i>n</i>
<i>g</i> πράσινο τνδοκυανίνης <i>nt</i> -ον <i>i</i> verde indocianina <i>m</i> <i>d</i> Indozyaningrün <i>nt</i>	<i>g</i> τνδοξύλιο <i>nt</i> -iov <i>i</i> indossile <i>m</i> <i>d</i> Indoxyll <i>nt</i>
11703 indole <i>n</i>; 2,3-benzopyrrole <i>n</i>	11712 induce <i>vb</i>
<i>g</i> τνδόλη <i>f</i> -ης; τνδόλιο <i>nt</i> -iov; 2,3-βενζοπυρρόλιο <i>nt</i> -ον <i>i</i> indolo <i>m</i> ; 2,3-benzopirrolo <i>m</i> <i>d</i> Indol <i>nt</i> ; 2,3-Benzopyrrol <i>nt</i>	<i>g</i> επάγω <i>vb</i> επήγαγα,-γμένος; επιφέρω <i>vb</i> επέφερα; προκαλώ <i>vb</i> προκάλεσα; οθώ <i>vb</i> ώθησα,-μένος <i>i</i> indurre <i>vb</i> ; provocare <i>vb</i> ; spingere <i>vb</i> ; stimolare <i>vb</i> <i>d</i> induzieren <i>vb</i> ; verursachen <i>vb</i> ; auslösen <i>vb</i>
* indole-3-acetic-acid <i>n</i> → 11704	* induced enzyme synthesis <i>n</i> → 7971
11704 indoleacetic acid <i>n</i>; indole-3-acetic-acid <i>n</i>; IAA	11713 induced fit hypothesis <i>n</i>; induced fit model <i>n</i>
	<i>g</i> υπόθεση επαγόμενης προσαρμογής <i>f</i> -ης <i>i</i> ipotesi dell'adattamento indotto <i>f</i> <i>d</i> Induced-Fit-Hypothese <i>f</i>

* induced fit model *n* → 11713

11714 induced mutation *n*

- g* επαγόμενη μεταλλαγή *f*-ής; τεχνητή μετάλλαξη *f*-ης
- i* mutazione indotta *f*
- d* induzierte Mutation *f*

* induced pneumothorax *n* → 2261

11715 inducer *n*; inductor *n*

- g* επαγωγέας *m* -α
- i* induttore *m*
- d* Inducer *m*; Induktor *m*

11716 inducible adj

- g* επαγώγιμος *adj* -η,-ο; επιφερόμενος *adj* -η,-ο
- i* inducible *adj*
- d* induzierbar adj

11717 inducible costimulator *n*; ICOS

- g* επαγώγιμος συνδιεγέρτης *m* -η; επαγώγιμος συνδιεγέρτικός παράγοντας *m* -α; ICOS
- i* costimolatore conducibile *m*; ICOS
- d* induzierbarer Costimulator *m*; ICOS

* inducible enzyme *n* → 557

11718 inducible nitric oxide synthase *n*; inducible NO synthase *n*; iNOS

- g* επαγώγιμη συνθάση οξειδίου του αζώτου *f*-ης; επαγώγιμη συνθάση NO *f*-ης
- i* sintasi dell'ossido di azoto inducibile *f*; NO sintasi inducibile *f*; iNOS
- d* induzierbare Stickoxid-Synthase *f*; induzierbare NO-Synthase *f*; iNOS

* inducible NO synthase *n* → 11718

11719 induction *n*

- g* επαγωγή *f*-ής
- i* induzione *f*
- d* Induktion *f*

* induction of prophage *n* → 20108

* inductor *n* → 11715

11720 induration *n*

- g* σκλήρωση *f*-ης; σκλήρυνση *f*-ης
- i* indurimento *m*; irrigidimento *m*
- d* Induration *f*; Verhärtung *f*

11721 indusium *n*

- g* ασκός *m* -οβ; ένδυμα *nt* -όματος; καλυπτήριος υμένας *m* -α; προστατευτικός υμένας *m* -α
- i* indusio *m*; involucro protettivo *m*
- d* Indusium *nt*; Schleier *m*; Schleierchen *nt*

11722 indusium griseum *T4*; supracallosal gyrus

- n*; gyrus supracallosus *n*
- g* φατό ένδυμα *nt* -όματος
- i* indusium griseum *m*; circonvoluzione sopracallosa *f*
- d* Indusium griseum *nt*; Gyrus supracallosus *m*

11723 industrial melanism *n*

- g* βιομηχανικός μελανισμός *m* -ού
- i* melanismo industriale *m*
- d* Industriemelanismus *m*

11724 inelastic adj

- g* ανελαστικός *adj* -ή,-ό
- i* anelastico *adj*; inelastico *adj*; non elastico *adj*
- d* unelastisch *adj*

* inerm adj → 23416

* inermous adj → 23416

* inert adj → 11619

11725 inert gas *n*; noble gas *n*

- g* ευγενές αέριο *nt* -ίον
- i* gas inerte *m*; gas nobile *m*
- d* Edelgas *nt*

11726 inertia *n*

- g* αδράνεια *f*-ας; ατονία *f*-ας
- i* inerzia *f*
- d* Inertia *f*

* inert medical compound *n* → 18853

* INF → 12108

11727 infant *n*; baby *n*

- g* βρέφος *nt* -ονς; μωρό *nt* -ού
- i* infante *m*; bambino *m*; lattante *m*
- d* Säugling *m*; Baby *nt*; Kleinkind *nt*

11728 infantile adj

- g* βρεφικός *adj* -ή,-ό; νηπιακός *adj* -ή,-ό
- i* infantile *adj*
- d* infantil *adj*; Kinder-

11729 infantile cortical hyperostosis *n*; Caffey

- disease *n*; Caffey syndrome *n*; Caffey-Silverman syndrome *n*; hyperplastic hyperostosis *n*; Caffey-Smith syndrome *n*; DeToni-Silverman-Caffey syndrome *n*; Roske-DeToni-Caffey syndrome *n*; Smith-Caffey syndrome *n***
- g* βρεφική φλοιώδης υπερόστωση *f*-ης; νόσος Caffey *f*-ον; σύνδρομο Caffey *nt* -όμον; σύνδρομο Caffey-Silverman *nt* -όμον;

υπερπλαστική υπερόστωση *f*-ης; σύνδρομο Caffey-Smith *nt*-όμον; σύνδρομο DeToni-Silverman-Caffey *nt*-όμον; σύνδρομο Roske-DeToni-Caffey *nt*-όμον; σύνδρομο Smith-Caffey *nt*-όμον

i iperostosi corticale infantile *f*; malattia di Caffey *f*; sindrome di Caffey *f*; sindrome di Caffey-Silverman *f*; iperostosi infantile *f*; iperostosi iperplastica *f*; sindrome di Caffey-Smith *f*; sindrome di DeToni-Silverman-Caffey *f*; sindrome di Roske-DeToni-Caffey *f*; sindrome di Smith-Caffey *f*

d infantile kortikale Hyperostose *f*; Hyperostosis corticalis infantilis *f*; Caffey-Krankheit *f*; Caffey-Syndrom *nt*; kindliche kortikale Hyperostose *f*; Caffey-Silverman-Syndrom *nt*; DeToni-Silverman-Caffey-Syndrom *nt*; Roske-DeToni-Caffey-Syndrom *nt*

* **infantile diarrhea** *n* → 24421

* **infantile embryonal carcinoma** *n* → 7794

11730 **infantile glaucoma** *n*; **congenital glaucoma** *n*; **buphtalmos** *n*; **buphtalmia** *n*;

hydrophthalmia *n*; **hydrophthalmos** *n*
g παιδικό γλαύκωμα *nt*-όματος; συγγενές γλαύκωμα *nt*-όματος; βιονθαλμός *m*-ού; βουφθαλμία *f*-ας; νδροφθαλμός *m*-ού; υδροφθαλμία *f*-ας

i glaucoma congenito *m*; glaucoma infantile *m*; buftalmo *m*; buftalmia *f*; idroftalmo *m*; idroftalmia *f*

d angebogenes Glaukom *nt*; Glaucoma congenitum *nt*; Buphtalmus *m*; Hydrophthalmus *m*; Ochsenauge *nt*

* **infantile GM₂ gangliosidosis** *n* → 25154

* **infantile pellagra** *n* → 12889

* **infantile polycystic kidney disease** *n* → 11731

11731 **infantile polycystic nephropathy** *n*; **infantile polycystic kidney disease** *n*; **infantile polycystic renal disease** *n*

g πολυκυστική νεφροπάθεια παιδιών *f*-ας
i malattia renale policistica infantile *f*
d infantile polyzystische Nephropathie *f*

* **infantile polycystic renal disease** *n* → 11731

* **infantile spinal muscular atrophy** *n* → 27291

11732 **infantilism** *n*

g παιδισμός *m*-ού
i infantilismo *m*
d Infantilismus *m*

* **infant respiratory distress syndrome** *n* → 10966

11733 **infarct** *n*; **infarction** *n*

g έμφραγμα *nt*-άγματος; έμφρακτο *nt*-άκτον
i infarto *m*
d Infarkt *m*

11734 **infarction** *n*

g συγματισμός εμφράκτου *m*-ού
i formazione di infarto *f*
d Infarktbildung *f*; Infarzierung *f*

* **infarction** *n* → 11733

11735 **infarctive crisis** *n*

g κρίση έμφραξης *f*-ης
i crisi infartuale *f*
d Infarktkrise *f*

11736 **infect** *vb*

g μολύνω *vb* μολύννα,-σμένος
i infettare *vb*; contagiare *vb*
d infizieren *vb*

* **infected aneurysm** *n* → 15627

* **infecting** *adj* → 11739

11737 **infection** *n*

g μόλυνση *f*-ης
i infezione *f*
d Infektion *f*; Ansteckung *f*

* **infection immunity** *n* → 19746

* **infection with Fasciola** *n* → 8616

* **infection with Fasciolopsis buski** *n* → 8617

* **infectious** *adj* → 11739; 5649

11738 **infectious disease** *n*; **infective disease** *n*;

zymotic disease *n*

g μολυσματική ασθένεια *f*-ας; μολυσματική νόσος *f*-ον
i malattia infettiva *f*
d Infektionskrankheit *f*

* **infectious endocarditis** *n* → 11741

* **infectious hepatitis** *n* → 10502

- * **infectious icterus** *n* → 27289
- * **infectious jaundice** *n* → 27289
- * **infectious mononucleosis** *n* → 9737
- * **infectiousness** *n* → 11743
- * **infectious parotitis** *n* → 15541
- * **infectious polyneuritis** *n* → 456
- 11739 infective** *adj*; **infectious** *adj*; **infecting** *adj*
- g* μολυσματικός *adj* -ή,-ό; λοιμώδης *adj* -ης,-ες
- i* infettivo *adj*
- d* infektiös *adj*; Infektions-
- * **infective aneurysm** *n* → 15627
- 11740 infective colitis** *n*
- g* λοιμώδης κολιτίδα *f*-ας
- i* colite infettiva *f*
- d* infektiöse Kolitis *f*
- * **infective disease** *n* → 11738
- 11741 infective endocarditis** *n*; **infectious endocarditis** *n*
- g* λοιμώδης ενδοκαρδίτιδα *f*-ας
- i* endocardite infettiva *f*
- d* infektiöse Endokarditis *f*
- * **infective jaundice** *n* → 27289
- 11742 infective rhinitis** *n*
- g* λοιμώδης ρινιτίδα *f*-ας
- i* rinite infettiva *f*
- d* infektiöse Rhinitis *f*
- 11743 infectivity** *n*; **infectiousness** *n*
- g* μολυσματικότητα *f*-ας; μεταδοτικότητα *f*-ας
- i* infettività *f*; contagiosità *f*
- d* Infektiosität *f*; Kontagiosität *f*
- * **infecundity** *n* → 11851
- 11744 inference** *n*
- g* πόρισμα *nt* -ίσματος; λογικό συμπέρασμα *nt* -άσματος
- i* inferenza *f*; conclusione logica *f*
- d* Schlussfolgerung *f*, logischer Schluss *m*
- 11745 inferior** *adj*
- g* υποκείμενος *adj* -η,-ο; κατώτερος *adj* -η,-ο;
- υποδεέστερος *adj* -η,-ο; χαμηλότερος *adj* -η,-ο
- i* inferiore *adj*; subordinato *adj*; scadente *adj*
- d* unter *adj*; unterlegen *adj*; niedrig *adj*; inferior
- 11746 inferior aberrant ductule** *n*; **ductulus aberrans inferior** *TA*; **Haller vas aberrans n**; **Haller aberrant duct** *n*
- g* επικουρικό σωληνάριο *nt* -iov; κάτω απαγωγή σωληνάριο *nt* -iov
- i* condotto aberrante inferiore *m*; condottino aberrante inferiore *m*
- d* Ductulus aberrans inferior *m*
- 11747 inferior alveolar artery** *n*; **arteria alveolaris inferior** *TA*; **inferior dental artery** *n*; **mandibular artery** *n*
- g* κάτω φανιακή αρτηρία *f*-ας
- i* arteria alveolare inferiore *f*
- d* Arteria alveolaris inferior *f*; Unterkieferarterie *f*
- 11748 inferior alveolar nerve** *n*; **nervus alveolaris inferior** *TA*; **inferior dental nerve** *n*
- g* κάτω φανιακό νεύρο *nt* -ov
- i* nervo alveolare inferiore *m*
- d* Nervus alveolaris inferior *m*
- 11749 inferior alveolar vein** *n*; **vena alveolaris inferior** *TA*
- g* κάτω φανιακή φλέβα *f*-ας
- i* vena alveolare inferiore *f*
- d* Vena alveolaris inferior *f*
- * **inferior anal nerves** *npl* → 11824
- * **inferior angle of duodenum** *n* → 11766
- 11750 inferior angle of scapula** *n*; **angulus inferior scapulae** *TA*
- g* κάτω γωνία ωμοπλάτης *f*-ας
- i* angolo inferiore della scapola *m*
- d* unterer Schulterblattwinkel *m*; Angulus inferior scapulae *m*
- * **inferior aperture of minor pelvis** *n* → 11816
- 11751 inferior articular process** *n*; **processus articularis inferior** *TA*; **zygapophysis inferior** *n*
- g* κατάντης αρθρική απόφυση *f*-ης
- i* processo articolare inferiore *m*; zigapofisi inferiore *f*
- d* Processus articularis inferior *m*; unterer Wirbelgelenkfortsatz *m*; Zygapophysis inferior *f*
- 11752 inferior articular surface** *n*; **facies articularis inferior** *TA*
- g* κάτω αρθρική επιφάνεια *f*-ας

- i* superficie articolare inferiore *f*
d Facies articularis inferior *f*
- 11753 inferior border *n*; margo inferior TA**
g κάτω όριο *nt -iov*; κάτω χείλος *nt -ovs*
i margine inferiore *m*
d unterer Rand *m*; Unterrand *m*; Margo inferior
m
- 11754 inferior border of liver *n*; margo inferior hepatitis TA**
g κάτω όριο ήπατος *nt -iov*
i margine inferiore del fegato *m*
d Margo inferior hepatitis *m*
- * inferior border of mandible *n* → 2857
- 11755 inferior bulb of jugular vein *n*; bulbus inferior venae jugularis TA; bulbus venae jugularis inferior *n***
g κάτω βολβός σφαγίτιδας φλέβας *m -oύ*
i bulbo inferiore della vena giugulare *m*
d Bulbus inferior venae jugularis *m*
- * inferior calcaneonavicular ligament *n* → 18895
- * inferior capsular artery *n* → 11833
- * inferior cardiac vein *n* → 15049
- * inferior carotid triangle *n* → 16802
- * inferior cartilage of nose *n* → 10048
- 11756 inferior cerebellar peduncle *n*; pedunculus cerebellaris inferior TA; caudal cerebellar peduncle *n***
g κάτω σκέλος παρεγκεφαλίδας *nt -ovs*; κάτω παρεγκεφαλίδικό σκέλος *nt -ovs*
i peduncolo cerebellare inferiore *m*; peduncolo cerebellare caudale *m*
d Pedunculus cerebellaris inferior *m*; unterer Kleinhirnstiel *m*; kaudaler Kleinhirnstiel *m*
- 11757 inferior cerebral veins *npl*; venae inferiores cerebri TA; inferior veins of cerebellum *npl***
g κάτω εγκεφαλικές φλέβες *fpl -όν*
i vene cerebrali inferiori *fpl*
d Hirnbasisvenen *fpl*; Venae inferiores cerebri *fpl*
- 11758 inferior cervical cardiac nerve *n*; nervus cardiacus cervicalis inferior TA**
g κάτω αυχενικό καρδιακό νεύρο *nt -ov*
i nervo cardiaco inferiore simpatico *m*
d Nervus cardiacus cervicalis inferior *m*
- 11759 inferior choroid vein *n*; vena choroidea inferior TA**
g κάτω χοριοειδής φλέβα *f -ας*
i vena corioidea inferiore *f*
d Vena choroidea inferior *f*; untere Choroidalvene *f*
- 11760 inferior cluneal nerves *npl*; nervi clunium inferiores TA**
g κάτω δερματικά νεύρα γλουτού *ntpl -ον*
i nervi inferiori della natica *mpl*
d Nervi clunium inferiores *mpl*; untere Clunialnerven *mpl*
- 11761 inferior colliculus *n*; colliculus inferior TA; caudal colliculus *n***
g κάτω λοφίδιο *nt -iov*
i collicolo inferiore *m*; collicolo caudale *m*
d Colliculus inferior *m*; unterer Vierhügel *m*
- 11762 inferior conjunctival fornix *n*; fornix conjunctivae inferior TA**
g κάτω θόλος επιπεφυκότα *m -ov*
i fornice congiuntivale inferiore *m*
d Fornix conjunctivae inferior *m*
- * inferior constrictor laryngeal muscle *n* → 11763
- 11763 inferior constrictor muscle of pharynx *n*; musculus constrictor pharyngis inferior TA; laryngopharyngeus *n*; musculus laryngopharyngeus *n*; inferior constrictor laryngeal muscle *n***
g κάτω σφιγκτήρας μυς του φάρυγγα *m μνός*
i muscolo costrittore inferiore della faringe *m*
d Musculus constrictor pharyngis inferior *m*; unterer Schlundschnürer *m*
- * inferior costal facet *n* → 11764
- * inferior costal fossa *n* → 11764
- * inferior costal fossula *n* → 11764
- 11764 inferior costal fovea *n*; fovea costalis inferior TA; inferior costal fossa *n*; inferior costal facet *n*; inferior costal pit *n*; inferior costal fossula *n***
g κάτω πλευρικό ημιγλήνιο *nt -iov*
i fovea costale inferiore *f*; fossula costale inferiore *f*; fossetta costale inferiore *f*
d Fovea costalis inferior *f*
- * inferior costal pit *n* → 11764
- * inferior cubitoradial articulation *n* → 7099

		inferior ganglion of glossopharyngeal nerve
* inferior dental artery <i>n</i> → 11747	<i>g</i>	κάτω καθεκτικός σύνδεσμος εκτεινόντων μυών ποδιού <i>m</i> -ον/-έσμον
* inferior dental canal <i>n</i> → 14116	<i>i</i>	retinacolo inferiore degli extensori del piede <i>m</i>
* inferior dental foramen <i>n</i> → 14117	<i>d</i>	Retinaculum musculorum extensorum inferius pedis <i>nt</i>
* inferior dental nerve <i>n</i> → 11748		
11765 inferior dental plexus <i>n</i>; plexus dentalis inferior TA	11771	inferior fascia of pelvic diaphragm <i>n</i>; fascia inferior diaphragmalis pelvis TA; fascia diaphragmatis pelvis inferior <i>n</i>; anal fascia <i>n</i>; inferior layer of pelvic diaphragm <i>n</i>; ischiorectal aponeurosis <i>n</i>; ischiorectal fascia <i>n</i>
<i>g</i> κάτω οδοντικό πλέγμα <i>nt</i> -ατος	<i>g</i>	κάτω περιτονία πνευματος <i>f</i> -ας
<i>i</i> plesso dentale inferiore <i>m</i>	<i>i</i>	fascia inferiore del diaframma pelvico <i>f</i>
<i>d</i> Plexus dentalis inferior <i>m</i>	<i>d</i>	Fascia inferior diaphragmalis pelvis <i>f</i>
* inferior diaphragmatic lymph nodes <i>npl</i> → 11820		* inferior fibular retinaculum <i>n</i> → 11817
* inferior digital fossa <i>n</i> → 8677		* inferior flexure of duodenum <i>n</i> → 11766
11766 inferior duodenal flexure <i>n</i>; flexura duodeni inferior TA; inferior angle of duodenum <i>n</i>; inferior flexure of duodenum <i>n</i>		* inferior frontal convolution <i>n</i> → 11772
<i>g</i> κάτω καμπή δωδεκαδακτύλου <i>f</i> -ής	11772	inferior frontal gyrus <i>n</i>; gyrus frontalis inferior TA; inferior frontal convolution <i>n</i>
<i>i</i> flessura inferiore del duodeno <i>f</i> ; flessura duodenale inferiore <i>f</i> ; angolo inferiore del duodeno <i>m</i>	<i>g</i>	κάτω μετωπιαία έλικα <i>f</i> -ας
<i>d</i> Flexura duodeni inferior <i>f</i> ; untere Duodenalflexur <i>f</i>	<i>i</i>	circonvoluzione frontale inferiore <i>f</i>
11767 inferior duodenal fold <i>n</i>; plica duodenalis inferior TA; duodenomesocolic fold <i>n</i>; plica duodenomesocolica <i>n</i>	<i>d</i>	Gyrus frontalis inferior <i>m</i> ; untere Stirnhirnwundung <i>f</i>
<i>g</i> κάτω δωδεκαδακτυλή πτυχή <i>f</i> -ής; κάτω δωδεκαδακτυλομεσοκολική πτυχή <i>f</i> -ής		11773 inferior frontal sulcus <i>n</i>; sulcus frontalis inferior TA
<i>i</i> piega duodenale inferiore <i>f</i> ; piega duodenomesocolica <i>f</i>	<i>g</i>	κάτω μετωπιαία αύλακα <i>f</i> -ας
<i>d</i> Plica duodenalis inferior <i>f</i>	<i>i</i>	solco frontale inferiore <i>m</i>
11768 inferior epigastric artery <i>n</i>; arteria epigastrica inferior TA	<i>d</i>	Sulcus frontalis inferior <i>m</i>
<i>g</i> κάτω επιγάστρια αρτηρία <i>f</i> -ας		11774 inferior ganglion <i>n</i>; ganglion inferius TA
<i>i</i> arteria epigastrica inferiore <i>f</i>	<i>g</i>	κάτω γάγγλιο <i>nt</i> -ιον
<i>d</i> Arteria epigastrica inferior <i>f</i> ; untere Bauchdeckenarterie <i>f</i>	<i>i</i>	ganglio inferiore <i>m</i>
	<i>d</i>	Ganglion inferius <i>nt</i> ; unteres Ganglion <i>nt</i>
11769 inferior epigastric vein <i>n</i>; vena epigastrica inferior TA		11775 inferior ganglion of glossopharyngeal nerve <i>n</i>; ganglion inferius nervi glossopharyngei TA; Andersch ganglion <i>n</i>; ganglion caudalis nervi glossopharyngei <i>n</i>; caudal ganglion of glossopharyngeal nerve <i>n</i>; extracranial ganglion <i>n</i>; ganglion extracraniale <i>n</i>; inferior petrosal ganglion <i>n</i>; petrosal ganglion <i>n</i>; petrous ganglion <i>n</i>; ganglion petrosum <i>n</i>
<i>g</i> κάτω επιγάστρια φλέβα <i>f</i> -ας	<i>g</i>	κάτω γάγγλιο γλωσσοφαρυγγικού νεύρου <i>nt</i> -ιον
<i>i</i> vena epigastrica inferiore <i>f</i>	<i>i</i>	ganglio inferiore del nervo glossofaringeo <i>m</i> ; ganglio caudale del nervo glossofaringeo <i>m</i> ; ganglio petroso inferiore <i>m</i> ; ganglio petroso <i>m</i> ; ganglio di Andersch <i>m</i>
<i>d</i> Vena epigastrica inferior <i>f</i>	<i>d</i>	Ganglion inferius nervi glossopharyngei <i>nt</i> ; Ganglion caudalis nervi glossopharyngei <i>nt</i> ;
* inferior ethmoidal concha <i>n</i> → 15071		
11770 inferior extensor retinaculum of foot <i>n</i>; retinaculum musculorum extensorum inferius pedis TA; cruciate ligament of leg <i>n</i>; ligamentum cruciatum cruris <i>n</i>		

- Ganglion petrosum *nt*
- 11776 inferior ganglion of vagus nerve *n*;**
ganglion inferius nervi vagi *TA*; nodose
ganglion *n*; ganglion of trunk of vagus *n*;
caudal ganglion of vagus nerve *n*; ganglion
caudalis nervi vagi *n*; lower ganglion *n*;
inferior vagal ganglion *n*; ganglion
nodosum *n*
g κάτω γάγγλιο πνευμονογαστρικού νεύρου *nt -iov*
i ganglio inferiore del nervo vago *m*; ganglio caudale del nervo vago *m*; ganglio nodoso *m*
d Ganglion inferius nervi vagi *nt*; Ganglion nodosum *nt*; Ganglion caudalis nervi vagi *nt*
- 11777 inferior gemellus muscle *n*; musculus**
gemellus inferior *TA*; gemellus inferior *n*
g κάτω διδύμος μυς *m μύός*
i muscolo gemello inferiore *m*
d Musculus gemellus inferior *m*; unterer Zwillingsmuskel *m*
- 11778 inferior gluteal artery *n*; arteria glutea**
inferior *TA*; arteria ischiadica *n*; arteria
glutealis inferior *n*
g κάτω γλουτιαία αρτηρία *f -ας*
i arteria glutea inferiore *f*
d Arteria glutea inferior *f*; untere Gesäßarterie *f*
- 11779 inferior gluteal line *n*; linea glutea inferior**
*TA; linea glutealis inferior *n**
g κάτω γλουτιαία γραμμή *f -ής*
i linea glutea inferiore *f*
d Linea glutea inferior *f*; untere Gluteallinie *f*
- 11780 inferior gluteal nerve *n*; nervus gluteus**
inferior *TA*
g κάτω γλουτιαίο νέύρο *nt -ov*
i nervo gluteo inferiore *m*
d Nervus gluteus inferior *m*; unterer Gesäßnerv *m*
- 11781 inferior gluteal vein *n*; vena glutea inferior**
TA
g κάτω γλουτιαία φλέβα *f -ας*
i vena glutea inferiore *f*
d Vena glutea inferior *f*; untere Gesäßvene *f*
- * **inferior hemorrhoidal artery *n* → 11823**
- * **inferior hemorrhoidal nerves *npl* → 11824**
- * **inferior hemorrhoidal plexus *n* → 11825**
- * **inferior hemorrhoidal vein *n* → 11826**
- 11782 inferior horn *n*; cornu inferius *TA***
- g* κάτω κέρας *nt -ατος*
i corno inferiore *m*
d Cornu inferius *nt*; Unterhorn *nt*
- 11783 inferior horn of thyroid cartilage *n*; cornu**
inferius cartilaginis thyroideae *TA*
g κάτω κέρας θυρεοειδούς χόνδρου *nt -ατος*
i corno inferiore della cartilagine tiroidea *m*
d Cornu inferius cartilaginis thyroideae *nt*
- 11784 inferior hypogastric plexus *n*; plexus**
hypogastricus inferior *TA*; pelvic plexus *n*;
plexus pelvis *TA*
g κάτω υπογάστριο πλέγμα *nt -ατος*
i plesso ipogastrico inferiore *m*; plesso pelvico *m*
d Plexus hypogastricus inferior *m*; Plexus pelvis *m*; Beckenplexus *m*
- 11785 inferior hypophysial artery *n*; arteria**
hypophysialis inferior *TA*
g κάτω υποφυσιακή αρτηρία *f -ας*
i arteria ipofisaria inferiore *f*
d Arteria hypophysialis inferior *f*; untere Hypophysenarterie *f*
- 11786 inferior ileocecal recess n; recessus**
ileocaecalis inferior *TA*; recessus ileocecalis
inferior *n*
g κάτω ειλεοτυφλικό κόλπωμα *nt -ώματος*
i recesso ileocecale inferiore *m*
d Recessus ileocaecalis inferior *m*
- 11787 inferiority complex *n***
g σύμπλεγμα κατωτερότητας *nt -έγματος*
i complesso di inferiorità *m*
d Minderwertigkeitskomplex *m*
- 11788 inferior labial artery *n*; arteria labialis**
inferior *TA*
g κάτω χειλική αρτηρία *f -ας*
i arteria labiale inferiore *f*
d Arteria labialis inferior *f*; Unterlippenarterie *f*
- 11789 inferior labial vein *n*; vena labialis inferior**
TA
g κάτω χειλική φλέβα *f -ας*
i vena labiale inferiore *f*
d Vena labialis inferior *f*; vordere Schamlippenvene *f*
- 11790 inferior laryngeal artery *n*; arteria**
laryngea inferior *TA*
g κάτω λαρυγγική αρτηρία *f -ας*
i arteria laringea inferiore *f*
d Arteria laryngea inferior *f*; untere Kehlkopfarterie *f*

- * **inferior lateral brachial cutaneous nerve n**
→ 11791
- 11791 inferior lateral cutaneous nerve of arm n; nervus cutaneus brachii lateralis inferior TA; inferior lateral brachial cutaneous nerve n**
g κάτω έξω δερματικό νεύρο βραχίονα nt -ov
i nervo cutaneo laterale inferiore del braccio m
d Nervus cutaneus brachii lateralis inferior m
- * **inferior lateral genicular artery n** → 13121
- * **inferior layer of pelvic diaphragm n** → 11771
- 11792 inferior ligament of epididymis n; ligamentum epididymidis inferius TA**
g κάτω σύνδεσμος επιδιδυμίδας m -ov/-έσμου
i legamento inferiore dell'epididimo m
d Ligamentum epididymidis inferius nt
- * **inferior lingual muscle n** → 11797
- 11793 inferior lingular bronchus n; bronchus lingularis inferior TA**
g κάτω γλωσσιδικός βρόγχος m -ov
i bronco lingulare inferiore m
d Bronchus lingularis inferior m
- 11794 inferior lingular segment n; segmentum lingulare inferius TA**
g κάτω γλωσσιδικό τμήμα nt -atos
i segmento lingulare inferiore m
d Segmentum lingulare inferius nt
- * **inferior lip of mandible n** → 2857
- 11795 inferior lobe n; lobus inferior TA**
g κάτω λοβός m -ov
i lobo inferiore m
d Lobus inferior m; Unterlappen m
- 11796 inferior longitudinal fasciculus n; fasciculus longitudinalis inferior TA**
g κάτω επιμήκης δεσμίδα f -ας
i fascicolo longitudinale inferiore m
d Fasciculus longitudinalis inferior m
- 11797 inferior longitudinal muscle of tongue n; musculus longitudinalis inferior linguae TA; inferior lingual muscle n**
g κάτω επιμήκης μυς γλώσσας m μνός
i muscolo longitudinale inferiore della lingua m
d Musculus longitudinalis inferior linguae m
- * **inferior longitudinal sinus n** → 11829
- 11798 inferior lumbar triangle n; trigonum lumbale inferius TA; lumbar triangle n; Petit triangle n; Petit lumbar triangle n**
g οσφυϊκό τρίγωνο nt -ώνου; κάτω οσφυϊκό τρίγωνο nt -ώνου; τρίγωνο Petit nt -ώνου
i trigono lombare inferiore m; trigono lombare m; triangolo di Petit m
d Trigonum lumbale inferius nt; unteres Lendendreieck nt; Petit-Dreieck nt
- 11799 inferior macular arteriole n; arteriola macularis inferior TA**
g κάτω αρτηρίδιο ωχρής κηλίδας nt -iov
i arteriola maculare inferiore f
d Arteriola macularis inferior f; untere Makulararteriole f
- 11800 inferior macular venule n; venula macularis inferior TA**
g κάτω φλεβίδιο ωχρής κηλίδας nt -iov
i venula maculare inferiore f
d Venula macularis inferior f; untere Makularvene f
- * **inferior maxillary nerve n** → 14119
- * **inferior meatus of nose n** → 11808
- * **inferior medial genicular artery n** → 14357
- 11801 inferior medullary velum n; velum medullare inferius TA; posterior medullary velum n; velum medullare posterius n; caudal medullary velum n; valvula semilunaris tarini n; Tarinus valve n; Tarin valve n; velum tarini n**
g οπίσθιο μυέλινο ιστίο nt -ov; κάτω μυέλινο ιστίο nt -ov
i velo midollare inferiore m; velo midollare posteriore m
d Velum medullare inferius nt; Velum medullare posterius nt; unteres Marksegel nt
- 11802 inferior mesenteric artery n; arteria mesenterica inferior TA**
g κάτω μεσεντέρια αρτηρία f -ας
i arteria mesenterica inferior f
d Arteria mesenterica inferior f; untere Gekrösearterie f
- 11803 inferior mesenteric ganglion n; ganglion mesentericum inferius TA**
g κάτω μεσεντέριο γάγγλιο nt -iov
i ganglio mesenterico inferiore m
d Ganglion mesentericum inferius nt
- * **inferior mesenteric nervous plexus n** →

- 11804 inferior mesenteric plexus n; plexus mesentericus inferior TA; inferior mesenteric nervous plexus n; plexus nervosus mesentericus inferior TA**
- g* κάτω μεσεντέριο πλέγμα *nt -atoς*; κάτω μεσεντέριο νευρικό πλέγμα *nt -atoς*
i plesso mesenterico inferiore *m*; plesso nervoso mesenterico inferiore *m*
d Plexus mesentericus inferior *m*; Plexus nervosus mesentericus inferior *m*
- 11805 inferior mesenteric vein n; vena mesenterica inferior TA**
- g* κάτω μεσεντέρια φλέβα *f -aς*
i vena mesenterica inferiore *f*
d Vena mesenterica inferior *f*; untere Mesenterialvene *f*
- 11806 inferior nasal arteriole of retina n; arteriola nasalis retinae inferior TA**
- g* κάτω ρινικό αρτηρίδιο αμφιβληστροειδούς *nt -iou*
i arteriola nasale inferiore della retina *f*
d Arteriola nasalis retinae inferior *f*; untere Nasale Netzhautarteriole *f*
- 11807 inferior nasal concha n; concha nasalis inferior TA; inferior spongy bone n; inferior turbinate n; inferior turbinate bone n; concha nasi inferior n**
- g* κάτω ρινική κόγχη *f -ης*; κάτω κόγχη *f -ης*
i turbinato nasale inferiore *m*; conca nasale inferiore *f*; turbinato inferiore *m*
d Concha nasalis inferior *f*; untere Nasenmuschel *f*
- 11808 inferior nasal meatus n; meatus nasi inferior TA; inferior meatus of nose n**
- g* κάτω ρινικός πόρος *m -ov*
i meato nasale inferiore *m*
d Meatus nasi inferior *m*; unterer Nasengang *m*
- 11809 inferior nasal retinal venule n; venula nasalis retinae inferior TA; inferior nasal venule of retina n**
- g* κάτω ρινικό φλεβίδιο αμφιβληστροειδούς *nt -iou*
i venula nasale inferiore della retina *f*
d Venula nasalis retinae inferior *f*; untere Nasale Netzhautvene *f*
- * **inferior nasal venule of retina n → 11809**
- 11810 inferior nuchal line n; linea nuchalis inferior TA; linea nuchae inferior n**
- g* κάτω αυχενική γραμμή *f -ής*
- i* linea nucalre inferiore *f*
d Linea nuchalis inferior *f*
- * **inferior nucleus of trigeminal nerve n → 23400**
- 11811 inferior oblique muscle n; musculus obliquus inferior TA; inferior oblique muscle of eyeball n; musculus obliquus inferior bulbi TA; inferior oblique muscle of eye n; musculus obliquus inferior oculi n**
- g* κάτω λοξός μυς *m μνός*; κάτω λοξός μυς οφθαλμού *m μνός*
i muscolo obliquo inferiore *m*; muscolo obliquo inferiore dell'occhio *m*
d Musculus obliquus inferior *m*; Musculus obliquus inferior bulbi *m*; unterer schräger Augenmuskel *m*
- * **inferior oblique muscle of eye n → 11811**
- * **inferior oblique muscle of eyeball n → 11811**
- 11812 inferior oblique muscle of head n; musculus obliquus capitis inferior TA; obliquus capitis inferior muscle n**
- g* κάτω λοξός κεφαλικός μυς *m μνός*
i muscolo obliquo inferiore della testa *m*
d Musculus obliquus capitis inferior *m*; unterer schräger Kopfmuskel *m*
- * **inferior occipital foramen n → 10077**
- 11813 inferior olfactory nucleus n; nucleus olivaris inferior TA**
- g* πυρήνας κάτω ελαίας *m -α*
i nucleo olivare inferiore *m*
d unterer Olivenkern *m*
- * **inferior opening of pelvis n → 11816**
- 11814 inferior orbital fissure n; fissura orbitalis inferior TA; sphenomaxillary fissure n**
- g* υποκόγχιο σχίσμα *nt -atoς*
i fissura orbitaria inferior *f*
d Fissura orbitalis inferior *f*; Augenhöhlenbodenspalte *f*
- 11815 inferior parathyroid gland n; glandula parathyroidea inferior TA**
- g* κάτω παραθυροειδής αδένας *m -α*
i ghiandola paratiroidea inferiore *f*
d Glandula parathyroidea inferior *f*
- * **inferior part of vestibulocochlear nerve n**

→ 5215

- 11816 inferior pelvic aperture n; apertura pelvis inferior TA; inferior aperture of minor pelvis n; inferior opening of pelvis n; pelvic plane of outlet n; pelvic outlet n; inferior pelvic strait n**
- g* έξοδος ελάσσονος πυέλου *f* -όδον; κάτω στόμιο ελάσσονος πυέλου *nt* -ιον; κάτω στόμιο πυέλου *nt* -ιον
- i* apertura pelvica inferiore *f*; apertura inferiore della piccola pelvi *f*
- d* Apertura pelvis inferior *f*; Beckenausgang *m*
- * **inferior pelvic strait n → 11816**
- 11817 inferior peroneal retinaculum n; retinaculum musculorum peroneorum inferius TA; inferior fibular retinaculum n; retinaculum musculorum fibularium inferius TA**
- g* κάτω καθετικός σύνδεσμος περονιάιων μυών *m* -ον/-έμον
- i* retinacolo inferiore dei muscoli peronieri *m*
- d* Retinaculum musculorum peroneorum inferius *nt*; Retinaculum musculorum fibularium inferius *nt*
- * **inferior petrosal ganglion n → 11775**
- 11818 inferior petrosal sinus n; sinus petrosus inferior TA**
- g* κάτω λιθοειδής κόλπος *m* -ον
- i* seno petroso inferiore *m*
- d* Sinus petrosus inferior *m*
- 11819 inferior phrenic arteries npl; arteriae phrenicae inferiores TA; diaphragmatic arteries npl; great phrenic arteries npl**
- g* κάτω φρενικές αρτηρίες *fpl* -ών; διαφραγματικές αρτηρίες *fpl* -ών
- i* arterie freniche inferiori *fpl*; arterie diaframmatiche *fpl*
- d* Arteriae phrenicae inferiores *fpl*; untere Zwerchfellarterien *fpl*
- 11820 inferior phrenic lymph nodes npl; nodi lymphoidei phrenici inferiores TA; inferior diaphragmatic lymph nodes npl**
- g* κάτω φρενικοί λευκαδένες *mpl* -ων
- i* linfonodi frenici inferiori *mpl*
- d* Nodi lymphoidei phrenici inferiores *mpl*; untere Diaphragmalymphknoten *mpl*
- 11821 inferior phrenic vein n; vena phrenica inferior TA**
- g* κάτω φρενική φλέβα *f* -ας
- i* vena frenica inferiore *f*

- d* Vena phrenica inferior *f*; untere Zwerchfellvene *f*
- 11822 inferior posterior serratus muscle n; musculus serratus posterior inferior TA; serratus posterior inferior n**
- g* κάτω οπίσθιος οδοντωτός μυς *m* μώς
- i* muscolo dentato posteriore inferiore *m*
- d* Musculus serratus posterior inferior *m*
- * **inferior radioulnar articulation n → 7099**
- 11823 inferior rectal artery n; arteria rectalis inferior TA; inferior hemorrhoidal artery n; arteria haemorrhoidalis inferior n**
- g* κάτω αιμορροϊδική αρτηρία *f* -ας
- i* arteria emorroidaria inferiore *f*; arteria rettale inferiore *f*
- d* untere Mastdarmarterie *f*; untere Rektumarterie *f*; Arteria rectalis inferior *f*
- 11824 inferior rectal nerves npl; nervi rectales inferiores TA; anal rectal nerves npl; nervi anales rectales TA; inferior anal nerves npl; inferior hemorrhoidal nerves npl**
- g* κάτω αιμορροϊδικά νεύρα *ntpl* -ων; κάτω ορθικά νεύρα *ntpl* -ων
- i* nervi anali inferiori *mpl*; nervi emorroidari inferiori *mpl*
- d* Nervi anales inferiores *mpl*; untere Analnerven *mpl*; untere Rektalnerven *mpl*
- * **inferior rectal nervous plexus n → 11825**
- 11825 inferior rectal plexus n; plexus rectalis inferior TA; inferior rectal nervous plexus n; inferior hemorrhoidal plexus n**
- g* κάτω αιμορροϊδικό πλέγμα *nt* -ατος
- i* plesso emorroidario inferiore *m*
- d* Plexus rectalis inferior *m*
- 11826 inferior rectal vein n; vena rectalis inferior TA; inferior hemorrhoidal vein n**
- g* κάτω αιμορροϊδική φλέβα *f* -ας
- i* vena emorroidaria inferiore *f*
- d* untere Rektumvene *f*; Vena rectalis inferior *f*
- * **inferior rectus n → 11827**
- 11827 inferior rectus muscle n; musculus rectus inferior bulbi TA; inferior rectus n; musculus rectus inferior TA**
- g* κάτω ορθός μυς *m* μώς; κάτω ορθός μυς οφθαλμού *m* μώς
- i* muscolo retto inferiore *m*; muscolo retto inferiore dell'occhio *m*
- d* Musculus rectus inferior bulbi *m*; unterer gerader Augenmuskel *m*

- 11828 inferior renal polar artery *n*; arteria renalis polaris inferior *TA***
g κάτω πολική νεφρική αρτηρία *f*-*ας*
i arteria polare inferiore *f*
d Arteria renalis polaris inferior *f*
- 11829 inferior sagittal sinus *n*; sinus sagittalis inferior *TA*; inferior longitudinal sinus *n***
g κάτω οβελαιός κόλπος *m* -*ov*
i seno sagittale inferiore *m*
d Sinus sagittalis inferior *m*
- * **inferior salivary nucleus *n* → 11830**
- 11830 inferior salivatory nucleus *n*; nucleus salivatorius inferior *TA*; inferior salivary nucleus *n***
g κάτω σιαλικός πυρήνας *m* -*α*
i nucleo salivare inferiore *m*
d Nucleus salivatorius inferior *m*
- 11831 inferior segment *n*; segmentum inferius *TA***
g κάτω τμήμα *nt* -*ατος*
i segmento inferiore *m*
d Segmentum inferius *nt*
- 11832 inferior semilunar lobule *n*; lobulus semilunaris inferior *TA*; posterior lunate lobule *n*; crus II of ansiform lobule *n***
g κάτω μηνοειδές λοβίο *nt* -*ov*
i lobulo semilunare inferiore *m*
d Lobulus semilunaris inferior *m*
- * **inferior spongy bone *n* → 11807**
- 11833 inferior suprarenal artery *n*; arteria suprarenalis inferior *TA*; inferior capsular artery *n***
g κάτω επινεφριδική αρτηρία *f*-*ας*
i arteria surrenale inferiore *f*
d Arteria suprarenalis inferior *f*; untere Nebennierenarterie *f*
- 11834 inferior surface of tongue *n*; facies inferior linguae *TA***
g κάτω επιφάνεια γλώσσας *f*-*ας*
i superficie inferiore della lingua *f*
d Facies inferior linguae *f*; Zungenunterfläche *f*
- 11835 inferior tarsus *n*; tarsus inferior *TA***
g κάτω ταρός *m* -*ού*
i tarso inferiore *m*
d Tarsus inferior *m*; unterer Lidknorpel *m*
- * **inferior temporal arcade *n* → 27496**
- 11836 inferior temporal arteriole of retina *n***
- arteriola temporalis retinae inferior *TA***
g κάτω κροταφικό αρτηρίδιο
 αμφιβληστροειδούς *nt* -*iov*
i arteriola temporale inferiore della retina *f*
d Arteriola temporalis retinae inferior *f*; untere temporale Netzhautarteriole *f*
- * **inferior temporal convolution *n* → 11837**
- 11837 inferior temporal gyrus *n*; gyrus temporalis inferior *TA*; inferior temporal convolution *n***
g κάτω κροταφική έλικα *f*-*ας*
i circonvoluzione temporale inferiore *f*
d Gyrus temporalis inferior *m*; untere Schläfenwindung *f*
- 11838 inferior temporal line of parietal bone *n*; linea temporalis inferior ossis parietalis *TA***
g κάτω κροταφική γραμμή βρεγματικού οστού *f*-*ής*
i linea temporale inferiore dell'osso parietale *f*
d Linea temporalis inferior ossis parietalis *f*
- * **inferior temporal retinal venule *n* → 11840**
- 11839 inferior temporal sulcus *n*; sulcus temporalis inferior *TA***
g κάτω κροταφική αύλακα *f*-*ας*
i solco temporale inferiore *m*
d Sulcus temporalis inferior *m*
- 11840 inferior temporal venule of retina *n*; venula temporalis retinae inferior *TA*; inferior temporal retinal venule *n***
g κάτω κροταφικό φλεβίδιο
 αμφιβληστροειδούς *nt* -*iov*
i venula temporale inferiore della retina *f*
d Venula temporalis retinae inferior *f*; untere temporale Netzhautvene *f*
- 11841 inferior thyroid artery *n*; arteria thyroidea inferior *TA***
g κάτω θυρεοειδής αρτηρία *f*-*ας*
i arteria tiroidea inferiore *f*
d Arteria thyroidea inferior *f*; untere Schilddrüsenarterie *f*
- 11842 inferior thyroid notch *n*; incisura thyroidea inferior *TA***
g κάτω θυρεοειδής εντομή *f*-*ής*
i incisura itiroidea inferiore *f*
d Incisura thyroidea inferior *f*
- 11843 inferior thyroid tubercle *n*; tuberculum thyroideum inferius *TA***
g κάτω θυρεοειδές κέρας *nt* -*ατος*; κάτω θυρεοειδές φύμα *nt* -*ατος*

- i* tubercolo tiroideo inferiore *m*
d Tuberculum thyroideum inferius *nt*; unterer Schildknorpelhöcker *m*
- 11844 inferior thyroid vein *n*; vena thyroidea inferior *TA***
g κάτω θυρεοειδής φλέβα *f*-*ας*
i vena tiroidea inferiore *f*
d untere Schilddrüsenvene *f*; Vena thyroidea inferior *f*
- * **inferior tibiofibular joint *n* → 25667**
- 11845 inferior tracheobronchial lymph node *n*; nodus lymphoideus tracheobronchialis inferior *TA*; carinal lymph node *n*; bifurcation lymph node *n***
g κάτω τραχειοβρογχικός λεμφαδένας *m* -*α*
i linfonodo tracheobronchiale inferiore *m*
d Nodus lymphoideus tracheobronchialis inferior *m*; unterer tracheobronchialer Lymphknoten *m*
- * **inferior transverse ligament of scapula *n* → 11846**
- 11846 inferior transverse scapular ligament *n*; ligamentum transversum scapulae inferius *TA*; spinoglenoid ligament *n*; inferior transverse ligament of scapula *n***
g κάτω εγκάρσιος σύνδεσμος ωμοπλάτης *m* -*ου/-έσμου*
i legamento trasverso inferiore della scapola *m*
d Ligamentum transversum scapulae inferius *nt*
- * **inferior turbinate *n* → 11807**
- * **inferior turbinate bone *n* → 11807**
- 11847 inferior ulnar collateral artery *n*; arteria collateralis ulnaris inferior *TA***
g κάτω ωλένια παράπλευρη αρτηρία *f*-*ας*
i arteria collaterale ulnare inferiore *f*
d Arteria collateralis ulnaris inferior *f*
- * **inferior vagal ganglion *n* → 11776**
- * **inferior veins of cerebellum *npl* → 11757**
- 11848 inferior vena cava *n*; vena cava inferior *TA***
g κάτω κοιλή φλέβα *f*-*ας*
i vena cava inferiore *f*
d Vena cava inferior *f*
- 11849 inferior vestibular nucleus *n*; nucleus vestibularis inferior *TA***
g κάτω αιθουσαίος πυρήνας *m* -*α*
i nucleo vestibolare inferiore *m*
- d* Nucleus vestibularis inferior *m*; Roller-Kern *m*; unterer Vestibulariskern *m*
- * **inferocostal *adj* → 24165**
- 11850 infertile *adj*; sterile *adj***
g ἀγονός *adj* -*η*.-*ο*; ἀκαρπός *adj* -*η*.-*ο*; στείρος *adj* -*η*.-*ο*
i infecundo *adj*; infruttuoso *adj*; sterile *adj*
d infertil *adj*; steril *adj*; fruchtlos *adj*; unfruchtbare *adj*
- 11851 infertility *n*; sterility *n*; infecundity *n***
g ακαρπία *f*-*ας*; στειρότητα *f*-*ας*; αγονία *f*-*ας*
i sterilità *f*; infertilità *f*; infecundità *f*, improduttività *f*
d Infertilität *f*; Sterilität *f*; Unfruchtbarkeit *f*; Fruchtlosigkeit *f*
- 11852 infestation *n***
g μόλυνση *f*-*ης*; προσβολή *f*-*ής*
i infestamento *m*; infestazione *f*
d Infestation *f*; Befall *m*
- 11853 infibulation *n***
g αγκτηριασμός *m* -*ού*
i infibulazione *f*
d Infibulation *f*
- 11854 infiltrate *n***
g διήθημα *nt* -*ήματος*
i infiltrato *m*
d Infiltrat *nt*
- 11855 infiltrate *vb***
g διηθώ *vb* διήθησα,-μένος
i infiltrare *vb*
d infiltrieren *vb*
- 11856 infiltration *n***
g διήθηση *f*-*ης*; εμπότιση *f*-*ης*; διείσδυση *f*-*ης*
i infiltrazione *f*
d Infiltration *f*; Infiltrierung *f*
- 11857 infiltration of marrow *n***
g διήθηση μυελού *f*-*ης*
i infiltrazione del midollo *f*
d Markinfiltration *f*
- 11858 infirmity *n***
g ασθένεια *f*-*ας*; αναπηρία *f*-*ας*; αρρώστια *f* -*ιας*
i infermità *f*; debolezza *f*
d Schwäche *f*; Krankheit *f*
- 11859 inflammation *n*; phlegmasia *n*; phlogosis *n***
g φλεγμονή *f*-*ής*; φλόγωση *f*-*ης*
i infiammazione *f*; inflammazione *f*; flogosi *f*,

- flegmasia *f*
d Entzündung *f*; Inflammation *f*; Phlogosis *f*;
 Phlegmasie *f*
- * inflammation of a muscle *n* → 15739
- * inflammation of aorta *n* → 1938
- * inflammation of a valve *n* → 26779
- * inflammation of a vein *n* → 18469
- * inflammation of cartilages *n* → 4718
- * inflammation of perimetrium *n* → 18163
- * inflammation of tarsal glands *n* → 14490
- * inflammation of the appendix *n* → 2047
- * inflammation of the colon *n* → 5295
- * inflammation of the ear *n* → 17220
- * inflammation of the endometrium *n* → 7816
- * inflammation of the epiphysis *n* → 8094
- * inflammation of the esophagus *n* → 8235
- * inflammation of the iris *n* → 12503
- * inflammation of the labyrinth *n* → 12916
- * inflammation of the liver *n* → 10501
- * inflammation of the Meibomian glands *n* → 14490
- * inflammation of the pancreas *n* → 17545
- * inflammation of the parotid gland *n* → 17814
- * inflammation of the prepuce *n* → 19570
- * inflammation of the shoulder *n* → 16794
- * inflammation of the stomach *n* → 9464
- * inflammation of the ureter *n* → 26604
- * inflammation of the urethra *n* → 26627
- * inflammation of the uvula *n* → 26738
- * inflammation of the vulva *n* → 27222
- * inflammation of vertebrae *n* → 23502
- * inflammation of vocal cords *n* → 4748
- 11860 inflammatory *adj***
g φλεγμονώδης *adj* -ης,-ες; εμπρηστικός *adj* -ή,-ό
i infiammatorio *adj*
d inflammatorisch *adj*; entzündlich *adj*;
 Entzündungs-
- 11861 inflammatory bowel disease *n*; intestinal inflammatory disease *n*; IBD**
g φλεγμονώδης εντερική νόσος *f*-ov;
 φλεγμονώδης νόσος εντέρων *f*-ov
i malattia infiammatoria dell'intestino *f*
d entzündliche Darmerkrankung *f*
- 11862 inflammatory cell *n***
g κύτταρο φλεγμονής *nt* -άρου
i cellula infiammatoria *f*
d Entzündungszelle *f*
- 11863 inflammatory cyst *n***
g φλεγμονώδης κύστη *f*-ης
i cisti infiammatoria *f*
d entzündliche Zyste *f*
- 11864 inflammatory destruction *n***
g φλεγμονώδης καταστροφή *f*-ής
i distruzione infiammatoria *f*
d entzündliche Destruktion *f*
- 11865 inflammatory exudate *n***
g φλεγμονώδες έκκριψη *nt* -ίματος;
 φλεγμονώδες εξιδρώμα *nt* -ώματος
i essudato infiammatorio *m*
d entzündliches Exsudat *nt*
- 11866 inflammatory mediator *n***
g φλεγμονώδης μεσολαβητής *m* -ή
i mediatore infiammatorio *m*
d Entzündungsmediator *m*;
 entzündungsspezifischer Mediator *m*
- 11867 inflammatory myopathy *n***
g φλεγμονώδης μυοπάθεια *f*-ας
i miopatia infiammatoria *f*
d inflammatorische Myopathie *f*
- 11868 inflammatory occlusion *n***
g φλεγμονώδης απόφραξη *f*-ης
i occlusione infiammatoria *f*
d entzündlicher Verschluss *m*
- 11869 inflammatory osteoarthritis *n***
g φλεγμονώδης οστεοαρθρίτιδα *f*-ας

- i* osteoartrite infiammatoria *f*
d inflammatorische Osteoarthritis *f*
- 11870 inflammatory reaction *n*; inflammatory response *n***
g φλεγμονώδης αντίδραση *f*-*ης*
i reazione infiammatoria *f*; risposta infiammatoria *f*
d Entzündungsreaktion *f*
- * **inflammatory response *n*** → 11870
- 11871 inflammatory skin disease *n***
g φλεγμονώδης δερματική νόσος *f*-*ον*
i malattia infiammatoria della cute *f*
d entzündliche Hauterkrankung *f*
- 11872 inflorescence *n*; flower cluster *n***
g ταξιανθία *f*-*ας*
i infiorescenza *f*; inflorescenza *f*
d Infloreszenz *f*; Blütenstand *m*
- 11873 influence *n***
g επίδραση *f*-*ης*; επιρροή *f*-*ής*
i influenza *f*; influsso *m*
d Einfluss *m*; Wirkung *f*
- 11874 influenza *n*; gripe *n*; grip *n*; flu *n***
g γρίπη *f*-*ης*
i influenza *f*; gripe *f*
d Grippe *f*; Influenza *f*
- 11875 influenza neuraminidase *n***
g νευραμινιδάση ιού γρίπης *f*-*ης*
i neuraminidasi del virus dell'influenza *f*
d Influenza-Neuraminidase *f*
- * **infolding *n*** → 12410
- * **informational RNA → 14736**
- 11876 informed consent *n***
g ενημερωμένη συγκατάθεση *f*-*ης*
i consenso informato *m*
d informierte Einwilligung *f*
- * **infraclavicular adj** → 24148
- 11877 infraclavicular fossa *n*; fossa infraclavicularis TA; infraclavicular triangle *n*; Mohrenheim fossa *n*; Mohrenheim triangle *n***
g υποκλειόδιος βόθρος *m* -*ον*; βόθρος Mohrenheim *m* -*ον*
i fossa sottoclavicolare *f*; fossa infraclavicola *f*; triangolo infraclavicola *m*; triangolo di Mohrenheim *m*
d Fossa infraclavicularis *f*; Mohrenheim-Grube
- f*; Infraklavikulargrube *f*;
Unterschlüsselbeingrube *f*
- * **infraclavicular infiltrate *n*** → 2336
- * **infraclavicular lymph nodes *npl*** → 6565
- 11878 infraclavicular part of brachial plexus *n*; pars infraclavicularis plexus brachialis TA**
g υποκλειόδια μοίρα βραχιόνιου πλέγματος *f*-*ας*
i parte sottoclavicola del plesso brachiale *f*
d Pars infraclavicularis plexus brachialis *f*;
infraklavikulärer Brachialnervenplexusteil *m*
- * **infraclavicular triangle *n*** → 11877
- * **infracostal adj** → 24165
- * **infradiaphragmatic adj** → 24185
- * **infragenual bursa *n*** → 6476
- 11879 infraglenoid tubercle *n*; tuberculum infraglenoidale TA; infraglenoid tuberosity *n*; tuberositas infraglenoidale *n***
g υπογλήνιο φύμα *nt* -*ατος*
i tuberosità sottoglenoidea *f*
d Tuberculum infraglenoidale *nt*
- * **infraglenoid tuberosity *n*** → 11879
- * **infraglottic adj** → 24207
- 11880 infraglottic cavity *n*; cavitas infraglottica TA; subglottis *n*; hypolarynx *n***
g υπογλωττίδα *f*-*ας*; υπογλωττιδική κοιλότητα *f*-*ας*
i cavità infraglottica *f*; subglottide *f*
d Cavitas infraglottica *f*; infraglottischer Raum *m*; Subglottis *f*
- 11881 infrahyoid branch *n*; ramus infrahyoideus TA**
g υποϋοειδής κλάδος *m* -*ον*
i ramo sottoioideo *m*
d Ramus infrahyoideus *m*
- 11882 infrahyoid bursa *n*; bursa infrahyoidea TA**
g υποϋοειδής θύλακος *m* -*ον*/-άκον
i borsa sottoioidea *f*
d Bursa infrahyoidea *f*
- * **inframandibular adj** → 24235
- 11883 infraorbital adj; suborbital adj**
g υποκόγχιος *adj* -*α*, -*ο*
i infraorbitario *adj*
d infraorbital *adj*; Infraorbital-

- 11884 infraorbital artery *n*; arteria infraorbitalis *TA***
g υποκόγχια αρτηρία *f*-*ας*
i arteria infraorbitaria *f*
d Arteria infraorbitalis *f*; Infraorbitalarterie *f*
- 11885 infraorbital canal *n*; canalis infraorbitalis *TA***
g υποκόγχιος πόρος *m* -*ον*
i canale infraorbitario *m*
d Canalis infraorbitalis *m*; Infraorbitalkanal *m*
- 11886 infraorbital foramen *n*; foramen infraorbitale *TA***
g υποκόγχιο τρήμα *nt* -*ατος*
i forame infraorbitario *m*
d Foramen infraorbitale *nt*
- 11887 infraorbital groove *n*; sulcus infraorbitalis *TA; infraorbital sulcus n***
g υποκόγχια αύλακα *f*-*ας*
i solco infraorbitario *m*
d Infraorbitalfurche *f*; Sulcus infraorbitalis *m*;
 Infraorbitalsulkus *m*
- 11888 infraorbital margin *n*; margo infraorbitalis *TA***
g υποκόγχιο χείλος *nt* -*ονς*
i margine infraorbitario *m*
d Margo infraorbitalis *m*
- 11889 infraorbital nerve *n*; nervus infraorbitalis *TA***
g υποκόγχιο νεύρο *nt* -*ον*
i nervo infraorbitario *m*
d Nervus infraorbitalis *m*; Infraorbitalnerv *m*
- 11890 infraorbital region *n*; regio infraorbitalis *TA***
g υποκόγχια χώρα *f*-*ας*
i regione infraorbitaria *f*
d Infraorbitalregion *f*; Regio infraorbitalis *f*
- * **infraorbital sulcus *n* → 11887**
- 11891 infrapatellar branch *n*; ramus infrapatellaris *TA***
g υποεπιγονατιδικός κλάδος *m* -*ον*
i ramo sottopatellare *m*
d Ramus infrapatellaris *m*
- 11892 infrapatellar fat body *n*; corpus adiposum infrapatellare *TA*; infrapatellar fat pad *n*; retropatellar fat body *n*; retropatellar fat pad *n***
g υποεπιγονατιδικό λιπώδες σώμα *nt* -*ατος*
i corpo adiposo sottopatellare *m*
- d** Corpus adiposum infrapatellare *nt*; Hoffa-Fettkörper *m*
- * **infrapatellar fat pad *n* → 11892**
- 11893 infrapatellar synovial fold *n*; plica synovialis infrapatellaris *TA***
g υποεπιγονατιδική ενάρθρια πτυχή *f*-*ής*
i piega sinoviale sottopatellare *f*
d Plica synovialis infrapatellaris *f*
- 11894 infrapiriform foramen *n*; foramen infrapiriforme *TA***
g υπαπιοειδές τρήμα *nt* -*ατος*
i forame sottopiriforme *m*
d Foramen infrapiriforme *nt*
- 11895 infrared adj**
g υπερέρυθρος *adj* -*η*, -*ο*; υπέρυθρος *adj* -*η*, -*ο*
i infrarosso *adj*
d infrarot *adj*; ultrarot *adj*
- 11896 infrared radiation *n***
g υπέρυθρη ακτινοβολία *f*-*ας*
i radiazione infrarossa *f*
d Infrarotstrahlung *f*
- * **infrascapular adj → 24288**
- * **infrasonic adj → 24298**
- 11897 infrasound *n***
g υπόηχος *m* -*ον*
i infrasuono *m*
d Infraschall *f*
- * **infraspinatus *n* → 11900**
- * **infraspinatus fascia *n* → 11898**
- 11898 infraspinous fascia *n*; fascia infraspinata *TA; infraspinatus fascia n***
g υπακάνθια περιτονία *f*-*ας*
i fascia sottospinata *f*
d Fascia infraspinata *f*
- 11899 infraspinous fossa *n*; fossa infraspinata *TA***
g υπακάνθιος βόθρος *m* -*ον*
i fossa sottospinata *f*
d Fossa infraspinata *f*
- 11900 infraspinous muscle *n*; musculus infraspinatus *TA; infraspinatus n***
g υπακάνθιος μυς *m* μνός
i muscolo sottospinato *m*
d Musculus infraspinatus *m*; Infraspinatus *m*;
 Untergrätenmuskel *m*

- * **infrasternal** *adj* → 24304
- 11901** **infrastructure** *n*; **substructure** *n*
g υποδομή *f*-ής
i infrastruttura *f*
d Infrastruktur *f*
- 11902** **infratemporal crest** *n*; **crista infratemporalis** *TA*
g υποκροτάφια ακρολοφία *f*-ας
i cresta infratemporale *f*
d Crista infratemporalis *f*
- 11903** **infratemporal fossa** *n*; **fossa infratemporalis** *TA*; **regio infratemporalis** *n*; **infratemporal region** *n*; **zygomatic fossa** *n*
g υποκροτάφιος βόθρος *m* -ον; υποκροτάφια περιοχή *f*-ής
i fossa infratemporale *f*; regione infratemporale *f*; fossa zygomatica *f*
d Fossa infratemporalis *f*; Regio infratemporalis *f*; Unterschlafengrube *f*
- * **infratemporal region** *n* → 11903
- 11904** **infratemporal surface** *n*; **facies infratemporalis** *TA*
g υποκροτάφια επιφάνεια *f*-ας
i superficie infratemporale *f*
d Facies infratemporalis *f*
- 11905** **infratrocLEAR nerve** *n*; **nervus infratrocLEARis** *TA*
g υποτροχιλιο νέύρο *nt* -ον
i nervo infratrocleare *m*
d Nervus infratrocLEARis *m*
- * **infraumbilical** *adj* → 24340
- * **infrequent menstruation** *n* → 16757
- * **infundibula of kidney** *npl* → 15139
- * **infundibular stalk** *n* → 11907
- * **infundibulopelvic ligament** *n* → 24802
- 11906** **infundibulum** *n*; **choana** *n*
g κώδωνας *m* -α; κώνος *m* -ον; χοάνη *f*-ής;
 κάλυκας *m* -α
i infundibolo *m*; coana *f*
d Infundibulum *nt*; Trichter *m*; Choane *f*
- * **infundibulum** *n* → 11907; 2175
- * **infundibulum ductus parmesonephrici** *TA* → 11908
- * **infundibulum hypothalami** *n* → 11907
- * **infundibulum neurohypophyseos** *TA* → 11907
- * **infundibulum of hypophysis** *n* → 11907
- * **infundibulum of hypothalamus** *n* → 11907
- * **infundibulum of Muellerian duct** *n* → 11908
- 11907** **infundibulum of neurohypophysis** *n*; **infundibulum neurohypophyseos** *TA*; **infundibulum of hypothalamus** *n*; **infundibulum hypothalami** *n*; **pituitary stalk** *n*; **infundibular stalk** *n*; **hypophysial stalk** *n*; **neural stalk** *n*; **infundibulum of hypophysis** *n*
g υποφυσιακός μίσχος *m* -ον; μίσχος υπόφυσης *m* -ον; νευρικός μίσχος *m* -ον
i peduncolo nervoso *m*; peduncolo infundibolare *m*; peduncolo pituitario *m*; peduncolo neurale *m*; infundibolo ipofisario *m*; peduncolo ipofisario *m*
d Hypophysenstiel *m*; Infundibulum hypothalami *nt*; Infundibulum neurohypophyseos *nt*
- 11908** **infundibulum of parmesonephric duct** *n*; **infundibulum ductus parmesonephrici TA**; **infundibulum of Muellerian duct** *n*
g χοάνη παραμεσονεφρικού πόρου *f*-ής; χοάνη πόρου Müller *f*-ής
i infundibolo del dotto parmesonefrico *m*
d Infundibulum ductus parmesonephrici *nt*
- 11909** **infundibulum of uterine tube** *n*; **infundibulum tubae uterinae** *TA*
g κώδωνας ωαγωγού *m* -α
i infundibolo della tuba uterina *m*
d Infundibulum tubae uterinae *nt*; Tubentrichter *m*; Eileitertrichter *m*
- * **infundibulum tubae uterinae** *TA* → 11909
- 11910** **infusion** *n*
g έγχομα *nt* -όματος; έγχυση *f*-ής
i infusione *f*
d Infusion *f*
- * **infusorial earth** *n* → 6839
- * **ingensin** *n* → 20164
- 11911** **ingestion** *n*
g βρώση *f*-ής; κατάποση *f*-ής; λήψη τροφής *f*

- i* ingestionē *f*
d Ingestion *f*
- * in glass → 12434
- * ingluvies *n* → 6015
- * ingrowing nail *n* → 11913
- * ingrowing toenail *n* → 11913
- 11912 ingrown adj**
g ενσαρκωμένος *adj* -η,-ο; ριζωμένος *adj* -η,-ο
i incarnito *adj*
d eingewachsen *adj*
- 11913 ingrown nail *n*; ingrowing nail *n*; ingrown toenail *n*; ingrowing toenail *n*; unguis aduncus *n*; unguis incarnatus *n*; onychocryptosis *n*; onyxis *n***
g είσφυση όνυχα *f*-ης; ονυχοκρύπτωση *f*-ης;
 νύχι μέσα στη σάρκα *nt* -ιού
i unghia incarnita *f*; unghia del piede incarnita
f, onicocriptosis *f*
d eingewachsener Nagel *m*; Unguis incarnatus
m; eingewachsener Zehennagel *m*;
 Onychokryptosis *f*
- * ingrown toenail *n* → 11913
- * inguen *TA* → 10089
- 11914 inguinal adj**
g βουβωνικός *adj* -ή,-ό
i inguinale *adj*
d inguinal *adj*; Leisten-; Weichen-; Inguinal-
- * inguinal aponeurotic fold *n* → 11916
- * inguinal arch *n* → 11917
- 11915 inguinal canal *n*; canalis inguinalis *TA*; abdominal canal *n*; Velpeau canal *n***
g βουβωνικός πόρος *m* -ον
i canale inguinale *m*; canale addominale *m*
d Canalis inguinalis *m*; Leistenkanal *m*
- 11916 inguinal falx *n*; falx inguinialis *TA*; Henle ligament *n*; conjoined tendon *n*; conjoint tendon *n*; tendo conjunctivus *TA*; falx aponeurotica *n*; inguinal aponeurotic fold *n***
g βουβωνικό δρέπανο *nt* -άνον; σύνδεσμος
 Henle *m* -ον/-έσμον
i falce inguinale *f*; falce aponeurotica *f*,
 legamento di Henle *m*
d Falx inguinialis *f*; Tendo conjunctivus *m*;
 Leistensichel *f*; Henle-Ligament *nt*
- 11917 inguinal ligament *n*; ligamentum inguinale *TA*; inguinal arch *n*; arcus inguinalis *TA*; crural ligament *n*; crural arch *n*; Poupart ligament *n*; fallopian ligament *n*; ligament of Fallopius *n*; superficial femoral arch *n***
g βουβωνικός σύνδεσμος *m* -ον/-έσμον;
 σύνδεσμος Poupart *m* -ον/-έσμον; σύνδεσμος Fallopius *m* -ον/-έσμον
i legamento inguinale *m*; arco inguinale *m*; legamento di Poupart *m*; legamento di Falloppio *m*; legamento falloppiano *m*
d Ligamentum inguinale *nt*; Leistenband *nt*; Poupart-Band *nt*; Fallopius-Band *nt*
- * inguinal ligament of Cooper *n* → 17949
- 11918 inguinal lymph nodes *npl*; nodi lymphoidei inguinales *TA*; inguinal nodes *npl*; nodi inguinales *TA***
g βουβωνικοί λεμφαδένες *mpl* -ον
i linfonodi inguinali *mpl*
d Inguinallymphknoten *mpl*;
 Leistenlymphknoten *mpl*; Nodi lymphoidei inguinales *mpl*
- * inguinal nodes *npl* → 11918
- * inguinal region *n* → 10089
- 11919 inhalation *n*; inspiration *n***
g εισπνοή *f*-ής
i inalazione *f*; ispirazione *f*
d Einatmung *f*; Inhalation *f*
- * inhalational anthrax *n* → 20480
- * inhalation pneumonia *n* → 2323
- 11920 inhale *vb*; inspire *vb***
g εισπνέω *vb* εισπνευσα
i inalare *vb*; inspirare *vb*
d inhalieren *vb*; einatmen *vb*
- 11921 inhaled allergen *n***
g ειστνεόμενο αλλεργιογόνο *nt* -ον
i allergene inalato *m*
d Inhalationsallergen *nt*
- 11922 inherent adj**
g ἔμφυτος *adj* -η,-ο; συμφυής *adj* -ής,-ές;
 συναφής *adj* -ής,-ές
i inerente *adj*; connesso *adj*; intrinseco *adj*
d inhärent *adj*; angeboren *adj*; intrinsisch *adj*
- 11923 inherit *vb***
g κληρονομώ *vb* κληρονόμησα,-μένος
i ereditare *vb*

<i>d</i> erben <i>vb</i>	<i>g</i> ανασταλτικός διάμεσος νευρώνας <i>m -α</i>
* inheritability <i>n</i> → 10548	<i>i</i> interneurone inhibitorio <i>m</i>
11924 inheritability <i>n</i> ; inheritableness <i>n</i>	<i>d</i> inhibitorisches Interneuron <i>nt</i> ; Hemminterneuron <i>nt</i>
<i>g</i> κληρονομησύμποτητα <i>f -ας</i>	
<i>i</i> ereditabilità <i>f</i>	
<i>d</i> Heritabilität <i>f</i> ; Vererbbarkeit <i>f</i>	
* inheritable <i>adj</i> → 10549	
* inheritableness <i>n</i> → 11924	
* inheritance <i>n</i> → 10544	
* inherited immunity <i>n</i> → 11958	
11925 inhibin <i>n</i>	11933 inhibitory neuron <i>n</i>
<i>g</i> ανασταλτίνη <i>f -ης</i> ; ινχιμπίνη <i>f -ης</i>	<i>g</i> ανασταλτικός νευροδιαβιβαστής <i>m -ή</i>
<i>i</i> inibina <i>f</i>	<i>i</i> neurotrasmettore inibitorio <i>m</i>
<i>d</i> Inhibin <i>nt</i>	<i>d</i> inhibitorisches Neuron <i>nt</i> ; Hemmneuron <i>nt</i>
* inhibiting factor <i>n</i> → 11930	
11926 inhibition <i>n</i>	11934 inhibitory neurotransmitter <i>n</i>
<i>g</i> αναστολή <i>f -ής</i> ; παρεμπόδιση <i>f -ης</i> ; ανακοπή <i>f -ής</i>	<i>g</i> ανασταλτικό μετασυναπτικό δύναμικό <i>nt -ού</i>
<i>i</i> inibizione <i>f</i> ; proibizione <i>f</i>	<i>i</i> potenziale postsinaptico inibitorio <i>m</i> ; PPSI
<i>d</i> Inhibition <i>f</i> ; Hemmung <i>f</i>	<i>d</i> inhibitorisches postsynaptisches Potenzial <i>nt</i> ; IPSP
11927 inhibitor <i>n</i>	11935 inhibitory postsynaptic potential <i>n</i> ; IPSP
<i>g</i> αναστολέας <i>m -α</i>	<i>g</i> ανασταλτικό μετασυναπτικό δύναμικό <i>nt -ού</i>
<i>i</i> inibitore <i>m</i>	<i>i</i> proteina inibitrice <i>f</i>
<i>d</i> Inhibitor <i>m</i> ; Hemmer <i>m</i> ; Hemmstoff <i>m</i> ; Hemmkörper <i>m</i>	<i>d</i> inhibitorisches Protein <i>nt</i>
11928 inhibitor of apoptosis <i>n</i> ; apoptosis inhibitor n; IAP	11936 inhibitory protein <i>n</i>
<i>g</i> αναστολέας απόπτωσης <i>m -α</i>	<i>g</i> ανασταλτική πρωτεΐνη <i>f -ης</i>
<i>i</i> inibitore dell'apoptosi <i>m</i>	<i>i</i> proteina inibitrice <i>f</i>
<i>d</i> Apoptosehemmer <i>m</i>	<i>d</i> inhibitorisches Protein <i>nt</i>
11929 inhibitory <i>adj</i>	11937 inhibitory receptor <i>n</i>
<i>g</i> ανασταλτικός <i>adj -ή,-ό</i>	<i>g</i> ανασταλτικός υποδοχέας <i>m -α</i>
<i>i</i> inibitorio <i>adj</i>	<i>i</i> recettore inibitorio <i>m</i>
<i>d</i> inhibitorisch <i>adj</i> ; hemmend <i>adj</i>	<i>d</i> inhibitorischer Rezeptor <i>m</i>
11930 inhibitory factor <i>n</i> ; inhibiting factor <i>n</i>	11938 inhibitory state <i>n</i>
<i>g</i> ανασταλτικός παράγοντας <i>m -α</i>	<i>g</i> κατάσταση αναστολής <i>f -ης</i>
<i>i</i> fattore di inibizione <i>m</i>	<i>i</i> stato inibitorio <i>m</i>
<i>d</i> Hemmfaktor <i>m</i> ; Hemmungsfaktor <i>m</i>	<i>d</i> inhibitorischer Zustand <i>m</i> ; Hemmzustand <i>m</i>
11931 inhibitory G protein <i>n</i> ; Gi	11939 inhibitory synapse <i>n</i>
<i>g</i> ανασταλτική πρωτεΐνη <i>G f -ης</i>	<i>g</i> ανασταλτική σύναψη <i>f -ης</i>
<i>i</i> proteina G inibitoria <i>f</i>	<i>i</i> sinapsi inibitoria <i>f</i>
<i>d</i> hemmendes G-Protein <i>nt</i>	<i>d</i> hemmende Synapse <i>f</i> ; inhibitorische Synapse <i>f</i>
11932 inhibitory interneuron <i>n</i>	11940 initial <i>adj</i>
	<i>g</i> αρχικός <i>adj -ή,-ό</i> ; αρχέγονος <i>adj -η,-ο</i>
	<i>i</i> iniziale <i>adj</i>
	<i>d</i> erste <i>adj</i> ; beginnend <i>adj</i> ; ursprünglich <i>adj</i>
	11941 initial cell <i>n</i> ; primary cell <i>n</i>
	<i>g</i> αρχέγονο κύτταρο <i>nt -άρον</i> ; αρχικό κύτταρο <i>nt -άρον</i>
	<i>i</i> cellula iniziale <i>f</i>
	<i>d</i> Primordialzelle <i>f</i>
	11942 initial complex <i>n</i>
	<i>g</i> αρχικό σύμπλεγμα <i>nt -έγματος</i> ; εναρκτήριο σύμπλοκο <i>nt -όκον</i>
	<i>i</i> complesso iniziale <i>m</i> ; complesso di inizio <i>m</i>
	<i>d</i> Initialkomplex <i>m</i> ; Startkomplex <i>m</i>

- 11943 initial segment *n***
g αρχικό τμήμα *nt* -*ατος*
i segmento iniziale *m*
d Initialsegment *nt*
- 11944 initiation codon *n*; initiator codon *n*; start codon *n***
g κωδικόν έναρξης *nt* -*ίον*
i codone di inizio *m*
d Startcodon *nt*
- 11945 initiation complex *n***
g σύμπλοκο έναρξης *nt* -*όκον*
i complesso di inizio *m*
d Initiationskomplex *m*
- 11946 initiation factor *n*; eIF; IF**
g παράγοντας έναρξης *m* -*α*
i fattore di inizio *m*
d Initiationsfaktor *m*
- 11947 initiation signal *n*; start signal *n***
g σήμα έναρξης *nt* -*ατος*
i segnale di inizio *m*
d Initiationssignal *nt*; Startsignal *nt*
- 11948 initiator *n***
g εκκινητής *m* -*ή*; υποκινητής *m* -*ή*
i iniziatore *m*
d Initiator *m*
- * **initiator codon *n* → 11944**
- 11949 initiator transfer RNA; initiator tRNA**
g εναρκτήριο μεταφορικό RNA; εναρκτήριο tRNA
i RNA transfer iniziatore; tRNA iniziatore
d Initiator-Transfer-RNA; Initiator-tRNA
- * **initiator tRNA → 11949**
- 11950 inject *vb***
g ενίσ *vb* ενίσσω, -μένως; εγκέω *vb*
ενέχυσα, εγκεχρυμένος
i iniettare *vb*
d injizieren *vb*; einspritzen *vb*
- 11951 injection *n***
g ἐνεσῃ *f*-*ης*; ἐγχυσῃ *f*-*ης*
i iniezione *f*; penetrazione *f*
d Injektion *f*; Einspritzung *f*
- 11952 injection mass *n***
g μάζα ένεσης *f*-*ας*
i massa da iniezione *f*
d Injektionsmasse *f*
- * **injection syringe *n* → 25009**
- * **injury *n* → 27337**
- * **injury potential *n* → 6570**
- * **inkblot test *n* → 21774**
- 11953 ink gland *n***
g αδένας μελανιού *m* -*α*; μελανηφόρος αδένας *m* -*α*
i ghiandola dell'inchiostro *f*
d Tintendrüse *f*
- 11954 ink sac *n***
g μελανηφόρος σάκος *m* -*ον*
i sacco dell'inchiostro *m*
d Tintenbeutel *m*; Tintensack *m*
- 11955 inlet *n***
g είσοδος *f*-όδον; στόμιο *nt* -*ίον*; άνοιγμα *nt* -*οίγματος*
i apertura *f*; bocca *f*; ingresso *m*
d Öffnung *f*; Eingang *m*; Einlass *m*
- * **in life → 12439**
- 11956 in-line displacement *n***
g γραμμική εκτόπιση *f*-*ης*; κατ' άξονα εκτόπιση *f*-*ης*
i spostamento in linea *m*
d In-Line-Verdrängung *f*
- * **innate adj → 11622**
- * **innate behavior *n* → 12021**
- 11957 innate immune system *n***
g έμφυτο ανοσοτοιπτικό σύστημα *nt* -*ήματος*
i sistema immunitario innato *m*
d angeborenes Immunsystem *nt*
- 11958 innate immunity *n*; inherited immunity *n*; natural immunity *n*; familial immunity *n*; genetic immunity *n***
g έμφυτη ανοσία *f*-*ας*; φυσική ανοσία *f*-*ας*
i immunità innata *f*; immunità ereditaria *f*; immunità naturale *f*
d angeborene Immunität *f*; natürliche Immunität *f*
- * **inner border of iris *n* → 10050; 20541**
- * **inner canthus *n* → 14336**
- 11959 inner cell mass *n*; embryoblast *n***
g εσωτερική κυτταρική μάζα *f*-*ας*; εμβρυοβλάστη *f*-*ης*

	<i>i</i> massa cellulare interna <i>f</i> ; nodo embrionale <i>m</i> ; <i>embrioblasto m</i> <i>d</i> innere Zellmasse <i>f</i> ; Embryoblast <i>m</i>	<i>g</i> έσω δικτυωτή στιβάδα <i>f</i> - <i>ας</i> <i>i</i> strato plessiforme interno <i>m</i> <i>d</i> innere plexiforme Schicht <i>f</i> ; Stratum plexiforme internum <i>nt</i>
11960 inner circumferential lamella n	<i>g</i> έσω περιφερικό πέταλο <i>nt</i> - <i>ον/-άλον</i> <i>i</i> lamella circonferenziale interna <i>f</i> <i>d</i> innere Generallamelle <i>f</i>	11970 inner sheath n <i>g</i> εσωτερικό έλυτρο <i>nt</i> - <i>ον/-ότρον</i> ; εσωτερικό περιβλήμα <i>nt</i> - <i>ήματος</i> <i>i</i> guaina interna <i>f</i> ; guaina centrale <i>f</i> <i>d</i> innere Hülle <i>f</i> ; zentrale Hülle <i>f</i>
11961 inner ear n; auris interna TA; internal ear n	<i>g</i> έσω ους <i>nt</i> <i>ωτός</i> <i>i</i> orecchio interno <i>m</i> <i>d</i> inneres Ohr <i>nt</i> ; Innenohr <i>nt</i> ; Auris interna <i>f</i>	11971 inner sheath of optic nerve n; vagina interna nervi optici TA; internal sheath of optic nerve n <i>g</i> έσω έλυτρο οπτικού νεύρου <i>nt</i> - <i>ον/-ότρον</i> <i>i</i> guaina interna del nervo ottico <i>f</i> <i>d</i> Vagina interna nervi optici <i>f</i>
11962 inner lip n; labium internum TA	<i>g</i> έσω χείλος <i>nt</i> - <i>ονς</i> <i>i</i> labbro interno <i>m</i> <i>d</i> innere Lippe <i>f</i> ; Labium internum <i>nt</i>	11972 inner tunic of blood vessel n; tunica intima vasorum TA; tunica intima n; intima n; Bichat tunic n <i>g</i> έσω χιτώνας αγγείου <i>m</i> - <i>α</i> ; εσώτατος χιτώνας <i>m</i> - <i>α</i> <i>i</i> tunica intima <i>f</i> ; strato interno del vaso sanguigno <i>m</i> ; intima <i>f</i> <i>d</i> Tunica intima <i>f</i> ; Gefäßinnenhaut <i>f</i> ; Intima <i>f</i>
* inner margin of iris n → 20541		
11963 inner membrane n; internal membrane n	<i>g</i> έσω μεμβράνη <i>f</i> - <i>ης</i> ; εσωτερική μεμβράνη <i>f</i> - <i>ης</i> <i>i</i> membrana interna <i>f</i> <i>d</i> Innenmembran <i>f</i> ; innere Membran <i>f</i>	
11964 inner membrane protein n	<i>g</i> πρωτεΐνη εσωτερικής μεμβράνης <i>f</i> - <i>ης</i> <i>i</i> proteina della membrana interna <i>f</i> <i>d</i> Innenmembranprotein <i>nt</i>	
11965 inner mesaxon n	<i>g</i> εσωτερικός μεσάζονας <i>m</i> - <i>α</i> <i>i</i> mesassone interno <i>m</i> <i>d</i> inneres Mesaxon <i>nt</i>	11973 innervate vb <i>g</i> νευρώνω <i>vb</i> νεύρωσα,-μένος; εννευρώνω <i>vb</i> εννεύρωσα,-μένος <i>i</i> innervare <i>vb</i> <i>d</i> innervieren <i>vb</i>
11966 innermost intercostal muscles npl; musculi intercostales intimi TA	<i>g</i> εσώτατοι μεσοπλεύριοι μύες <i>mpl</i> μυών <i>i</i> muscoli intercostali intimi <i>mpl</i> <i>d</i> Musculi intercostales intimi <i>mpl</i> ; innerste Interkostalmuskeln <i>mpl</i>	11974 innervation n <i>g</i> νεύρωση <i>f</i> - <i>ης</i> ; εννεύρωση <i>f</i> - <i>ης</i> <i>i</i> innervazione <i>f</i> <i>d</i> Innervation <i>f</i> ; Nervenversorgung <i>f</i>
* innervation apraxia n → 15416		
11967 inner nuclear layer n; stratum nucleare internum TA	<i>g</i> έσω πυρηνική στιβάδα <i>f</i> - <i>ας</i> <i>i</i> strato nucleare interno <i>m</i> <i>d</i> innere Kernerschicht <i>f</i>	11975 innervation ratio n <i>g</i> λόγος εννεύρωσης <i>m</i> - <i>ον</i> <i>i</i> rapporto d'innervazione <i>m</i> <i>d</i> Innervationsquotient <i>m</i>
* innervatory apraxia n → 15416		
11968 inner nuclear membrane n	<i>g</i> εσωτερική πυρηνική μεμβράνη <i>f</i> - <i>ης</i> <i>i</i> membrana nucleare interna <i>m</i> <i>d</i> innere Kernmembran <i>f</i>	11976 innocuous adj; innoxious adj <i>g</i> αβλαβής <i>adj</i> - <i>ης,-ές</i> ; ακίνδυνος <i>adj</i> - <i>η,-ο</i> <i>i</i> innocuo <i>adj</i> ; inoffensivo <i>adj</i> <i>d</i> harmlos <i>adj</i> ; unschädlich <i>adj</i>
11969 inner plexiform layer n; stratum plexiforme internum TA		11977 innocuous substance n <i>g</i> αβλαβής ουσία <i>f</i> - <i>ας</i> <i>i</i> sostanza innocua <i>f</i> <i>d</i> harmlose Substanz <i>f</i>
		11978 innominate adj; anonymous adj

	<i>g</i> ανόνυμος <i>adj</i> -η,-ο	<i>d</i> anorganische Verbindung <i>f</i>
	<i>i</i> innominato <i>adj</i> ; anonimo <i>adj</i>	
	<i>d</i> anonym <i>adj</i>	
* 11985 inorganic ion <i>n</i>		
	<i>g</i> ανόργανο τόν <i>nt</i> -όντος	
	<i>i</i> ione inorganico <i>m</i>	
	<i>d</i> anorganisches Ion <i>nt</i>	
* 11986 inorganic phosphate <i>n</i>		
	<i>g</i> ανόργανο φωσφορικό <i>nt</i> -ού	
	<i>i</i> fosfato inorganico <i>m</i>	
	<i>d</i> anorganisches Phosphat <i>nt</i>	
* 11987 inosinate <i>n</i>		* iNOS → 11718
	<i>g</i> ινοστινικό <i>nt</i> -ού	
	<i>i</i> inosinato <i>m</i>	
	<i>d</i> Inosinat <i>nt</i>	
* 11988 inosine <i>n</i> ; Ino; I		
	<i>g</i> ινοσίνη <i>f</i> -ης; Ino; I	
	<i>i</i> inosina <i>f</i> ; Ino; I	
	<i>d</i> Inosin <i>nt</i> ; Ino; I	
* 11989 inosine triphosphate <i>n</i> → 11990		
* 11990 inosinic acid <i>n</i> ; inosine monophosphate <i>n</i> ; IMP		
	<i>g</i> ινοστινικό οξύ <i>nt</i> -έος; μονοφωσφορική ινοσίνη <i>f</i> -ης; IMP	
	<i>i</i> acido inosinico <i>m</i> ; inosinmonofosfato <i>m</i> ; IMP	
	<i>d</i> Inosinsäure <i>f</i> ; Inosinmonophosphat <i>nt</i> ; IMP	
* 11991 inositol <i>n</i> ; inosite <i>n</i> ; hexahydroxycyclohexane <i>n</i> ; Ins		
	<i>g</i> ινοσιτόλη <i>f</i> -ης	
	<i>i</i> inosite <i>f</i> ; inositol <i>m</i>	
	<i>d</i> Inosit <i>m</i> ; Inositol <i>nt</i>	
* 11992 inositol phospholipid <i>n</i>		

- g* φωσφολιπίδιο τνοστόλης *nt -iov*
i inositol fosfolipide *m*
d Inositolphospholipid *nt*
- 11993 inositol 1,4,5-triphosphate *n*; IP₃**
g 1,4,5-τριφωσφορική τνοστόλη *f -ης*
i inositol 1,4,5-trifosfato *m*
d Inositol-1,4,5-triphosphat *nt*
- 11994 inotropic *adj***
g ινοτρόπος *adj -oς,-ο*
i inotropo *adj*
d inotrop *adj*
- * **Ins → 11991**
- * **insaneness *n* → 11995**
- 11995 insanity *n*; insaneness *n***
g φρενοβλαβία *f -ας*; ψυχοπάθεια *f -ας*; ψυχασθένεια *f -ας*
i pazzia *f*; insania *f*; alienazione mentale *f*
d Insania *f*; Wahnsinn *m*; Wahnwitz *m*; Irrsinn *m*
- * **inscriptio tendinea *n* → 25239**
- * **Insecta *npl* → 11999**
- * **insect eating *adj* → 7957**
- 11996 insecticide *n***
g εντομοκτόνο *nt -ov*
i insetticida *m*
d Insektizid *nt*; Insektenbekämpfungsmittel *nt*; Insektenvertilgungsmittel *nt*
- * **insectivore *n* → 11997; 11998**
- * **insectivorous *adj* → 7957**
- 11997 insectivorous animal *n*; insectivore *n*; entomophagous animal *n***
g εντομοφάγο ζώο *nt -ov*; εντομοβόρο ζώο *nt -ov*
i insettivoro *m*; animale insettivoro *m*
d Insektivore *m*; Insektenfresser *m*
- 11998 insectivorous plant *n*; insectivore *n*; entomophagous plant *n*; carnivorous plant *n*; carnivore *n***
g εντομοφάγο φυτό *nt -ov*; σαρκοφάγο φυτό *nt -ού*; εντομοβόρο φυτό *nt -ού*
i insettivoro *m*; pianta carnivora *f*; pianta insettivora *f*
d Insektenfresser *m*; Insektivore *m*; fleischfressende Pflanze *f*; insektenfressende Pflanze *f*
- * **insect-pollinated *adj* → 7958**
- * **insect-pollination *n* → 7959**
- 11999 insects *npl*; Insecta *npl***
g Έντομα *npl -όμων*
i Insetti *mpl*
d Insekten *npl*
- 12000 inseminate *vb***
g γονιμοποών *vb* γονιμοποίησα,-μένος
i inseminare *vb*; fecondare *vb*
d besamen *vb*
- 12001 insemination *n***
g γονιμοποίηση *f -ης*
i inseminazione *f*; fecondazione *f*
d Besamung *f*; Insemination *f*
- * **insensible *adj* → 12002**
- 12002 insensitive *adj*; insensible *adj*; unconscious *adj***
g αναίσθητος *adj -η,-ο*; χωρίς αισθήσεις
i insensibile *adj*; privo di sensi *adj*
d bewusstlos *adj*; gefühllos *adj*; unempfindlich *adj*
- 12003 insert *vb***
g εισάγω *vb* εισήγαγα,-γένος; ενθέτω *vb* ενέθεσα,εντεθειμένος; παρεμβάλω *vb* παρενέβαλα,παρεμβεβλημένος
i inserire *vb*; introdurre *vb*
d inserieren *vb*; einfügen *vb*; einsetzen *vb*
- 12004 insertio TA; insertion *n***
g κατάφυση *f -ης*
i inserzione *f*
d Ansatz *m*; Ansatzstelle *f*
- * **insertion *n* → 12004**
- 12005 insertion *n***
g ένθεση *f -ης*; εισαγωγή *f -ής*; προσθήκη *f -ης*
i inserzione *f*
d Insertion *f*; Einsatz *m*
- * **insertional mutagenesis *n* → 12006**
- 12006 insertion mutagenesis *n*; insertional mutagenesis *n***
g μεταλλαξιογένεση ένθεσης *f -ης*
i mutagenesi inserzionale *f*
d Insertionsmutagenese *f*
- 12007 insertion sequence *n*; IS element *n*; IS**
g αλληλουχία εισδοχής *f -ας*; ένθετη ακολουθία

- 12008 inside *n***
g εσωτερικό *nt -ov*; εσωτερική πλευρά *f -άς*
i dentro *m*
d Innenseite *f*
- 12009 insidious *adj***
g ὑπούλος *adj -η,-o*; λανθάνων *adj -ονσα,-ov*; δόλιος *adj -α,-o*; παραπλανητικός *adj -ή,-ό*
i insidioso *adj*; ingannevole *adj*
d schleichend *adj*; heimtückisch *adj*; tückisch *adj*
- 12010 in situ hybridization *n***
g επιτόπια υβριδοποίηση *f -ης*; υβριδοποίηση in situ *f -ης*
i ibridazione in situ *f*
d in-situ-Hybridisierung *f*
- 12011 in situ neoplasia *n***
g νεοπλασία in situ *f -ας*
i neoplasia in situ *f*
d in-situ-Neoplasie *f*
- * **insolation *n* → 24428**
- 12012 insolation *n*; solar irradiance *n***
g έκθεση στο ηλιακό φως *f -ης*; ηλιακή ακτινοβόληση *f -ης*
i insolazione *f*; irradiazione solare *f*
d Insolation *f*; Sonnenbestrahlung *f*; Besonnung *f*
- 12013 insolubility *n***
g αδιάλυτο *nt -ov*; αδιαλυτότητα *f -ας*
i insolubilità *f*
d Unlöslichkeit *f*
- 12014 insoluble *adj***
g αδιάλυτος *adj -η,-o*
i insolubile *adj*
d unlöslich *adj*; insolubel *adj*
- 12015 insomnia *n*; sleeplessness *n***
g αγρυπνία *f -ας*; αϋπνία *f -ας*
i insomnia *f*
d Schlaflosigkeit *f*; Wachheit *f*
- 12016 inspection *n***
g εξέταση *f -ης*
i ispezione *f*
d Inspektion *f*
- * **inspiration *n* → 11919**
- 12017 inspiratory capacity *n*; IC**
g εισπνευστική χωρητικότητα *f -ας*; IC
i capacità inspiratoria *f*; IC
d Inspirationskapazität *f*; IC
- 12018 inspiratory reserve volume *n*; complementary air *n*; IRV**
g εισπνευστικός εφεδρικός όγκος *m -ov*; IRV
i volume di riserva inspiratorio *m*; IRV
d inspiratorisches Reservevolumen *nt*; IRV
- * **inspire *vb* → 11920**
- 12019 instability *n***
g αστάθεια *f -ας*; μεταβλητότητα *f -ας*
i instabilità *f*; variabilità *f*
d Instabilität *f*; Unstabilität *f*; Unbeständigkeit *f*
- * **instaminate *adj* → 1331**
- 12020 instantaneous *adj***
g ακαριαίος *adj -α,-o*; ἀμεσος *adj -η,-o*; στιγμαίος *adj -α,-o*
i instantaneo *adj*; momentaneo *adj*
d momentan *adj*; augenblicklich *adj*
- 12021 instinct *n*; innate behavior *n***
g έμφυτη ορμή *f -ής*; ενόρμηση *f -ης*; ένστικτο *nt -ίκτου*; ορμέμφοτο *nt -ov*
i istinto *m*; comportamento innato *m*
d Instinkt *m*; Naturtrieb *m*; Trieb *m*
- 12022 instrument *n***
g εργαλείο *nt -ov*; οργανό *nt -άνον*
i strumento *m*; strumento *m*
d Instrument *nt*
- * **insufficiency *n* → 11652**
- * **insufficiency of the cervix *n* → 11653**
- 12023 insufflation *n***
g εμφύσηση *f -ης*
i insufflazione *f*
d Einblasen *nt*; Insufflation *f*
- * **insula *TA* → 12027**
- * **insula of Reil *n* → 12027**
- * **insula pancreaticia *TA* → 17533**
- 12024 insular *adj***
g νησιδιακός *adj -ή,-ό*; της νήσου
i insulare *adj*
d insular *adj*; Insula-
- 12025 insular arteries *npl*; arteriae insulares *TA***

- 12026 insular gyri npl; gyri insulae TA**
g έλικες της νήσου *fpl* -ών
i arterie insulari *fpl*
d Arteriae insulares *fpl*
- 12027 insular lobe n; lobus insularis TA; lobus insula n; insula TA; insula of Reil n**
g νήσος *f*-ον; λοβός της νήσου *m* -ού
i insula *f*; lobo dell'insula *m*
d Insel *f*; Inselrinde *f*; Insula *f*; Lobus insularis *m*
- * **insular sclerosis n** → 15524
- 12028 insular threshold n; limen insulae TA; threshold of island of Reil n**
g όριο νήσου *nt* -ίον; ουδός νήσου *m* -ού
i limen dell'insula *m*
d Limen insulae *nt*
- 12029 insulator n; insulator element n**
g μονωτής *m* -ή; στοιχείο μονωτής *nt* -ού
i isolatore *m*; elemento isolatore *m*
d Isolator *m*; Isolatorelement *nt*
- * **insulator element n** → 12029
- 12030 insulin n; insuline n**
g ινσουλίνη *f* -ης
i insulina *f*
d Insulin *nt*
- 12031 insulinase n**
g ινσουλινάση *f* -ης
i insulinasi *f*
d Insulinase *f*
- 12032 insulin-dependent diabetes mellitus n; diabetes mellitus type I n; IDDM**
g ινσουλινοεξαρτώμενος σακχαρώδης διαβήτης *m* -η; σακχαρώδης διαβήτης τύπου I *m* -η; IDDM
i diabète mellito insulino-dipendente *m*;
diabète mellito di tipo I *m*; IDDM
d insulinabhängiger Diabetes mellitus *m*;
Diabetes mellitus Typ I *m*; IDDM
- * **insuline n** → 12030
- 12033 insulin-like adj**
g ομοιάζων στην ινσουλίνη *adj* -ονσα, -ον
i simile all'insulina *adj*
d insulinähnlich *adj*
- 12034 insulin-like growth factor n; IGF**
g ινσουλινοειδής ανξητικός παράγοντας *m* -α; ανξητικός παράγοντας τύπου ινσουλίνης *m* -α; IGF
i fattore di crescita insulina-simile *m*; fattore di crescita simile all'insulina *m*; IGF
d Insulinlike-Wachstumsfaktor *m*;
insulinähnlicher Wachstumsfaktor *m*; IGF
- 12035 insulinoma n**
g ινσουλίνωμα *nt* -όματος
i insulinoma *m*
d Insulinom *nt*
- 12036 insulin receptor n**
g υποδοχέας ινσουλίνης *m* -α
i recettore per l'insulina *m*
d Insulinrezeptor *m*
- 12037 insulin receptor substrate n; IRS**
g υπόστρωμα υποδοχέα ινσουλίνης *nt* -όματος; IRS
i substrato del recettore per l'insulina *m*; IRS
d Insulinrezeptorsubstrat *nt*; IRS
- 12038 insulin resistance n**
g αντίσταση στην ινσουλίνη *f* -ης
i insulinoresistenza *f*
d Insulinresistenz *f*
- * **insulin-resistant diabetes mellitus n** → 16333
- 12039 insulin-secreting cell n**
g ινσουλινοεκριτικό κύτταρο *nt* -άρον
i cellula insulino-secernente *f*
d insulinsezernierende Zelle *f*
- 12040 intasome n**
g ιντάσωμα *nt* -όματος
i intasoma *m*
d Intasom *nt*
- 12041 integrable adj**
g ολοκληρώσιμος *adj* -η, -ο; ολοκληρωτός *adj* -ή, -ό
i integrabile *adj*
d integrierbar *adj*
- * **integral membrane protein n** → 12042
- * **integral protein n** → 25978
- 12042 integral protein n; integral membrane protein n; intrinsic protein n**
g παρεμβαλόμενη πρωτεΐνη *f* -ης;
ενσωματωμένη μεμβρανική πρωτεΐνη *f* -ης;
ενδογενής πρωτεΐνη *f* -ης

- i* proteina integrale *f*; proteina integrale di membrana *f*; proteina intrinseca *f*
d integrales Protein *nt*; integrales Membranprotein *nt*; intrinsisches Protein *nt*
- 12043 integrase *n***
g ιντεγκράση *f*-ης; ιντεγράση *f*-ης;
 ενσωματάση *f*-ης
i integrasi *f*
d Integrase *f*
- 12044 integration *n***
g ενσωμάτωση *f*-ης
i integrazione *f*
d Integration *f*; Integrierung *f*
- 12045 integrin *n***
g ιντεγκρίνη *f*-ης; ενσωματίνη *f*-ης
i integrina *f*
d Integrin *nt*
- * **integument *n*** → 25173
- 12046 intelligence *n***
g νοημοσύνη *f*-ης; ευφύΐα *f*-ας
i intelligenza *f*
d Intelligenz *f*
- * **internal bicipital ridge *n*** → 5984
- 12047 intense *adj***
g έντονος *adj* -η,-ο; οξύς *adj* -εία,-ό; σφοδρός *adj* -ή,-ό; δυνατός *adj* -ή,-ό
i intenso *adj*; acuto *adj*; ardente *adj*
d intensiv *adj*; stark *adj*
- * **intense emotion *n*** → 17859
- 12048 intensity *n***
g ένταση *f*-ης; σφοδρότητα *f*-ας
i intensità *f*
d Intensität *f*
- 12049 intensity of rays *n***
g ένταση ακτίνων *f*-ης
i intensità di raggi *f*
d Strahlenintensität *f*
- 12050 intensive *adj***
g έντονος *adj* -η,-ο; εντατικός *adj* -ή,-ό
i intensivo *adj*
d intensiv *adj*
- 12051 intensive care unit *n*; critical care unit *n*; ICU**
g μονάδα εντατικής θεραπείας *f*-ας; εντατική *f*-ής
i unità di terapia intensiva *f*; UTIN
- d* Intensivpflegestation *f*; Intensivstation *f*; ITS
- * **intention tremor *n*** → 393
- 12052 interallelic *adj***
g διαλληλόμορφος *adj* -η,-ο
i interallellico *adj*
d interallel *adj*; interallelisch *adj*
- 12053 interallelic complementation *n***
g διαλληλόμορφη συμπληρωματικότητα *f*-ας
i complementazione interallellica *f*
d interallele Komplementation *f*
- 12054 interallelic recombination *n***
g διαλληλόμορφος ανασυνδυασμός *m* -οί
i ricombinazione interallelica *f*
d interallele Rekombination *f*
- 12055 interalveolar *adj***
g μεσοκυψελιδικός *adj* -ή,-ό; διακυψελιδικός *adj* -ή,-ό
i interalveolare *adj*
d interalveolär *adj*; Interalveolar-
- 12056 interalveolar pores *npl*; alveolar pores *npl*; Kohn pores *npl*; pores of Kohn *npl***
g μεσοκυψελιδικοί πόροι *mpl* -ων; κυψελιδικοί πόροι *mpl* -ων; πόροι Kohn *mpl* -ων
i pori interalveolari *mpl*; pori alveolari *mpl*; pori di Khon *mpl*
d Interalveolarporen *fpl*; Alveolarporen *fpl*; Kohn-Poren *fpl*
- 12057 interalveolar septum *n*; septum interalveolare *TA*; alveolar septum *n*; interalveolar wall *n***
g μεσοκυψελιδικό διάφραγμα *nt* -άγματος; κυψελιδικό διάφραγμα *nt* -άγματος; μεσοκυψελιδικό τοίχωμα *nt* -ώματος
i setto interalveolare *m*; setto alveolare *m*; parete interalveolare *f*
d Interalveolarseptum *nt*; Alveolarseptum *nt*
- * **interalveolar wall *n*** → 12057
- * **interannular segment *n*** → 12201
- * **interarticular disk *n*** → 2233
- * **interarticular ridge of head of rib *n*** → 5982
- * **interarticular sternocostal ligament *n*** → 12303
- 12058 interarytenoid notch *n*; incisura interarytenoidea *TA***

- 12059 interatrial septum n; septum interatriale TA**
- g* μεσαρτανοειδής εντομή *f* -ής
i incisura interaritenoidea *f*
d Incisura interarytenoidea *f*
- * **interarytenoid space n → 12070**
- 12059 interatrial septum n; septum interatriale TA**
- g* μεσοκολπικό διάφραγμα *nt* -άγματος
i setto interatriale *m*
d Septum interatriale *nt*; Vorhofseptum *nt*
- 12060 interband n**
- g* διάζωμα *nt* -ώματος
i interbanda *f*
d Interband *nt*
- * **interbrain n → 6884**
- 12061 intercalary adj; intercalated adj; intercalatus adj**
- g* εμβόλμιος *adj* -η,-ο; ενδιάμεσος *adj* -η,-ο;
 παρεμβαλλόμενος *adj* -η,-ο
i intercalare *adj*; intercalato *adj*; interpolato *adj*
d interkalar *adj*; interkaliert *adj*; eingeschoben
adj
- 12062 intercalary growth zone n**
- g* εμβόλη ζώνη αύξησης *f* -ής; ενδιάμεση¹
 ζώνη αύξησης *f* -ής
i zona di accrescimento intercalare *f*
d interkalare Wachstumszone *f*
- 12063 intercalary meristem n**
- g* εμβόλιο μερίστωμα *nt* -ώματος; ενδιάμεσο
 μερίστωμα *nt* -ώματος
i meristema intercalare *m*
d interkalares Meristem *nt*; Interkalarmeristem
nt
- * **intercalary neuron n → 12197**
- 12064 intercalary regeneration n**
- g* παρεμβαλλόμενη αναγέννηση *f* -ής
i rigenerazione intercalare *f*
d interkalierende Regeneration *f*
- * **intercalated adj → 12061**
- 12065 intercalated cell n**
- g* εμβόλιο κύνταρο *nt* -άρον
i cellula intercalare *f*
d Schaltzelle *f*
- 12066 intercalated disk n**
- g* κλιμακωτή τανία *f* -ας; παρεμβόλιμος δίσκος
m -ον
i disco intercalare *m*
- d* Glanzstreifen *m*
- 12067 intercalated duct n**
- g* εμβόλιο σωληνάριο *nt* -ίον;
 παρεμβαλλόμενο σωληνάριο *nt* -ίον
i dotto intercalare *m*
d Schaltstück *nt*
- * **intercalated neuron n → 12197**
- 12068 intercalation n**
- g* παρεμβολή *f* -ής; ενδοεισχώρηση *f* -ής
i intercalazione *f*
d Interkalation *f*; Einschiebung *f*; Einschaltung *f*
- * **intercalatus adj → 12061**
- * **intercapillary cell n → 14660**
- * **intercapillary glomerulosclerosis n → 6789**
- 12069 intercapitular veins npl; venae intercapitulares TA**
- g* μεσομετακάρπιες φλέβες *fpl* -ών
i vene intercapitulari *fpl*
d Venae intercapitulares *fpl*
- * **intercarotid body n → 4046**
- * **intercartilaginous glottis n → 12070**
- * **intercartilaginous part of glottic opening n → 12070**
- 12070 intercartilaginous part of rima glottidis n; pars intercartilaginea rimae glottidis TA; intercartilaginous glottis n; respiratory glottis n; glottis respiratoria n; interarytenoid space n; intercartilaginous part of glottic opening n**
- g* μεσοχόνδρια μοίρα σχισμής γλωττίδας *f* -ας
i porzione intercartilaginea della rima della glottide *f*
d Pars intercartilaginea rimae glottidis *f*
- 12071 intercavernous sinus n; sinus intercavernosus TA**
- g* μεσοστραγγώδης κόλπος *m* -ον
i seno intercavoso *m*
d Sinus intercavoso *m*
- 12072 intercellular adj**
- g* μεσοκυττάριος *adj* -α,-ο
i intercellulare *adj*
d interzellulär *adj*; zwischenzellig *adj*;
 Interzellular-
- 12073 intercellular adhesion molecule n; ICAM**

<i>g</i> μόριο μεσοκυτταρικής προσκόλλησης <i>nt -iov</i> ; ICAM	<i>i</i> regione intercistronica <i>f</i> <i>d</i> intercistronischer Bereich <i>m</i>
<i>i</i> molecola di adesione intercellulare <i>f</i> ; ICAM	
<i>d</i> interzelluläres Adhäsionsmolekül <i>nt</i> ; ICAM	
* intercellular bridge <i>n</i> → 6320	
* intercellular cleft <i>n</i> → 12074	
* intercellular fluid <i>n</i> → 12243	
12074 intercellular gap <i>n</i> ; intercellular cleft <i>n</i>	
<i>g</i> διακυτταρικό χάσμα <i>nt -atōs</i> ; μεσοκυττάριο χάσμα <i>nt -atōs</i>	
<i>i</i> fessura intercellulare <i>f</i>	
<i>d</i> Interzellspalt <i>m</i>	
12075 intercellular interactions <i>npl</i> ; cell-cell interactions <i>npl</i>	
<i>g</i> διακυτταρικές αλληλεπιδράσεις <i>fpl -eōv</i> ; κυτταροκυτταρικές αλληλεπιδράσεις <i>fpl -eōv</i>	
<i>i</i> interazioni intercellulari <i>fpl</i> ; interazioni tra cellule <i>fpl</i>	
<i>d</i> zwischenzellige Wechselwirkungen <i>fpl</i> ; Zell-Zell-Wechselwirkungen <i>fpl</i>	
12076 intercellular space <i>n</i> ; interstice <i>n</i> ; interstitium <i>n</i>	
<i>g</i> μεσοκυττάριο διάστημα <i>nt -ήματος</i> ; μεσοκυττάριος χώρος <i>m -ov</i>	
<i>i</i> spazio intercellulare <i>m</i>	
<i>d</i> Interzellularraum <i>m</i> ; Zwischenzellraum <i>m</i>	
12077 intercellular substance <i>n</i>	
<i>g</i> μεσοκυττάρια ουσία <i>f -ας</i>	
<i>i</i> sostanza intercellulare <i>f</i>	
<i>d</i> Interzellulärsubstanz <i>f</i> ; Interzellularstoff <i>m</i>	
12078 intercellular system <i>n</i>	
<i>g</i> μεσοκυττάριο σύστημα <i>nt -ήματος</i>	
<i>i</i> sistema intercellulare <i>m</i>	
<i>d</i> Interzellulärsystem <i>nt</i>	
* interchange <i>n</i> → 12080	
12079 interchange <i>n</i>	
<i>g</i> ανταλλαγή <i>f -ής</i>	
<i>i</i> interscambio <i>m</i>	
<i>d</i> Austausch <i>m</i>	
12080 interchromosomal translocation <i>n</i> ; interchange <i>n</i>	
<i>g</i> ενδοχρωμοσωμική μετατόπιση <i>f -ής</i>	
<i>i</i> traslocazione intercromosomica <i>f</i>	
<i>d</i> interchromosomal Translokation <i>f</i>	
12081 intercistronic region <i>n</i>	
<i>g</i> διαστρονική περιοχή <i>f -ής</i>	
12082 interclavicular ligament <i>n</i> ; ligamentum interclaviculare <i>TA</i>	
<i>g</i> μεσοκλειδικός σύγεσμος <i>m -ov/-έσμου</i> ; μεσοκλειδιος σύνδεσμος <i>m -ov/-έσμου</i>	
<i>i</i> legamento interclavicolare <i>m</i>	
<i>d</i> Ligamentum interclaviculare <i>nt</i>	
12083 intercondylar eminence <i>n</i> ; eminentia intermedia	
<i>i</i> intercondylaris <i>TA</i> ; eminentia intermedia	
<i>n</i> ; eminentia intercondyloidea <i>n</i> ;	
<i>i</i> intermediate eminence <i>n</i> ; tuberculum	
<i>i</i> intercondyloideum <i>n</i>	
<i>g</i> μεσογλήνιο ἐπάρμα <i>nt -άρματος</i>	
<i>i</i> eminenza intercondiloidea <i>f</i> ; eminenza intermedia <i>f</i>	
<i>d</i> Eminentia intercondylaris <i>f</i> ; Interkondylarvorsprung <i>m</i>	
12084 intercondylar fossa <i>n</i> ; fossa intercondylaris	
<i>i</i> TA	
<i>g</i> μεσοκονδύλιος βόθρος <i>m -ov</i>	
<i>i</i> fossa intercondiloidea <i>f</i>	
<i>d</i> Fossa intercondylaris <i>f</i>	
12085 intercondylar line of femur <i>n</i> ; linea intercondylaris femoris	
<i>i</i> TA	
<i>g</i> μεσοκονδύλια γραμμή μηρού <i>f -ής</i>	
<i>i</i> linea intercondiloidea del femore <i>f</i>	
<i>d</i> Linea intercondylaris femoris <i>f</i>	
12086 interconvertibility <i>n</i>	
<i>g</i> ενδομετατροπή <i>f -ής</i> ; αλληλομετατροπή <i>f -ής</i>	
<i>i</i> interconvertibilità <i>f</i>	
<i>d</i> Umwandelbarkeit <i>f</i>	
12087 intercostal <i>adj</i> ; intercostalis <i>TA</i>	
<i>g</i> μεσοπλεύριος <i>adj -α,-ο</i>	
<i>i</i> intercostale <i>adj</i>	
<i>d</i> interkostal <i>adj</i> ; Zwischenrippen-	
12088 intercostal artery <i>n</i> ; arteria intercostalis	
<i>TA</i>	
<i>g</i> μεσοπλεύρια αρτηρία <i>f -ας</i>	
<i>i</i> arteria intercostale <i>f</i>	
<i>d</i> Arteria intercostalis <i>f</i> ; Interkostalarterie <i>f</i>	
* intercostalis <i>TA</i> → 12087	
12089 intercostal lymph nodes <i>npl</i> ; nodi lymphoidei intercostales	
<i>TA</i>	
<i>g</i> μεσοπλεύριοι λεμφαδένες <i>mpl -ον</i>	
<i>i</i> linfonodi intercostali <i>mpl</i>	
<i>d</i> Nodi lymphoidei intercostales <i>mpl</i> ; Interkostallymphknoten <i>mpl</i>	

- 12090 intercostal muscles *npl; musculi intercostales TA***
g μεσοπλεύριοι μύες *mpl* μυών
i muscoli intercostali *mpl*
d Musculi intercostales *mpl*;
 Interkostalmuskeln *mpl*;
 Zwischenrippenmuskeln *mpl*
- 12091 intercostal nerve *n; nervus intercostalis TA***
g μεσοπλεύριο νεύρο *nt -ov*
i nervo intercostale *m*
d Nervus intercostalis *m*; Zwischenrippennerv *m*; Interkostalnerv *m*
- 12092 intercostal spaces *npl; spatia intercostalia TA***
g μεσοπλεύρια διαστήματα *ntpl -άτων*
i spazi intercostali *mpl*
d Spatia intercostalia *ntpl*;
 Zwischenrippenräume *mpl*
- 12093 intercostal vein *n; vena intercostalis TA***
g μεσοπλεύρια φλέβα *f -ας*
i vena intercostale *f*
d Vena intercostalis *f*, Zwischenrippenvene *f*;
 Interkostalvene *f*
- 12094 intercostobrachial *adj***
g μεσοπλευριοβραχιόνιος *adj -α,-o*
i intercostobrachiale *adj*
d interkostobrachial *adj*
- 12095 intercostobrachial nerve *n; nervus intercostobrachialis TA***
g μεσοπλευριοβραχιόνιο νεύρο *nt -ov*
i nervo intercostobrachiale *m*
d Nervus intercostobrachialis *m*
- 12096 intercrural fibers *npl; fibrae intercrurales TA***
g μεσοστόλιες ίνες *fpl -ών*
i fibre intercrurali *fpl*
d Fibrae intercrurales *fpl*
- 12097 intercuneiform joints *npl; articulations intercuneiformes TA***
g μεσοσφνοειδείς αρθρώσεις *fpl -εων*
i articolazioni intercuneiformi *fpl*
d Articulationes intercuneiformes *fpl*
- 12098 intercurrent *adj***
g παρεμπίτων *adj -ονσα,-ον*
i intercorrente *adj*; che intercorre
d interkurrent *adj*; hinzukommend *adj*
- 12099 interdigitating dendritic cell *n***
g διαπλεκόμενο δενδριτικό κύτταρο *nt -άρον*
i cellula dendritica interdigitata *f*
- 12100 interdigitation *n***
g διαπλεκόμενη δομή *f -ής*
i interdigitazione *f*
d Verzahnung *f*
- * **interfascial space *n* → 8101**
- 12101 interfascicular *adj***
g μεσοδέσμικός *adj -ή,-ό*; μεσοδέσμιος *adj -α,-ο*
i interfascicolare *adj*
d interfaszikulär *adj*
- 12102 interfascicular cambium *n***
g μεσοδέσμιο κάμβιο *nt -ίον*
i cambio interfascicolare *m*
d Interfaszikularkambium *nt*;
 Zwischenbündelkambium *nt*
- * **interfascicular fasciculus *n* → 22395**
- 12103 interfascicular parenchyma *n***
g μεσοδέσμιο παρέγχυμα *nt -όματος*
i parenchima interfascicolare *m*
d Zwischenbündelparenchym *nt*;
 Interfaszikularparenchym *nt*
- 12104 interference *n***
g συμβολή *f -ής*; αντικυμάτωση *f -ης*
i interferenza *f*
d Interferenz *f*
- 12105 interference light *n***
g φως συμβολής *nt φωτός*
i luce da interferenza *f*
d Interferenzlicht *nt*
- 12106 interference microscope *n***
g μικροσκόπιο συμβολής *nt -ίον*
i microscopio interferenziale *m*; microscopio a interferenza *m*
d Interferenzmikroskop *nt*
- 12107 interference microscopy *n***
g μικροσκοπία συμβολής *f -ας*
i microscopia interferenziale *f*
d Interferenzmikroskopie *f*
- 12108 interferon *n; INF***
g ιντερφερόν *f -ης*; INF
i interferone *m*; interferon *m*; INF
d Interferon *nt*; INF
- 12109 interferon alpha *n; interferon-α n; leukocyte interferon n; IFN-α***
g ιντερφερόνη άλφα *f -ης*; ιντερφερόνη-α *f -ης*;

- ιντερφερόνη λευκοκυττάρων *f*-ης; IFN-α*
- i interferone alfa *m*; interferone-α *m*;*
 - interferone leucocitario *m*; IFN-α*
 - d Alphainterferon *nt*; Interferon-α *nt*;*
 - Leukozyteninterferon *nt*; IFN-α*
- 12110 interferon beta *n*; interferon-β *n*; fibroblast interferon *n*; IFN-β**
- g ιντερφερόνη βήτα *f*-ης; ιντερφερόνη-β *f*-ης;*
 - ιντερφερόνη ινοβλαστών *f*-ης; IFN-β*
 - i interferone beta *m*; interferone-β *m*;*
 - interferone fibroblastico *m*; IFN-β*
 - d Betainterferon *nt*; Interferon-β *nt*;*
 - Fibroblasteninterferon *nt*; IFN-β*
- 12111 interferon gamma *n*; interferon-γ *n*; immune interferon *n*; antigen interferon *n*; IFN-γ**
- g ιντερφερόνη γάμμα *f*-ης; ιντερφερόνη-γ *f*-ης; ανοσοϊντερφερόνη *f*-ης; IFN-γ*
 - i interferone gamma *m*; interferone-γ *m*;*
 - interferone immune *m*; IFN-γ*
 - d Gammainterferon *nt*; Interferon-γ *nt*;*
 - Immuninterferon *nt*; IFN-γ*
- * **interferon-α *n* → 12109**
- * **interferon-β *n* → 12110**
- * **interferon-γ *n* → 12111**
- * **interfollicular cell *n* → 2306**
- 12112 interfoveolar ligament *n*; ligamentum interfoveolare *TA*; Hesselbach ligament *n***
- g μεσοβόθριος σύνδεσμος *m* -ον/-έσμον;*
 - σύνδεσμος Hesselbach *m* -ον/-έσμον*
 - i legamento interfoveolare *m*; legamento di Hesselbach *m**
 - d Ligamentum interfoveolare *nt*; Heymann-Band *nt*; Hesselbach-Band *nt**
- 12113 interganglionic branch *n*; ramus interganglionaris *TA***
- g μεσογαγγλιακός κλάδος *m* -ον*
 - i ramo intergangliare *m*; ramo interganglionare *m**
 - d Ramus interganglionaris *m**
- 12114 interior vertebral notch *n*; incisura vertebralis inferior *TA***
- g κάτω σπονδυλική εντομή *f*-ής*
 - i incisura vertebrale inferiore *f**
 - d Incisura vertebralis inferior *f**
- * **interkinesis *n* → 12219**
- 12115 interlaminar part of optic nerve *n*; pars intralaminaris nervi optici *TA***
- g ενδοπεταλιακή μοίρα οπτικού νεύρου *f*-ας*
 - i parte intralaminare del nervo ottico *f**
 - d Pars intralaminaris nervi optici *f**
- * **interleucin *n* → 12116**
- 12116 interleukin *n*; interleucin *n*; IL**
- g ιντερλευκίνη *f*-ης; IL*
 - i interleuchina *f*; IL*
 - d Interleukin *nt*; IL*
- 12117 interlobar arteries of kidney *npl*; arteriae interlobares renis *TA***
- g μεσολόβιες αρτηρίες νεφρού *fpl* -ών*
 - i arterie interlobari del rene *fpl**
 - d Arteriae interlobares renis *fpl*; renale Interlobararterien *fpl**
- 12118 interlobar veins of kidney *npl*; venae interlobares renis *TA***
- g μεσολόβιες φλέβες νεφρού *fpl* -ών*
 - i vene interlobari del rene *fpl**
 - d Venae interlobares renis *fpl**
- 12119 interlobular adj**
- g μεσολοβιακός *adj* -ή,-ό; μεσολοβιώδης *adj* -ης,-ες*
 - i interlobulare *adj**
 - d interlobulär *adj**
- 12120 interlobular duct *n***
- g ενδολόβιο σωληνάριο *nt* -ίον*
 - i dotto interlobulare *m**
 - d interlobulärer Gang *m**
- * **intermaxilla *n* → 11633**
- * **intermaxillary bone *n* → 11633**
- 12121 intermaxillary suture *n*; sutura intermaxillaris *TA***
- g μεσογναθιαία ραφή *f*-ής*
 - i sutura intermascellare *f**
 - d Sutura intermaxillaris *f**
- 12122 intermediary metabolism *n***
- g ενδιάμεσος μεταβολισμός *m* -ού*
 - i metabolismo intermedio *m**
 - d intermediärer Stoffwechsel *m*;*
 - Intermediärstoffwechsel *m*;*
 - Zwischenstoffwechsel *m**
- * **intermediary nerve *n* → 12137**
- 12123 intermediate adj**
- g ενδιάμεσος *adj* -η,-ο; μεσαίος *adj* -α,-ο;*
 - μεσιανός *adj* -ή,-ό*

- i* intermedio *adj*; medio *adj*
d intermediär *adj*; zwischenständig *adj*;
 Zwischen-
- * **intermediate antebrachial vein** *n* → 14399
- 12124 intermediate cell** *n*
g ενδιάμεσο κύτταρο *nt -άρον*
i cellula intermedia *f*
d Intermediärzelle *f*
- * **intermediate colic vein** *n* → 15056
- 12125 intermediate chain** *n*
g ενδιάμεση αλυσίδα *f -ας*
i catena intermedia *f*
d intermediäre Kette *f*
- * **intermediate cuneiform bone** *n*; os cuneiforme intermedium *TA*; second cuneiform bone *n*; mesocuneiform *n*; os cuneiforme secundum *n*
g μέσο σφηνοειδές οστό *nt -ού*; δεύτερο σφηνοειδές οστό *nt -ού*
i osso cuneiforme intermedio *m*; osso cuneiforme secondo *m*
d Os cuneiforme intermedium *nt*; mittleres Keilbein *nt*
- 12127 intermediate-density lipoprotein** *n*; IDL
g ενδιάμεσης πυκνότητας λιποπρωτεΐνη *f -ης*;
 IDL
i lipoproteina a densità intermedia *f*; IDL
d Intermediate-density-Lipoprotein *nt*; IDL
- 12128 intermediate dorsal cutaneous nerve** *n*; nervus cutaneus dorsalis intermedius *TA*
g μέσο ραχιαίο δερματικό νέρво *nt -ον*
i nervo cutaneo dorsale intermedio *m*
d Nervus cutaneus dorsalis intermedius *m*
- * **intermediate eminence** *n* → 12083
- 12129 intermediate filament associated proteins** *npl*; IFAPs
g πρωτεΐνες σχετιζόμενες με ενδιάμεσα ινδια *fpl -ών*; IFAPs
i proteine associate ai filamenti intermedi *fpl*; IFAPs
d Intermediärfilamentassoziierte Proteine *npl*; IFAPs
- 12130 intermediate filaments** *npl*
g ενδιάμεσα ινδια *npl -ίων*
i filamenti intermedi *mpl*
d Intermediärfilamente *npl*; intermediäre Filamente *npl*
- 12131 intermediate ganglia** *npl*; ganglia intermedia *TA*; accessory ganglia *npl*
g επικουρικά γάγγλια *npl -ίων*; εφεδρικά γάγγλια *npl -ίων*
i gangli accessorii *mpl*
d Ganglia intermedia *npl*
- * **intermediate Golgi** *n* → 14355
- * **intermediate hepatic veins** *npl* → 15064
- 12132 intermediate host** *n*; secondary host *n*; alternate host *n*
g ενδιάμεσος ξενιστής *m -ή*; δευτερογενής ξενιστής *m -ή*
i ospite intermedio *m*; ospite secondario *m*
d Zwischenwirt *m*; Nebenwirt *m*
- 12133 intermediate junction** *n*; zonula adherens *n*; belt desmosome *n*; anchoring junction *n*; adherent junction *n*; adherens junction *n*; adhesion belt *n*
g ζωνοειδές δεσμόσωμα *nt -ώματος*; σύναψη πρόσδεσης *f -ης*; σύναψη προσκόλλησης *f -ης*; ζώνη πρόσδεσης *f -ης*; σύναψη αγκυροβόλησης *f -ης*
i desmosoma anulare *m*; giunzione aderente *f*; zonula adherens *f*
d Adhäsionsgürtel *m*; Gürteldesmosom *nt*; Haftzone *f*; Zonula adherens *f*; adhärente Verbindung *f*
- * **intermediate lamella** *n* → 12245
- 12134 intermediate line of iliac crest** *n*; linea intermedia cristae iliaceae *TA*; intermediate zone of iliac crest *n*
g διάμεση γραμμή λαγόνιας ακρολοφίας *f -ής*
i linea intermedia della cresta iliaca *f*
d Linea intermedia cristae iliaceae *f*
- 12135 intermediate long-term memory** *n*; intermediate LTM *n*
g διάμεση μακροπρόθεσμη μνήμη *f -ης*
i memoria intermedia a lungo termine *f*
d intermediäres Langzeitgedächtnis *nt*
- * **intermediate LTM** *n* → 12135
- 12136 intermediate lumbar lymph nodes** *npl*; nodi lymphoidei lumbales intermedii *TA*; intermediate lumbar nodes *npl*; nodi lymphatici lumbares intermedii *npl*
g ενδιάμεσοι οσφυϊκοί λεμφαδένες *mpl -ών*
i linfonodi lombari intermedi *mpl*
d intermediäre Lumballymphknoten *mpl*; Nodi lymphoidei lumbales intermedii *mpl*

- * **intermediate lumbar nodes npl** → 12136
- 12137 intermediate nerve n; nervus intermedius TA; intermediary nerve n**
- g* διάμεσο νεύρο *nt -ov*
 - i* nervo intermedio *m*
 - d* Nervus intermedius *m*; Intermedius *m*
- 12138 intermediate part of adenohypophysis n; pars intermedia adenohypophyseos TA; pars intermedia lobi anterior hypophyseos n**
- g* διάμεση μοίρα πρόσθιου αδενοϋπόφυσης *f -ας*; διάμεση μοίρα πρόσθιου λοβού υπόφυσης *f -ας*
 - i* parte intermedia dell'adenopofisi *f*
 - d* Hypophysenmittellappen *m*; Pars intermedia adenohypophyseos *f*
- 12139 intermediate part of male urethra n; pars intermedia urethrae masculinae TA; membranous part of male urethra n; pars membranacea urethrae masculinae TA; membranous urethra n**
- g* ενδιάμεση μοίρα ανδρικής ουρήθρας *f -ας*; υμενώδης μοίρα ανδρικής ουρήθρας *f -ας*; υμενώδης ουρήθρα *f -ας*
 - i* parte intermedia dell'uretra maschile *f*; parte membranosa dell'uretra maschile *f*
 - d* Pars intermedia urethrae masculinae *f*; Pars membranacea urethrae masculinae *f*
- * **intermediate repetitive DNA** → 15078
- 12140 intermediate sacral crest n; crista sacralis medialis TA; articular sacral crest n; crista sacralis intermedia n**
- g* διάμεση ιερή ακρολοφία *f -ας*; ενδιάμεση ιερή ακρολοφία *f -ας*
 - i* cresta sacrale mediale *f*; cresta sacrale intermedia *f*
 - d* Crista sacralis medialis *f*
- * **intermediate sinus n** → 5830
- 12141 intermediate stage n**
- g* ενδιάμεσο στάδιο *nt -iov*
 - i* stadio intermedio *m*
 - d* Intermediärstadium *nt*
- 12142 intermediate supraclavicular nerves npl; nervi supraclaviculares intermedii TA**
- g* διάμεσα υπερκλειδία νεύρα *ntpl -ov*
 - i* nervi supraclavicolari intermedii *mpl*
 - d* Nervi supraclaviculares intermedii *mpl*
- 12143 intermediate vastus muscle n; musculus vastus intermedius TA; vastus intermedius**
- muscle n; vastus intermedius n**
- g* μέσος πλατύς μυς *m μυός*
 - i* muscolo vasto intermedio *m*
 - d* Musculus vastus intermedius *m*
- * **intermediate zone of iliac crest n** → 12134
- 12144 intermedin n; β-melanocyte stimulating hormone n; β-MSH**
- g* ιντερμεδίνη *f -ης*; ιντερμεντίνη *f -ης*; β-ορμόνη διέγερσης μελανοκυττάρων *f -ης*; β-MSH
 - i* intermedina *f*; β-ormone melanocito-stimolante *m*; β-MSH
 - d* Intermedin *nt*; β-melanozytenstimulierendes Hormon *nt*; β-MSH
- 12145 intermediolateral adj**
- g* έξω διάμεσος *adj -η,-ο*
 - i* intermediolaterale *adj*
 - d* intermediolateral *adj*
- 12146 intermediomedial adj**
- g* έσω διάμεσος *adj -η,-ο*
 - i* intermediomediale *adj*
 - d* intermediomedial *adj*
- 12147 intermediomedial frontal branch n; ramus frontalis intermediomedialis TA**
- g* διάμεσος έσω μετωπιαίος κλάδος *m -ov*
 - i* ramo frontale intermedio mediale *m*
 - d* Ramus frontalis intermediomedialis *m*
- 12148 intermembrane space n**
- g* διαμεμβρανικός χώρος *m -ov*; μεσομεμβρανικός χώρος *m -ov*
 - i* spazio intermembrana *m*
 - d* Zwischenmembranraum *m*; Intermembranraum *m*
- 12149 intermembrane space protein n**
- g* πρωτεΐνη διαμεμβρανικού χώρου *f -ης*; πρωτεΐνη μεσομεμβρανικού χώρου *f -ης*
 - i* proteina dello spazio intermembrana *f*
 - d* Intermembranraumprotein *nt*
- 12150 intermembranous part of rima glottidis n; pars intermembranacea rimae glottidis TA; glottis vocalis n**
- g* μεσούμενώδης μοίρα σχισμής γλωττίδας *f -ας*
 - i* porzione intermembranosa della rima della glottide *f*
 - d* Pars intermembranacea rimae glottidis *f*
- 12151 intermenstrual adj**
- g* αναφερόμενος μεταξύ εμμηνορρυσιών *adj -η,-ο*
 - i* intermestruale *adj*

- d* intermenstruell *adj*; intermenstrual *adj*
- 12152 intermenstrual bleeding *n***
g αιμορραγία καταμήνιου κύκλου *f*-*ας*
i emorragia intermestruale *f*
d Intermenstrualblutung *f*
- 12153 intermenstrual pain *n*; pain associated with ovulation *n*; dysmenorrhea**
intermenstrualis *n*; middle pain *n*; midpain *n*
g ωοθυλακιορρητικός πόνος *m*-*ov*; ωοθυλακιορρητικό άλγος *nt*-*ov*; πόνος μεταξύ εμμηνορρυσιών *m*-*ov*; πόνος σχετιζόμενος με την ωοθυλακιορρηξία *m*-*ov*
i dolore intermestruale *m*; dolore associato all'ovulazione *f*; dismenorrea intermestruale *f*
d Intermenstrualschmerz *m*; Mittelschmerz *m*; Ovulationsschmerz *m*
- * **intermetatarsal articulations *npl* → 12154**
- 12154 intermetatarsal joints *npl*; articulationes intermetatarsales *TA*; intermetatarsal articulations *npl*; articulationes intermetatarsae *npl*; articulations of metatarsal bones *npl***
g μεσομετατάρσιες αρθρώσεις *fpl*-*εων*
i articolazioni intermetatarsali *fpl*; articolazioni delle ossa metatarsali *fpl*
d Articulationes intermetatarsales *fpl*; Intermetatarsalgelenke *npl*
- 12155 intermittent *adj***
g διαλείπον *adj*-*ονσα,-ον*; διακοπτόμενος *adj*-*η,-ο*
i intermittente *adj*
d intermittierend *adj*
- 12156 intermittent claudication *n*; Charcot syndrome *n*; angina cruris *n***
g διαλείπουσα χωλότητα *f*-*ας*; σύνδρομο Charcot *nt*-*όμον*
i claudicazione intermittente *f*; sindrome di Charcot *f*
d Claudicatio intermittens *f*; Charcot-Syndrom *nt*
- 12157 intermittent hematuria *n***
g διαλείπουσα αιματούρια *f*-*ας*
i ematuria intermittente *f*
d intermittierende Hämaturie *f*
- 12158 intermolecular dioxygenase *n***
g διαμοριακή διοξυγονάστη *f*-*ης*
i diossigenasi intermolecolare *f*
d intermolekulare Dioxygenase *f*
- * **internal abdominal ring *n* → 6477**
- * **internal acoustic canal *n* → 12159**
- 12159 internal acoustic meatus *n*; meatus acusticus internus *TA*; internal auditory meatus *n*; meatus auditorius internus *n*; internal acoustic canal *n*; internal auditory canal *n***
g έσω ακουστικός πόρος *m*-*ov*
i meato acustico interno *m*; meato uditivo interno *m*; canale uditivo interno *m*
d innerer Gehörgang *m*; Meatus acusticus internus *m*
- * **internal anal sphincter *n* → 12191**
- * **internal auditory artery *n* → 2204**
- * **internal auditory canal *n* → 12159**
- * **internal auditory meatus *n* → 12159**
- * **internal axis of bulb *n* → 12160**
- * **internal axis of eye *n* → 12160**
- 12160 internal axis of eyeball *n*; axis internus bulbi *TA*; internal axis of eye *n*; internal axis of bulb *n***
g εσωτερικός άξονας οφθαλμικού βολβού *m*-*α*
i asse interno del bulbo oculare *m*
d Axis internus bulbi *f*; innere Augenachse *f*
- 12161 internal branch of accessory nerve *n*; ramus internus nervi accessorii *TA***
g εσωτερικός κλάδος παραπληρωματικού νεύρου *m*-*ov*
i ramo interno del nervo accessorio *m*
d Ramus internus nervi accessorii *m*
- * **internal callus of anterior inguinal ring *n* → 14347**
- 12162 internal capsule *n*; capsula interna *TA***
g έσω κάψα *f*-*ας*
i capsula interna *f*
d Capsula interna *f*; innere Kapsel *f*
- * **internal carotid *n* → 12163**
- 12163 internal carotid artery *n*; arteria carotis interna *TA*; internal carotid *n*; carotis interna *n*; ICA**
g έσω καρωτίδα αρτηρία *f*-*ας*
i arteria carotide interna *f*; carotide interna *f*
d Arteria carotis interna *f*; innere Kopfarterie *f*

- 12164 internal carotid nerve n; nervus caroticus internus TA**
g ἐσω καρωτιδικό νεύρο *nt -ov*
i nervo carotico interno *m*
d Nervus caroticus internus *m*
- 12165 internal carotid plexus n; plexus caroticus internus TA**
g ἐσω καρωτιδικό πλέγμα *nt -atos*
i plesso carotico interno *m*
d Plexus caroticus internus *m*
- 12166 internal carotid venous plexus n; plexus venosus caroticus internus TA**
g ἐσω καρωτιδικό φλεβικό πλέγμα *nt -atos*
i plesso venoso carotico interno *m*
d Plexus venosus caroticus internus *m*
- 12167 internal cerebral veins npl; venae internae cerebri TA; venae cerebri internae npl**
g εσωτερικές εγκεφαλικές φλέβες *fpl -ών*; ἐσω εγκεφαλικές φλέβες *fpl -ών*
i vene cerebrali interne *fpl*
d innere Hirnvenen *fpl*; Venae internae cerebri *fpl*
- * **internal ear n → 11961**
 - * **internal ear inflammation n → 12916**
 - * **internal elastic coat n → 12168**
 - * **internal elastic lamina n → 12168**
- 12168 internal elastic membrane n; membrana elastica interna n; internal elastic lamina n; internal elastic coat n**
g ἐσω ελαστική μεμβράνη *f -ης*; ἐσω ελαστικό πέταλο *nt -ov/-άλων*
i membrana elastica interna *f*; lamina elastica interna *f*
d innere elastische Gefäßmembran *f*; Elastica interna *f*; Membrana elastica interna *f*; Tunica elastica interna *f*
- 12169 internal environment n; internal milieu n**
g εσωτερικό περιβάλλον *nt -οντος*
i ambiente interno *m*
d innere Umgebung *f*; inneres Milieu *nt*
- 12170 internal genitalia npl**
g εσωτερικά γεννητικά όργανα *ntpl -άνων*
i genitali interni *mpl*
d innere Genitalien *ntpl*; innere Geschlechtsorgane *ntpl*
- * **internal hydrocephalus n → 10995**
- 12171 internal iliac artery n; arteria iliaca interna TA; hypogastric artery n; arteria hypogastrica n**
g ἐσω λαγόνια αρτηρία *f -ας*
i arteria iliaca interna *f*; arteria ipogastrica *f*
d Arteria iliaca interna *f*; innere Hüftarterie *f*
- 12172 internal iliac lymph nodes npl; nodi lymphoidei iliaci interni TA**
g ἐσω λαγόνιοι λεμφαδένες *mpl -ων*
i linfonodi iliaci interni *mpl*
d Nodi lymphoidei iliaci interni *mpl*
- 12173 internal iliac vein n; vena iliaca interna TA**
g ἐσω λαγόνια φλέβα *f -ας*
i vena iliaca interna *f*
d innere Hüftvene *f*; Vena iliaca interna *f*
- * **internal inguinal fossa n → 14358**
 - * **internal inguinal fovea n → 14358**
 - * **internal inguinal ligament n → 14347**
 - * **internal inguinal ring n → 6477**
- 12174 internal intercostal membrane n; membrana intercostalis interna TA**
g ἐσω μεσοπλεύριος υμένας *m -α*
i membrana intercostale interna *f*
d innere Interkostalmembran *f*; Membrana intercostalis interna *f*
- 12175 internal intercostal muscles npl; musculi intercostales interni TA**
g εσωτερικοί μεσοπλεύριοι μύες *mpl μυών*
i muscoli intercostali interni *mpl*
d Musculi intercostales extremi *mpl*; innere Interkostalmuskeln *mpl*
- 12176 internalization n**
g εσωτερίκευση *f -ης*; αφομοίωση *f -ης*
i internalizzazione *f*; interiorizzazione *f*
d Internalisierung *f*; Verinnerlichung *f*
- 12177 internal jugular vein n; vena jugularis interna TA**
g ἐσω σφαγίτιδα φλέβα *f -ας*
i vena giugulare interna *f*
d innere Jugularvene *f*; Vena jugularis interna *f*
- 12178 internal limiting membrane n**
g ἐσω αφοριστική μεμβράνη *f -ης*
i membrana limitante interna *f*
d innere Grenzmembran *f*
- * **internal lumbocostal arch of diaphragm n → 14337**

- * **internal malleolus** *n* → 14366
- * **internal mammary artery** *n* → 12192
- * **internal mammary vein** *n* → 12193
- * **internal maxillary artery** *n* → 14290
- 12179 internal medullary lamina of thalamus** *n*; **lamina medullaris mediale thalami** *TA*; **internal medullary layer of thalamus** *n*
g έσω μυέλινο πέταλο θαλάμου *nt -ou/-άλου*
i lamina midollare mediale del talamo *f*
d Lamina medullaris medialis thalami *f*
- * **internal medullary layer of thalamus** *n* → 12179
- * **internal membrane** *n* → 11963
- * **internal milieu** *n* → 12169
- * **internal naris** *n* → 4652
- 12180 internal oblique muscle of abdomen** *n*; **musculus obliquus internus abdominis** *TA*; **abdominal internal oblique muscle** *n*
g έσω λοξός κοιλιακός μυς *m μνός*
i muscolo obliquo interno dell'addome *m*
d Musculus obliquus internus abdominis *m*; innerer schräger Bauchmuskel *m*
- 12181 internal obturator muscle** *n*; **musculus obturatorius internus** *TA*; **obturator internus muscle** *n*
g έσω θυροειδής μυς *m μνός*
i muscolo otturatore interno *m*
d Musculus obturatorius internus *m*
- 12182 internal occipital crest** *n*; **crista occipitalis interna** *TA*
g έσω τινακή ακρολοφία *f -ας*
i cresta occipitale interna *f*
d Crista occipitalis interna *f*
- 12183 internal occipital protuberance** *n*; **protuberantia occipitalis interna** *TA*
g έσω τινακό όγκωμα *nt -ώματος*
i protuberanza occipitale interna *f*
d Protuberantia occipitalis interna *f*
- * **internal orifice of urethra** *n* → 12194
- * **internal parasite** *n* → 7828
- * **internal pterygoid muscle** *n* → 14380
- 12184 internal pudendal artery** *n*; **arteria pudenda interna** *TA*
g έσω αιδοική αρτηρία *f -ας*
i arteria pudenda interna *f*
d Arteria pudenda interna *f*; innere Schamarterie *f*
- 12185 internal pudendal vein** *n*; **vena pudenda interna** *TA*
g έσω αιδοική φλέβα *f -ας*
i vena pudenda interna *f*
d Vena pudenda interna *f*; innere Schamvene *f*
- 12186 internal respiration** *n*; **tissue respiration** *n*
g εσωτερική αναπνοή *f -ής*
i respirazione interna *f*
d innere Respiration *f*; Gewebsatmung *f*
- 12187 internal root sheath** *n*
g εσωτερική θήκη ρίζας *f -ής*; εσωτερικό έλυτρο ρίζας *nt -ou/-ύτρον*
i guaina interna della radice *f*
d innere Wurzelscheide *f*; innere Wurzelhülle *f*
- 12188 internal rotation** *n*; **rotatio interna** *TA*; **medial rotation** *n*
g έσω περιτροφή *f -ής*; έσω στροφή *f -ής*
i intrarotazione *f*
d Innenrotation *f*
- * **internal sacral foramina** *npl* → 1667
- * **internal secretion** *n* → 7784
- * **internal sheath of optic nerve** *n* → 11971
- 12189 internal signal sequence** *n*
g εσωτερική σηματοδοτική αλληλουχία *f -ας*
i sequenza segnale interna *f*
d interne Signalsequenz *f*
- * **internal spermatic artery** *n* → 25341
- 12190 internal spermatic fascia** *n*; **fascia spermatica interna** *TA*; **tunica vaginalis communis** *n*
g έσω σπερματική περιτονία *f -ας*
i fascia spermatica interna *f*
d Fascia spermatica interna *f*; innere Samenstrangfaszie *f*
- 12191 internal sphincter muscle of anus** *n*; **musculus sphincter ani internus** *TA*; **internal anal sphincter** *n*
g έσω σφιγκτήρας μυς προκτού *m μνός*
i muscolo sfintere interno dell'ano *m*
d innerer Afterschließmuskel *m*; Musculus sphincter ani internus *m*

- * **internal squint** *n* → 8242
- * **internal strabismus** *n* → 8242
- * **internal superior genual bursa** *n* → 24321
- 12192 internal thoracic artery** *n*; **arteria thoracica interna** *TA*; **internal mammary artery** *n*; **arteria mammaria interna** *n*
- g* ἐσω θορακική αρτηρία *f*-*ας*; ἐσω μαστική αρτηρία *f*-*ας*
- i* arteria toracica interna *f*; arteria mammaria interna *f*
- d* Arteria thoracica interna *f*; innere Brustkorbarterie *f*
- 12193 internal thoracic vein** *n*; **vena thoracica interna** *TA*; **internal mammary vein** *n*
- g* ἐσω θορακική φλέβα *f*-*ας*; ἐσω μαστική φλέβα *f*-*ας*
- i* vena toracica interna *f*; vena mammaria interna *f*
- d* Vena thoracica interna *f*; innere Brustvene *f*; innere Brustkorbvene *f*
- 12194 internal urethral opening** *n*; **ostium urethrae internum** *TA*; **internal orifice of urethra** *n*; **internal urethral orifice** *n*; **orificium urethrae internum** *n*
- g* ἐσω στόμιο ουρήθρας *nt* -*iov*
- i* orifizio interno dell'uretra *m*
- d* innere Harnröhrenöffnung *f*; Ostium urethrae internum *nt*
- * **internal urethral orifice** *n* → 12194
- 12195 internal vertebral venous plexus** *n*; **plexus venosus vertebralis internus** *TA*
- g* ἐσω σπονδύλικό φλεβικό πλέγμα *nt* -*atος*
- i* plesso venoso vertebrale interno *m*
- d* Plexus venosus vertebralis internus *m*
- 12196 internasal suture** *n*; **sutura internasalis** *TA*
- g* μεσορρινική ραφή *f*-*ής*
- i* sutura internasale *f*
- d* Sutura internasalis *f*
- 12197 interneuron** *n*; **intercalary neuron** *n*; **intercalated neuron** *n*
- g* διάμεσος νευρώνας *m* -*α*; εμβόλιμος νευρώνας *m* -*α*
- i* interneurone *m*; neurone intercalare *m*
- d* Interneuron *nt*; Zwischenneuron *m*; Schaltneuron *nt*
- 12198 internexin** *n*
- g* ιντερνεξίνη *f*-*ης*; ενδονεξίνη *f*-*ης*
- i* internexina *f*
- d* Internexin *nt*
- 12199 internodal** *adj*
- g* μεσογονάτιος *adj* -*α,-ο*
- i* internodale *adj*
- d* internodal *adj*
- 12200 internodal cell** *n*
- g* μεσογονάτο κύτταρο *nt* -*άρον*
- i* cellula internodale *f*
- d* Internodalzelle *f*; Zwischenknotenzelle *f*
- 12201 internodal segment** *n*; **segmentum internodale** *n*; **internode** *n*; **interannular segment** *n*
- g* μεσοκομβική απόσταση *f*-*ης*; μεσοκόμβος *m* -*ον*; μεσογονάτο τμήμα *nt* -*ατος*; το μεταξύ δύο κόμβων
- i* internodo *m*; segmento internodale *m*
- d* Internodalteil *m*; internodales Segment *nt*; Internodalsegment *nt*; Internodium *nt*; Zwischenknoten *m*
- * **internode** *n* → 12201
- 12202 interoceptor** *n*
- g* εσωτερικός υποδοχέας *m* -*α*; σπλαγχνικός υποδοχέας *m* -*α*
- i* interoceptore *m*
- d* Interzeptor *m*
- * **interosseal** *adj* → 12203
- * **interosseous** *n* → 12211
- 12203 interosseous** *adj*; **interosseal** *adj*
- g* μεσόστεος *adj* -*η,-ο*
- i* interosseo *adj*
- d* interossär *adj*
- 12204 interosseous artery** *n*; **arteria interossea** *TA*
- g* μεσόστεη αρτηρία *f*-*ας*
- i* arteria interossea *f*
- d* Arteria interossea *f*; Zwischenknochenarterie *f*
- 12205 interosseous border** *n*; **margo interosseus** *TA*
- g* μεσόστεο χείλος *nt* -*ονς*
- i* margine interosseo *m*
- d* Margo interosseus *m*
- * **interosseous groove** *n* → 3700
- 12206 interosseous intercarpal ligament** *n*; **ligamentum intercarpale interosseum** *TA*
- g* μεσόστεος μεσοκαρπικός σύνδεσμος *m*

- ον/-έσμουν*
- i* legamento intercarpico interosseo *m*
 - d* Ligamentum intercarpale interosseum *nt*
- 12207 interosseous membrane *n***
- g* μεσόστεοι μεμβράνη *f* -ης; μεσόστεος υμένας *m* -α
 - i* membrana interossea *f*
 - d* Zwischenknochenhaut *f*
- 12208 interosseous membrane of forearm *n*; membrana interossea antebrachii *TA***
- g* μεσόστεος υμένας πήχη *m* -α
 - i* membrana interossea dell'avambraccio *f*
 - d* Membrana interossea antebrachii *f*
- 12209 interosseous membrane of leg *n*; membrana interossea cruris *TA***
- g* μεσόστεοις υμένας κνήμης *m* -α
 - i* membrana interossea della gamba *f*
 - d* Membrana interossea cruris *f*
- 12210 interosseous metacarpal joints *npl*; ligamenta metacarpalia interossea *TA*; interosseous metacarpal ligaments *npl***
- g* μεσόστεοι μετακάρπιοι σύνδεσμοι *mpl* -ον/-έσμουν
 - i* legamenti metacarpici interossei *mpl*
 - d* Ligamenta metacarpalia interossea *npl*
- * **interosseous metacarpal ligaments *npl* → 12210**
- 12211 interosseous muscle *n*; musculus interosseus *TA*; interosseous *n***
- g* μεσόστεοις μυς *m* μυός
 - i* muscolo interosso *m*
 - d* Musculus interosseus *m*;
 - Zwischenknochenmuskel *m*
- 12212 interosseous sacroiliac ligaments *npl*; ligamenta sacroiliaca interossea *TA***
- g* μεσόστεοι ιερολαγόνιοι σύνδεσμοι *mpl* -ον/-έσμουν
 - i* legamenti sacroiliaci interossei *mpl*
 - d* Ligamenta sacroiliaca interossea *npl*
- 12213 interosseous talocalcaneal ligament *n*; ligamentum talocalcaneum interosseum *TA*; ligamentum talocalcaneare**
- interosseum *n*; talocalcaneal interosseous ligament *n***
- g* μεσόστεος αστραγαλοπτερικός σύνδεσμος *m* -ον/-έσμουν
 - i* legamento astragalocalcaneale interosseo *m*
 - d* Ligamentum talocalcaneum interosseum *nt*
- 12214 interparietal bone *n*; os interparietale *TA*;**
- incarial bone *n***
- g* μεσοβρεγματικό οστό *nt* -ού
 - i* osso interparietale *m*
 - d* Os interparietale *nt*; Inkabein *nt*
- * **interparietal sulcus *n* → 12368**
- * **interparietal suture *n* → 21889**
- 12215 interpeduncular cistern *n*; cisterna interpeduncularis *TA*; basal cistern *n***
- g* μεσοσκελιαία δεξαμενή *f* -ής
 - i* cisterna interpeduncolare *f*
 - d* Cisterna interpeduncularis *f*
- 12216 interpeduncular fossa *n*; fossa interpeduncularis *TA*; Tarin fossa *n***
- g* μεσοσκελιαίος βόθρος *m* -ον
 - i* fossa interpeduncolare *f*
 - d* Fossa interpeduncularis *f*
- 12217 interphalangeal articulations of fingers *npl*; articulationes interphalangeae manus *TA*; digital joints of hand *npl*; articulationes interphalangeales manus *npl*; interphalangeal articulations of hand *npl*; interphalangeal joints of fingers *npl*; interphalangeal joints of hand *npl*; phalangeal articulations of hand *npl*; phalangeal joints of hand *npl***
- g* μεσοφαλαγγικές αρθρώσεις χειρού *fpl* -εων
 - i* articolazioni interfalangee della mano *fpl*;
 - articolazioni interfalangee delle dita della mano *fpl*
 - d* Articulationes interphalangeae manus *fpl*
- 12218 interphalangeal articulations of foot *npl*; articulationes interphalangeae pedis *TA*; digital joints of foot *npl*; articulationes interphalangeales pedis *npl*; interphalangeal articulations of toes *npl*; interphalangeal joints of foot *npl*; interphalangeal joints of toes *npl*; phalangeal articulations of foot *npl*; phalangeal joints of foot *npl***
- g* μεσοφαλαγγικές αρθρώσεις του άκρου ποδιού *fpl* -εων
 - i* articolazioni interfalangee del piede *fpl*;
 - articolazioni interfalangee delle dita del piede *fpl*
 - d* Articulationes interphalangeae pedis *fpl*
- * **interphalangeal articulations of hand *npl* → 12217**
- * **interphalangeal articulations of toes *npl* → 12218**

- * **interphalangeal joints of fingers npl** → **12217**
- * **interphalangeal joints of foot npl** → **12218**
- * **interphalangeal joints of hand npl** → **12217**
- * **interphalangeal joints of toes npl** → **12218**
- 12219 interphase n; interkinesis n; karyostasis n**
 - g* μεσόφαση *f* -ης; μεσοκίνηση *f* -ης;
καρυοστάση *f* -ης
 - i* intercinesi *f*; interfase *f*; intermitosi *f*; periodo intercinetico *m*
 - d* Interkinese *f*; Interphase *f*; Karyostase *f*; Kernruhe *f*
- 12220 interphase chromosome n**
 - g* μεσοφασικό χρωμόσωμα *nt* -ώματος;
χρωμόσωμα μεσόφασης *nt* -ώματος
 - i* cromosoma interfasico *m*
 - d* Interphasechromosom *nt*
- 12221 interphase nucleus n**
 - g* μεσοφασικός πυρήνας *m* -α
 - i* nucleo interfasico *m*
 - d* Interphasenkern *m*
- * **interpleural space n** → **14421**
- 12222 interpolate vb**
 - g* παρεμβάλλω *vb*
παρενέβαλα, παρεμβεβλημένος; παρενθέτω *vb*
παρενέθεσα, -τεθειμένος
 - i* interpolare *vb*
 - d* interpolieren *vb*
- 12223 interpolated adj**
 - g* παρεμβαλλόμενος *adj* -η,-ο
 - i* interpolato *adj*
 - d* interpoliert *adj*; eingeschoben *adj*
- 12224 interpretation n**
 - g* ανάλυση *f* -ης; εξήγηση *f* -ης; ερμηνεία *f* -ας
 - i* interpretazione *f*; spiegazione *f*
 - d* Interpretation *f*; Deutung *f*; Interpretierung *f*
- 12225 interpubic disc n; discus interpubicus TA;**
interpubic fibrocartilage n; lamina
fibrocartilaginea interpubica n;
fibrocartilago interpubica n
 - g* μεσοηβικός δίσκος *m* -ον; μεσοηβικός
χόνδρος *m* -ον
 - i* disco interpubico *m*
 - d* Discus interpubicus *m*
- * **interpubic fibrocartilage n** → **12225**
- * **interpulmonary septum n** → **14421**
- * **interrupted gene n** → **23499**
- 12226 interruption n**
 - g* διακοπή *f* -ής
 - i* interruzione *f*; sospensione *f*
 - d* Unterbrechung *f*
- 12227 intersect vb**
 - g* διατέμνω *vb* διέτμησα,-τετμημένος; διχοτομώ
vb διχοτόμησα,-μένος
 - i* intersecare *vb*; incrociare *vb*
 - d* durchkreuzen *vb*; durchschneiden *vb*
- * **intersectio tendinea TA** → **25239**
- * **interseptum n** → **6821**
- * **intersex adj** → **12228**
- * **intersex n** → **10551**
- 12228 intersexual adj; intersex adj**
 - g* μεσόφυλος *adj* -η,-ο; ερμαφρόδιτος *adj* -η,-ο
 - i* intersessuale *adj*; ermafrodito *adj*
 - d* intersexuell *adj*; zwischengeschlechtlich *adj*;
zwittrig *adj*
- * **intersexuality n** → **10551**
- 12229 intersexuality n**
 - g* μεσοφυλετικότητα *f* -ας
 - i* intersexualität *f*
 - d* Intersexualität *f*; Zwittrigkeit *f*
- * **intersheath space of optic nerve n** → **12261**
- 12230 intersigmoid recess n; recessus**
intersigoideus TA
 - g* μεσοστιγμοειδές κόλπωμα *nt* -ώματος
 - i* recesso intersigmoideo *m*
 - d* Recessus intersigoideus *m*
- 12231 interspace n**
 - g* διάκενο *nt* -ον; διάστημα *nt* -ήματος;
μεσοδιάστημα *nt* -ήματος
 - i* interstizio *m*; intervallo *m*
 - d* Zwischenraum *m*
- 12232 interspecific adj**
 - g* διαιδικός *adj* -ή,-ό; διειδικός *adj* -ή,-ο
 - i* interspecifico *adj*
 - d* interspezifisch *adj*; zwischenartlich *adj*
- * **interspinale cervicis npl** → **4464**
- * **interspinale lumborum npl** → **13763**

- * **interspinales muscles of the lumbar region**
npl → **13763**
- * **interspinalis** *n* → **12233**
- * **interspinal ligament** *n* → **12234**
- 12233 interspinal muscle** *n*; **musculus interspinalis TA**; **interspinalis** *n*
g μεσακάνθιος μυς *m* μωός
i muscolo interspinale *m*; muscolo interspinoso *m*
d Musculus interspinalis *m*; Interspinalmuskel *m*
- * **interspinal muscles of loins** *npl* → **13763**
- * **interspinal muscles of neck** *npl* → **4464**
- 12234 interspinous ligament** *n*; **ligamentum interspinale TA**; **interspinal ligament** *n*
g μεσακάνθιος σύνδεσμος *m* -ον/-έσμον
i legamento interspinale *m*; legamento interspinoso *m*
d Ligamentum interspinale *nt*
- 12235 intersterility** *n*
g διαστειρότητα *f* -ας; στειρότητα μεταξύ τάξων *f* -ας
i intersterilità *f*
d Intersterilität *f*; Gruppensterilität *f*; Kreuzsterilität *f*
- * **interstice** *n* → **12076**
- 12236 interstice** *n*; **interstitium** *n*
g διάκενο *nt* -ον; διάμεσος χώρος *m* -ον
i interstizio *m*
d Interstitium *nt*; Zwischenraum *m*
- 12237 interstitial** *adj*
g διάμεσος *adj* -η,-ο; ενδιάμεσος *adj* -η,-ο
i interstiziale *adj*
d interstitiell *adj*; Interstitial-; Zwischen-
- 12238 interstitial cell** *n*
g διάμεσο κύτταρο *nt* -άρον; ενδιάμεσο κύτταρο *nt* -άρον
i cellula interstiziale *f*
d Interstitialzelle *f*; Zwischenzelle *f*; interstitielle Zelle *f*
- * **interstitial cells** *npl* → **12239**
- 12239 interstitial cells of Leydig** *npl*; **interstitial cells** *npl*; **Leydig cells** *npl*; **interstitial glands** *npl*
g διάμεσα κύτταρα Leydig *npl* -άρων; ενδιάμεσα κύτταρα Leydig *npl* -άρων; κύτταρα Leydig *npl* -άρων
i cellule interstiziali di Leydig *fpl*; cellule di Leydig *fpl*; ghiandole interstiziali *fpl*
d interstitielle Leydig-Zellen *fpl*; Leydig-Zellen *fpl*; Interstitialzellen *fpl*; interstitielle Drüsen *fpl*
- * **interstitial cell stimulating hormone** *n* → **13809**
- 12240 interstitial cell tumor** *n*; **Leydig cell tumor** *n*
g όγκος διάμεσων κυττάρων *m* -ον; όγκος κυττάρων Leydig *m* -ον
i tumore a cellule di Leydig *m*; tumore a cellule interstiziali *m*
d Hodenzwischenzelltumor *m*; Leydig-Zell-Tumor *m*
- 12241 interstitial edema** *n*
g διάμεσο οιδημα *nt* -ήματος
i edema interstiziale *m*
d interstitielles Ödem *nt*
- 12242 interstitial fibrosis** *n*
g διάμεση ίνωση *f* -ης
i fibrosi interstiziale *f*
d interstitielle Fibrose *f*
- 12243 interstitial fluid** *n*; **intercellular fluid** *n*; **tissue fluid** *n*
g διάμεσο υγρό *nt* -ού; μεσοκυττάριο υγρό *nt* -ού; υγρό ιστών *nt* -ού
i liquido intercellulare *m*; liquido interstiziale *m*; liquido tessutale *m*
d interstitielle Flüssigkeit *f*; Interzellularflüssigkeit *f*; Gewebsflüssigkeit *f*
- * **interstitial glands** *npl* → **12239**
- 12244 interstitial growth** *n*
g ενδογενής ανάπτυξη *f* -ης
i accrescimento interstiziale *m*
d interstitielles Wachstum *nt*
- 12245 interstitial lamella** *n*; **lamella interstitialis n**; **ground lamella** *n*; **intermediate lamella** *n*
g ενδιάμεσο οστικό πέταλο *nt* -ον/-άλον; διάμεσο πέταλο *nt* -ον/-άλον
i lamella interstiziale *f*; lamella intermedia *f*
d Schaltlamelle *f*; Grundlamelle *f*; Generallamelle *f*; Intermediärlamelle *f*
- 12246 interstitial lung disease** *n*
g διάμεση πνευμονική νόσος *f* -ον
i malattia interstiziale del polmone *f*

- d* interstitielle Lungenerkrankung *f*
- 12247 interstitial nephritis *n***
- g* διάμεση νεφρίτιδα *f* -ας
 - i* nefrite interstiziale *f*
 - d* interstitielle Nephritis *f*
- 12248 interstitial pneumonitis *n***
- g* διάμεση πνευμονίτιδα *f* -ας
 - i* polmonite interstiziale *f*
 - d* interstitielle Pneumonie *f*
- * **interstitial pulmonary fibrosis *n* → 11412**
- 12249 interstitial substance *n*; ground substance *n***
- g* ενδιάμεση ουσία *f* -ας; διάμεση ουσία *f* -ας
 - i* sostanza interstiziale *f*
 - d* Zwischensubstanz *f*
- 12250 interstitial tissue *n*; stroma *n*; interstitium *n***
- g* διάμεσος ιστός *m* -ού
 - i* tessuto interstiziale *m*
 - d* Zellzwischengewebe *nt*; Zwischengewebe *nt*; interstitielles Gewebe *nt*; Interstitialgewebe *nt*
- * **interstitium *n* → 12076; 12236; 12250**
- 12251 intertendinous connections *npl*; connexus intertendinei *TA*; juncturae tendinum *npl*; tendinous junctions *npl***
- g* μεσοτενόντιες συνδέσεις *fpl* -εων
 - i* connessioni intertendinee *fpl*
 - d* Connexus intertendinei *mpl*
- * **intertidal zone *n* → 13621**
- 12252 intertragic incisure *n*; incisura intertragica *TA*; intertragic notch *n*; incisura tragica *n***
- g* μεσοτράγγεια εντομή *f* -ής
 - i* incisura intertragica *f*
 - d* Incisura intertragica *f*
- * **intertragic notch *n* → 12252**
- 12253 intertransverse ligament *n*; ligamentum intertransversarium *TA***
- g* μεσεγκάρσιος σύνδεσμος *m* -ον/-έσμον
 - i* legamento intertrasversario *m*
 - d* Ligamentum intertransversarium *nt*
- 12254 intertransverse muscles of thorax *npl*; musculi intertransversarii thoracis *TA*; thoracic intertransversarii *npl*; thoracic intertransverse muscles *npl***
- g* θωρακικοί μεσεγκάρσιοι μύες *mpl* μυών
 - i* muscoli intertrasversari del torace *mpl*
- d* Musculi intertransversarii thoracis *mpl*; thorakale Intertransversalmuskeln *mpl*
- * **intertriginous eczema *n* → 12255**
- 12255 intertrigo *n*; intertriginous eczema *n*; eczema intertrigo *n***
- g* παράτριψμα *nt* -ίμπατος
 - i* intertrigine *f*; intertrigine eczematosa *f*
 - d* Intertrigo *f*; Hautwolf *m*; Wolf *m*; Ekzem intertriginosum *nt*
- 12256 intertrochanteric crest *n*; crista intertrochanterica *TA*; intertrochanteric ridge *n*; posterior intertrochanteric line *n***
- g* μεσοτροχαντήρια ακρολοφία *f* -ας
 - i* cresta intertrochanterica *f*
 - d* Crista intertrochanterica *f*
- 12257 intertrochanteric line *n*; linea intertrochanterica *TA*; spiral line *n*; linea spiralis *n***
- g* μεσοτροχαντήρια γραμμή *f* -ής
 - i* linea intertrocanterica *f*
 - d* Linea intertrochanterica *f*
- * **intertrochanteric ridge *n* → 12256**
- * **intertropical hyphemia *n* → 1369**
- * **intertubercular groove *n* → 12258**
- 12258 intertubercular sulcus *n*; sulcus intertubercularis *TA*; intertubercular groove *n*; bicipital groove *n***
- g* αύλακα δικέφαλου μυός *f* -ας
 - i* solco intertubercolare *m*; solco del bicipite *m*
 - d* Sulcus intertubercularis *m*
- 12259 intertubercular tendon sheath *n*; vagina tendinis intertubercularis *TA***
- g* μεσοογκωματικό τενόντιο έλυτρο *nt* -ον/-ήτρο
 - i* guaina del tendine intertubercolare *f*
 - d* Vagina tendinis intertubercularis *f*
- 12260 interureteric crest *n*; plica interureterica *TA*; bar of bladder *n*; interureteric ridge *n*; plica ureterica *n*; Mercier bar *n*; interureteric fold *n***
- g* μεσοουρητηρική πτυχή *f* -ής;
 - i* μεσοουρητηρική ακρολοφία *f* -ας
 - i* plica interureterica *f*; piega interureterica *f*; cresta interureterica *f*
 - d* Plica interureterica *f*; interureterische Falte *f*
- * **interureteric fold *n* → 12260**

- * **interureteric ridge** *n* → 12260
- 12261** **intervaginal space of optic nerve** *n*;
spatium intervaginale nervi optici *TA*;
intervaginal subarachnoid space of optic nerve *n*; **leptomeningeal space of optic nerve** *n*; **Schwalbe space** *n*; **subarachnoid space of optic nerve** *n*; **intersheath space of optic nerve** *n*
- g* μεσοελυτραίος χώρος οπτικού νεύρου *m -ov*;
μεσοελυτραίος υπαραχοειδής χώρος οπτικού νεύρου *m -ov*; χώρος Schwalbe *m -ov*
- i* spazio intervaginale subaracnoide del nervo ottico *m*; spazio di Schwalbe *m*
- d* Spatium intervaginale nervi optici *nt*;
Schwalbe-Spatium *nt*
- * **intervaginal subarachnoid space of optic nerve** *n* → 12261
- 12262** **interval** *n*
- g* διάστημα *nt -ήματος*; απόσταση *f -ης*;
διάκενο *nt -ov*
- i* intervallo *m*
- d* Intervall *nt*; Zwischenraum *m*; Zwischenzeit *f*
- * **intervening sequence** *n* → 12399
- 12263** **intervenous tubercle** *n*; **tuberculum intervenosum** *TA*; **Lower tubercle** *n*
- g* μεσοφλεβικό φύμα *nt -ατος*; φύμα Lower *nt -ατος*
- i* tubercolo intervenoso *m*; tubercolo di Lower *m*
- d* Tuberculum intervenosum *nt*; Lower-Tuberkel *m*
- * **interventional angiography** *n* → 1447
- 12264** **interventional radiology** *n*
- g* επεμβατική ακτινολογία *f -ας*; παρεμβατική ακτινολογία *f -ας*
- i* radiologia interventista *f*
- d* interventionelle Radiologie *f*
- 12265** **interventricular** *adj*; **interventricularis** *TA*
- g* μεσοκοιλιακός *adj -ή,-ό*
- i* interventricolare *adj*
- d* Interventrikular-
- 12266** **interventricular branch** *n*; **ramus interventricularis** *TA*
- g* μεσοκοιλιακός κλάδος *m -ov*
- i* ramo interventricolare *m*
- d* Interventrikularast *m*; Ramus interventricularis *m*
- 12267** **interventricular foramen** *n*; **foramen**
- * **interventriculare** *TA*; **foramen of Monroe** *n*
- g* μεσοκοιλιακό τρήμα *nt -ατος*; τρήμα Monroe *nt -ατος*
- i* forame interventricolare *m*; forame di Monroe *m*
- d* Foramen interventriculare *nt*; Monroe-Foramen *nt*
- * **interventricularis** *TA* → 12265
- 12268** **interventricular septal branches** *npl*; **rami interventriculares septales** *TA*
- g* διαφραγματικοί μεσοκοιλιακοί κλάδοι *mpl -ων*
- i* rami interventricolari settali *mpl*
- d* Rami interventriculares septales *mpl*
- 12269** **interventricular septum** *n*; **septum interventriculare** *TA*; **ventricular septum** *n*
- g* μεσοκοιλιακό διάφραγμα *nt -άγματος*; κοιλιακό διάφραγμα *nt -άγματος*
- i* setto interventricolare *m*; setto membranoso interventricolare *m*; setto ventricolare *m*
- d* Interventrikularseptum *nt*; Kammerseptum *nt*; Septum interventriculare *nt*; Ventrikelseptum *nt*
- * **intervertebral cartilage** *n* → 12270
- 12270** **intervertebral disc** *n*; **discus intervertebralis** *TA*; **intervertebral cartilage** *n*; **intervertebral fibrocartilage** *n*; **intervertebral ligament** *n*
- g* μεσοσπονδύλιος δίσκος *m -ov*;
μεσοσπονδύλιος ινοχόνδρινος δίσκος *m -ov*;
μεσοσπονδύλιος σύνδεσμος *m -ov/-έσμου*
- i* disco intervertebrale *m*; fibrocartilagine intervertebrale *f*; legamento intervertebrale *m*
- d* Bandscheibe *f*; Discus intervertebralis *m*;
Intervertebralscheibe *f*; Zwischenbandscheibe *f*; Zwischenwirbelscheibe *f*
- * **intervertebral fibrocartilage** *n* → 12270
- 12271** **intervertebral foramen** *n*; **foramen intervertebrale** *TA*
- g* μεσοσπονδύλιο τρήμα *nt -ατος*
- i* forame intervertebrale *m*
- d* Foramen intervertebrale *nt*; Zwischenwirbelloch *nt*; Intervertebralloch *nt*
- * **intervertebral ganglion** *n* → 23390
- * **intervertebral ligament** *n* → 12270
- 12272** **intervertebral surface** *n*; **facies intervertebralis** *TA*
- g* μεσοσπονδύλια επιφάνεια *f -ας*

- i fascia intervertebrale *f*
d Facies intervertebralis *f*
- * **intestinal follicles** *npl* → 12280
- 12273 intervertebral vein** *n*; **vena intervertebralis** *TA*
g μεσοσπονδύλια φλέβα *f*-*ας*
i vena intervertebrale *f*
d Intervertebralvene *f*; Vena intervertebralis *f*; Zwischenwirbelvene *f*
- 12274 intestinal** *adj*; **intestinalis** *TA*
g εντερικός *adj* -*ή*.-*ό*
i intestinale *adj*
d intestinal *adj*; Darm-
* **intestinal amebiasis** *n* → 1135
- 12275 intestinal amyloidosis** *n*; **amyloidosis of the gut** *n*
g αμυλοειδώση εντέρου *f*-*ης*; εντερική αμυλοειδώση *f*-*ης*
i amiloidosi intestinale *f*
d Darmamyloidose *f*
* **intestinal anastomosis** *n* → 7929
- 12276 intestinal atresia** *n*
g εντερική ατροσία *f*-*ας*
i atresia intestinale *f*
d Darmatresie *f*
- 12277 intestinal bacterium** *n*
g εντερικό βακτήριο *nt* -*ίον*
i batterio intestinale *m*
d Darmbakterium *nt*
* **intestinal calculus** *n* → 7938
* **intestinal concretion** *n* → 7938
- 12278 intestinal crypt** *n*
g εντερική κρύπτη *f*-*ης*
i cripta dell'intestino *f*
d Darmkrypten *f*
* **intestinal disease** *n* → 7943
* **intestinal endoscope** *n* → 7947
* **intestinal endoscopy** *n* → 7948
* **intestinal excision** *n* → 7917
- 12279 intestinal flora** *n*
g εντερική γλωριδα *f*-*ας*
i flora intestinale *f*
d Darmflora *f*; Darmmikroflora *f*
- 12280 intestinal glands** *npl*; **glandulae intestinales** *TA*; **intestinal follicles** *npl*; **glands of Lieberkühn** *npl*; **Galeati glands** *npl*; **crypts of Lieberkühn** *npl*; **Lieberkühn crypts** *npl*; **Lieberkühn follicles** *npl*; **Lieberkühn glands** *npl*
g εντερικοί αδένες *mpl* -*ων*; αδένες Lieberkühn *mpl*-*ων*; κρύπτες Lieberkühn *fpl* -*ών*
i ghiandole intestinali *fpl*; cripte di Lieberkühn *fpl*; ghiandole di Lieberkühn *fpl*
d Glandulae intestinales *fpl*; Mitteldarmdrüsen *fpl*; Darmdrüsen *fpl*; Intestinaldrüsen *fpl*; Lieberkühn-Drüsen *fpl*; Lieberkühn-Krypten *fpl*
* **intestinal inflammatory disease** *n* → 11861
* **intestinalis** *TA* → 12274
- 12281 intestinal juice** *n*; **succus intestinalis** *n*; **succus entericus** *n*
g εντερικός χυμός *m* -*ού*; εντερικό νυρό *nt* -*ού*
i succo enterico *m*; succo intestinale *m*
d Darmsaft *m*; Intestinalsaft *m*
- 12282 intestinal loop** *n*
g εντερική καμπή *f*-*ής*
i ansa intestinale *f*
d Darmschlinge *f*
* **intestinal lumen** *n* → 13780
- 12283 intestinal lymphangiectasis** *n*
g εντερική λεμφαγγειεκτασία *f*-*ας*
i linfangiectasia intestinale *f*
d intestinale Lymphangiektafias *f*
* **intestinal lymphatic trunks** *npl* → 12290
- 12284 intestinal metaplasia** *n*
g εντερική μετάπλαση *f*-*ης*
i metaplasia intestinale *f*
d intestinale Metaplasie *f*
- 12285 intestinal motility** *n*; **gut motility** *n*
g εντερική κινητικότητα *f*-*ας*; κινητικότητα εντέρου *f*-*ας*
i motilità dell'intestino *f*
d Darmmotilität *f*
* **intestinal obstruction** *n* → 11452
* **intestinal pain** *n* → 7916
- 12286 intestinal parasite** *n*; **enterozoon** *n*
g εντερικό παράσιτο *nt* -*ον*/-*ίτον*; εντερόζωο *nt*

- ov*
i parassita intestinale *m*; enterozoo *m*
d Darmparasit *m*; Enterozoon *nt*
- 12287 intestinal peristalsis *n***
g εντερική περίσταλση *f* -ης
i peristalsi intestinale *f*
d Darmperistaltik *f*
- * **intestinal resection *n* → 7917**
- 12288 intestinal surface *n*; facies intestinalis *TA***
g εντερική επιφάνεια *f* -ας
i faccia intestinale *f*
d Facies intestinalis *f*
- * **intestinal suture *n* → 7946**
- 12289 intestinal T-cell lymphoma *n***
g εντερικό λέμφωμα Τ-λεμφοκυττάρων *nt*
-ώματος
i linfoma intestinale a cellule T *m*
d intestinales T-Zell-Lymphom *nt*
- 12290 intestinal trunks *npl*; trunci intestinales *TA*; intestinal lymphatic trunks *npl*; trunci lymphatici intestinales *TA***
g εντερικά στελέχη *ntpl* -όν; εντερικά λεμφικά στελέχη *ntpl* -όν
i tronchi intestinali *mpl*; tronchi linfatici intestinali *mpl*
d Trunci intestinales *mpl*; Trunci lymphatici intestinales *mpl*; intestinale Lymphstämme *fpl*
- 12291 intestinal tuberculosis *n***
g εντερική φυματίωση *f* -ας
i tubercolosi intestinale *f*
d Intestinaltuberkulose *f*
- 12292 intestinal villi *npl*; villi intestinales *TA***
g εντερικές λάχνες *fpl* -όν
i villi intestinali *mpl*
d Darmzotten *fpl*; Villi intestinales *mpl*
- 12293 intestine *n*; **intestinum *TA***; gut *n*; enteron *n*; bowel *n***
g ἔντερο *nt* -έρων
i intestino *m*
d Darm *m*; Intestinum *nt*
- 12294 intestinointestinal *adj***
g εντεροεντερικός *adj* -ή,-ό
i intestinointestinal adj
d intestinointestinal adj
- 12295 intestinointestinal reflex *n***
g εντεροεντερικό αντανακλαστικό *nt* -ού
- i* riflesso intestinointestinale *m*
d intestinointestinaler Reflex *m*
- * **intestinum *TA* → 12293**
- * **intestinum caecum *n* → 3292**
- * **intestinum cecum *n* → 3292**
- * **intestinum crassum *TA* → 13035**
- * **intestinum ileum *TA* → 11451**
- * **intestinum rectum *TA* → 21030**
- * **intestinum tenue *TA* → 22934**
- * **intima *n* → 11972**
- 12296 intimal *adj***
g εσώτατος *adj* -η,-ο; τού ἐσω χιτώνα
i intimale *adj*
d intimal *adj*; Intima-
- 12297 intimal tear *n***
g σχισμή ἐσω χιτώνα *f* -ής
i lesione dell'intima *f*
d Intimaeinriss *m*; Intimariss *m*
- 12298 intolerance *n***
g δυσανεξία *f* -ας; αδυναμία ανοχής *f* -ας
i intolleranza *f*
d Intoleranz *f*; Unverträglichkeit *f*
- * **intoxicant *n* → 7294**
- * **intoxicate *vb* → 19104**
- 12299 intoxicate *vb***
g μεθώ *vb* μέθυσα,-σμένος; τοξινώ *vb* τοξίνωσα,-μένος
i ubriicare *vb*
d berauschen *vb*
- * **intoxication *n* → 19106**
- 12300 intraabdominal *adj***
g ενδοκοιλιακός *adj* -ή,-ό
i intraaddominale *adj*
d intraabdominal *adj*; intraabdominell *adj*
- 12301 intraabdominal pressure *n***
g ενδοκοιλιακή πίεση *f* -ης
i pressione intraaddominale *f*
d intraabdomineller Druck *m*; Intraabdominaldruck *m*
- 12302 intraarticular *adj***

- g* ενδαρθρικός *adj* -ή,-ό; ενδαρθρικός *adj* -ή,-ό
i intraarticolare *adj*
d intrartikulär *adj*
- * **intraarticular cartilage** *n* → 2233
- 12303 intraarticular sternocostal ligament** *n*; *ligamentum sternocostale intraarticulare TA*; *interarticular sternocostal ligament* *n*; *ligamentum sternocostale interarticulare n*
g ενδαρθρικός στερνοπλευρικός σύνδεσμος *m* -ου/-έσμου
i legamento sternocostale intrarticolare *m*
d Ligamentum sternocostale intraarticulare *nt*
- * **intracartilaginous** *adj* → 7777
- 12304 intracellular adj; endocellular adj**
g ενδοκυττάριος *adj* -α,-ο; ενδοκυτταρικός *adj* -ή,-ό
i intracellulare *adj*; endocellulare *adj*
d intrazellulär *adj*; endozellulär *adj*;
 Intrazellular-
- 12305 intracellular attachment protein** *n*
g ενδοκυττάρια πρωτεΐνη σύνδεσης *f*-ης;
 ενδοκυττάρια συνδετική πρωτεΐνη *f*-ης
i proteina intracellulare di ancoraggio *f*;
 proteina della placca densa *f*
d intrazelluläres Befestigungsprotein *nt*;
 intrazelluläres Verbindungsprotein *nt*
- 12306 intracellular cytokine staining** *n*
g ενδοκυτταρική χρώση κυτοκίνητης *f*-ης
i colorazione intracellulare delle citochine *f*
d intrazelluläre Zytokinfärbung *f*
- 12307 intracellular electrode** *n*
g ενδοκυτταρικό ηλεκτρόδιο *nt* -iov
i elettrodo intracellulare *m*
d intrazelluläre Elektrode *f*
- 12308 intracellular fluid** *n*; **ICF**
g ενδοκυτταριό νύρο *nt* -ού
i liquido intracellulare *m*
d Intrazellulärflüssigkeit *f*
- 12309 intracellular inclusion bodies** *npl*
g ενδοκυττάρια έγκλειστα σωμάτια *ntpl* -ίων
i corpi inclusi intracellulari *mpl*
d intrazellulärer Einschlusskörper *m*
- 12310 intracellular junction** *n*
g ενδοκυτταρική σύνδεση *f*-ης
i giunzione interzellulare *f*
d intrazelluläre Verbindung *f*
- 12311 intracellular receptor** *n*
g ενδοκυτταρικός υποδοχέας *m* -α
i recettore intracellulare *m*
d intrazellulärer Rezeptor *m*
- 12312 intracellular signaling protein** *n*
g ενδοκυτταρική σηματοδοτική πρωτεΐνη *f*-ης
i proteina segnale intracellulare *f*
d intrazelluläres Signalprotein *nt*
- 12313 intracellular transducer** *n*
g ενδοκυτταρικός μεταγωγός *m* -ού
i trasduttore intracellulare *m*
d intrazellulärer Überträger *m*
- 12314 intracellular transport** *n*
g ενδοκυττάρια μεταφορά *f*-άς
i trasporto intracellulare *m*
d intrazellulärer Transport *m*
- * **intracerebral bleeding** *n* → 4426
- 12315 intracerebral hematoma** *n*
g ενδοεγκεφαλικό αιμάτωμα *nt* -ώματος
i ematoma intracerebrale *m*
d intrazerebrales Hämatom *nt*
- * **intracerebral hemorrhage** *n* → 4426
- * **intrachondral** *adj* → 7777
- * **intrachondrial** *adj* → 7777
- 12316 intracorneal** *adj*
g ενδοκερατοειδικός *adj* -ή,-ό
i intracorneale *adj*
d intrakorneal *adj*
- 12317 intracranial** *adj*
g ενδοκρανιακός *adj* -ή,-ό
i intracranico *adj*
d intrakraniell *adj*; intrakraniel *adj*
- 12318 intracranial hemorrhage** *n*
g ενδοκρανιακή αιμορραγία *f*-άς
i emorragia intracranica *f*
d intrakranielle Blutung *f*
- 12319 intracranial hypertension** *n*
g ενδοκράνια υπέρταση *f*-ης
i ipertensione intracranica *f*
d intrakranielle Hypertension *f*
- 12320 intracranial part** *n*; **pars intracranialis TA**
g ενδοκρανιακή μοίρα *f*-άς
i parte intracranica *f*; porzione intracranica *f*
d Pars intracranialis *f*; intrakranieller Abschnitt *m*

- 12321 intracranial part of optic nerve *n*; pars intracranialis nervi optici *TA***
- g* ενδοκρανιακή μοίρα οπτικού νεύρου *f*-*ας*
 - i* parte intracranica del nervo ottico *f*
 - d* Pars intracranialis nervi optici *f*
- 12322 intracranial pressure *n*; ICP**
- g* ενδοκρανιακή πίεση *f*-*ης*
 - i* pressione intracranica *f*
 - d* intrakranieller Druck *m*
- 12323 intracutaneous *adj*; intradermal *adj***
- g* ενδοδερμικός *adj* -*ή*, -*ό*
 - i* intracutaneo *adj*; intradermico *adj*
 - d* intrakutan *adj*
- 12324 intracutaneous injection *n*; intradermal injection *n***
- g* ενδοδερμική ένεση *f*-*ης*
 - i* iniezione intradermica *f*
 - d* intradermale Injektion *f*
- * **intradermal *adj* → 12323**
- * **intradermal injection *n* → 12324**
- 12325 intradermal nevus *n*; dermal nevus *n***
- g* ενδοχοριακός σπίλος *m* -*ον*
 - i* nevo intradermico *m*
 - d* intradermaler Nävus *m*
- 12326 intradiscal space *n***
- g* χώρος μεταξύ δίσκων *m* -*ον*
 - i* spazio intradiscale *m*
 - d* Zwischenscheibenraum *m*
- * **intraduct adj → 12327**
- 12327 intraductal *adj*; intraduct *adj***
- g* ενδοπορικός *adj* -*ή*, -*ό*
 - i* intraduttale *adj*
 - d* intraduktal *adj*
- * **intraductal carcinoma *n* → 7307**
- 12328 intraductal carcinoma *n***
- g* ενδοπορικό καρκίνομα *nt* -*ώματος*
 - i* carcinoma intraduttale *m*
 - d* intraduktales Karzinom *nt*
- 12329 intraduct carcinoma of the breast *n***
- g* ενδοπορικό καρκίνομα μαστού *nt* -*ώματος*
 - i* carcinoma intraduttale della mammella *m*
 - d* intraduktales Mammakarzinom *nt*
- 12330 intradural *adj***
- g* ενδοσκληρίδιος *adj* -*α*, -*ο*
- i* intradurale *adj*
- d* intradural *adj*
- 12331 intraembryonic *adj***
- g* ενδοεμβρυϊκός *adj* -*ή*, -*ό*
 - i* intraembrionario *adj*
 - d* intraembryonal *adj*
- 12332 intraembryonic differentiation *n***
- g* ενδοεμβρυϊκή διαφοροποίηση *f*-*ης*
 - i* differenziamento intraembrionario *m*
 - d* intraembryonale Differenzierung *f*
- 12333 intraepidermal *adj***
- g* ενδοεπιδερμικός *adj* -*ή*, -*ό*
 - i* intraepidermico *adj*
 - d* intraepidermal adj
- 12334 intraepidermal carcinoma *n***
- g* ενδοεπιδερμικό καρκίνωμα *nt* -*ώματος*
 - i* carcinoma intraepidermico *m*
 - d* intraepidermales Karzinom *nt*
- 12335 intraepidermal neoplasia *n***
- g* ενδοεπιδερμική νεοπλασία *f*-*ας*
 - i* neoplasia intraepidermica *f*
 - d* intraepidermale Neoplasie *f*
- * **intraepithelial carcinoma *n* → 3957**
- 12336 intraepithelial lymphocyte *n***
- g* ενδοεπιθηλιακό λεμφοκύτταρο *nt* -*ον*/-άρον
 - i* linfocita intraepiteliale *m*
 - d* intraepithelialer Lymphozyt *m*
- 12337 intraepithelial neoplasia *n***
- g* ενδοεπιθηλιακή νεοπλασία *f*-*ας*
 - i* neoplasia intraepiteliale *f*
 - d* intraepithelial Neoplasie *f*
- 12338 intrafascicular *adj***
- g* ενδοεσμικός *adj* -*ή*, -*ό*
 - i* intrafascicolare *adj*
 - d* intrafaszikulär *adj*
- 12339 intrafusal *adj***
- g* ενδοστράκτιος *adj* -*α*, -*ο*; ενδοκαψικός *adj* -*ή*, -*ό*; εντός της μυϊκής ατράκτου
 - i* intrafusale *adj*
 - d* intrafusal *adj*
- * **intrafusal fiber *n* → 12340**
- 12340 intrafusal muscle fiber *n*; intrafusal fiber *n***
- g* ενδοστράκτια μυϊκή ίνα *f*-*ας*; ενδοστράκτια ίνα *f*-*ας*
 - i* fibra muscolare intrafusale *f*; fibra intrafusale *f*

- d* intrafusale Muskelfaser *f*; intrafusale Faser *f*
- * **intramembranous particle** *n* → **12348**
- 12341 intrahepatic atresia** *n*
g ενδοηπατική ατρεσία *f*-*ας*
i atresia intraepatica *f*
d intrahepatische Atresie *f*
- 12342 intrahepatic bile duct** *n*
g ενδοηπατικός χοληφόρος πόρος *m* -*ον*
i dotto biliare intraepatico *m*
d intrahepatischer Gallengang *m*
- 12343 intrahepatic cholestasis** *n*
g ενδοηπατική χολόσταση *f*-*ης*
i colestasi intraepatica *f*
d intrahepatische Cholestase *f*; intrahepatische Gallenstauung *f*
- 12344 intrajugular process** *n*; **processus intrajugularis** *TA*
g ενδοσφαγιτιδική απόφυση *f*-*ης*
i processo infragiugulare *m*
d Processus intrajugularis *m*
- 12345 intralobular** *adj*
g ενδολοβιακός *adj* -*ή*, -*ό*; ενδολοβιώδης *adj* -*ης*, -*ες*
i intralobulare *adj*
d intralobular *adj*
- 12346 intralobular carcinoma** *n*
g ενδολοβιακό καρκίνωμα *nt* -όματος
i carcinoma intralobulare *m*
d intralobuläres Karzinom *nt*
- 12347 intramedullary hemopoiesis** *n*
g ενδομυελική αιμοποίηση *f*-*ης*
i eritropoiesi midollare *f*
d intramedulläre Hämatopoiese *f*
- 12348 intramembrane particle** *n*;
intramembranous particle *n*; **IMP**
g ενδομεμβρανικό σωματίδιο *nt* -*iov*
i particella intramembrana *f*
d Intramembranpartikel *nt*
- 12349 intramembranous** *adj*
g ενδομεμβρανώδης *adj* -*ης*, -*ες*
i intramembranoso *adj*
d intramembranös *adj*
- 12350 intramembranous ossification** *n*;
membranous ossification *n*
g ενδομεμβρανώδης οστεοποίηση *f*-*ης*
i ossificazione intramembranosa *f*
d intramembranöse Ossifikation *f*; direkte Ossifikation *f*
- 12351 intramolecular** *adj*
g ενδομοριακός *adj* -*ή*, -*ό*
i intramolecolare *adj*
d intramolekular adj
- 12352 intramolecular dioxygenase** *n*
g ενδομοριακή διοξυγονάση *f*-*ης*
i diossigenasi intramolecolare *f*
d intramolekulare Dioxygenase *f*
- 12353 intramolecular hemiacetal** *n*
g ενδομοριακή ημιακετάλη *f*-*ης*
i emiacetale intramolecolare *m*
d intramolekulares Halbacetal *nt*
- 12354 intramolecular hemiketal** *n*
g ενδομοριακή ημικετάλη *f*-*ης*
i emichetale intramolecolare *m*
d intramolekulares Halbketal *nt*
- 12355 intramolecular rearrangement** *n*
g ενδομοριακή μετάθεση *f*-*ης*; ενδομοριακή αναδάταξη *f*-*ης*
i riarrangiamento intramolecolare *m*
d intramolekulare Umlagerung *f*
- 12356 intramural adj; intraparietal adj**
g ενδοτοιχωματικός *adj* -*ή*, -*ό*
i intramurale *adj*; intraparietale *adj*
d intramural *adj*; intraparietal *adj*
- 12357 intramural ganglion** *n*
g ενδοτοιχικό γάγγλιο *nt* -*iov*; ενδοτοιχωματικό γάγγλιο *nt* -*iov*
i ganglio intramurale *m*
d intramurales Ganglion *nt*
- 12358 intramural gland** *n*
g ενδοτοιχικός αδένας *m* -*α*; ενδοτοιχωματικός αδένας *m* -*α*
i ghiandola intramurale *f*
d Zwischenwandrüse *f*; intramurale Drüse *f*
- 12359 intramural part** *n*; **pars intramuralis** *TA*
g ενδοτοιχωματική μοίρα *f*-*ας*
i parte intramurale *f*
d Pars intramuralis *f*; intramuraler Abschnitt *m*
- 12360 intramuscular** *adj*; **IM**
g ενδομυϊκός *adj* -*ή*, -*ό*
i intramuskolare *adj*
d intramuskulär *adj*
- 12361 intramuscular injection** *n*
g ενδομυϊκή ένεση *f*-*ης*
i iniezione intramuscolare *f*

- 12362 intramuscular lipoma n**
g ενδομυϊκό λίπωμα *nt* -ώματος
i lipoma intramuscolare *m*
d intramuskuläres Lipom *nt*
- 12363 intranasal adj; endonasal adj**
g ενδορρινικός *adj* -ή,-ό
i intranasale *adj*
d intranasal *adj*; endonasal *adj*
- 12364 intranuclear adj; endonuclear adj**
g ενδοπυρηνικός *adj* -ή,-ό
i intranucleare *adj*
d intranuklear *adj*; endonuklear *adj*
- 12365 intraocular adj**
g ενδοοφθαλμικός *adj* -ή,-ό
i intraoculare *adj*
d intraokular *adj*; intraokular *adj*
- * **intraocular fluid n → 2080**
- 12366 intraosseous adj; intraosteal adj**
g ενδοστικός *adj* -ή,-ό
i intraosseo *adj*; intraosteal *adj*
d intraossal *adj*; intraossär *adj*
- * **intraosteal adj → 12366**
- 12367 intraparietal adj; intraparietalis adj**
g διαβρεγμάτιος *adj* -α,-ο
i intraparietale *adj*
d intraparietal *adj*; intraparietalis *adj*
- * **intraparietal adj → 12356**
- * **intraparietalis adj → 12367**
- 12368 intraparietal sulcus n; sulcus**
intraparietalis TA; Pansch fissure n;
interparietal sulcus n; Turner sulcus n
g διαβρεγμάτια αύλακα *f* -ας
i solco intraparietale *m*
d Sulcus intraparietalis *m*
- 12369 intraperitoneal adj**
g ενδοπεριτοναϊκός *adj* -ή,-ό
i intraperitoneale *adj*
d intraperitoneal *adj*
- * **intraperitoneal pregnancy n → 22**
- * **intrapleural pressure n → 19015**
- 12370 intrapulmonary adj**
g ενδοπνευμονικός *adj* -ή,-ό
- i* intrapolmonare *adj*
d intrapulmonal *adj*; intrapulmonär *adj*
- 12371 intrapulmonary hemoptysis n**
g ενδοπνευμονική αιμόπτωση *f* -ης
i emottisi intrapolmonare *f*
d intrapulmonale Hämoptysie *f*
- 12372 intrapulmonary hemorrhage n**
g ενδοπνευμονική αιμορραγία *f* -ας
i emorragia intrapolmonare *f*
d intrapulmonale Blutung *f*
- 12373 intrarenal adj**
g ενδονεφρικός *adj* -ή,-ό
i intrarenale *adj*
d intrarenal *adj*
- 12374 intraspinal anesthesia n; intraspinal block n; subarachnoid anesthesia n; subarachnoid block n; spinal anesthesia n**
g ενδορραχιαία αναισθησία *f* -ας; ραχιαία αναισθησία *f* -ας
i anestesia intraspinale *f*; anestesia spinale *f*; anestesia subaracnoidea *f*
d Intrapinalanästhesie *f*; Intrapinalblock *m*; Spinalanästhesie *f*
- * **intraspinal block n → 12374**
- 12375 intrathecal adj**
g ενδορραχιαίος *adj* -α,-ο; εντός ελύτρου
i intratecale *adj*
d intrathekal *adj*
- 12376 intrathoracic adj**
g ενδοθωράκειος *adj* -α,-ο; ενδοθωρακικός *adj* -ή,-ό
i intratoracico *adj*
d intrathorakal *adj*; endothorakal *adj*
- * **intrathoracic pressure n → 19015**
- 12377 intrauterine adj; endouterine adj**
g ενδομήτριος *adj* -α,-ο
i intrauterino *adj*
d intrauterin *adj*; endouterin *adj*
- 12378 intrauterine contraceptive device n; intrauterine device n; IUD; IUCD**
g ενδομήτρια αντισυλληπτική συσκευή *f* -ης; IUCD
i dispositivo contraccettivo intrauterino *m*; IUD; IUCD
d Intrauterinpessar *nt*; Intrauterinspange *f*; IUD; IUCD
- * **intrauterine device n → 12378**

- 12379 intravascular adj**
g ενδοαγγειακός *adj* -ή,-ό; ενδαγγειακός *adj* -ή,-ό
i intravascolare *adj*
d intravaskulär *adj*; intravasal *adj*
- 12380 intravascular coagulation n**
g ενδαγγειακή πτηξη *f*-ης
i coagulazione intravascolare *f*
d intravasale Gerinnung *f*; intravaskuläre Gerinnung *f*
- 12381 intravascular hemolysis n**
g ενδαγγειακή αιμόλυση *f*-ης
i emolisi intravascolare *f*
d intravaskuläre Hämolyse *f*
- * **intravenous adj** → 7879
- * **intravenous infusion n** → 18470
- 12382 intravenous injection n**
g ενδοφλέβια ένεση *f*-ης
i iniezione endovenosa *f*
d intravenöse Injektion *f*
- 12383 intraventricular adj**
g ενδοκοιλιακός *adj* -ή,-ό
i intraventricolare *adj*
d intraventrikulär *adj*
- 12384 intraventricular block n; IV block n**
g ενδοκοιλιακός αποκλεισμός *m* -ού;
 αποκλεισμός IV *m* -ού
i blocco intraventricolare *m*; blocco IV *m*
d intraventrikulärer Block *m*; Kammerblock *m*;
 IV-Block *m*
- * **intraventricular pressure n** → 26948
- 12385 intravesicular pathogen n**
g ενδοκυστιδιακό παθογόνο *nt* -ού
i patogeno intravescicolare *m*
d intravesikuläres Pathogen *nt*
- * **intravital staining n** → 27144
- 12386 intrinsic adj**
g ενδογενής *adj* -ής,-ές
i intrinseco *adj*
d intrinsisch *adj*
- 12387 intrinsic enzymatic activity n**
g ενδογενής ενζυμική ενεργότητα *f*-ας
i attività enzimatica intrinseca *f*
d eigene enzymatische Aktivität *f*
- 12388 intrinsic factor n; Castle factor n; Castle intrinsic factor n; IF**
g ενδογενής παράγοντας *m* -α; ενδογενής παράγοντας Castle *m* -α; παράγοντας Castle *m* -α
i fattore intrinseco *m*; fattore intrinseco di Castle *m*; fattore di Castle *m*; IF
d Intrinsic-Faktor *m*; Castle-Intrinsic-Faktor *m*; Castle-Faktor *m*; IF
- 12389 intrinsic growth rate n**
g ενδογενής ανξητικός ρυθμός *m* -ού
i tasso intrinseco di accrescimento *m*
d intrinsische Zuwachsrate *f*
- 12390 intrinsic pathogenicity n**
g ενδογενής παθογένεση *f*-ης; ενδογενής παθογονικότητα *f*-ας
i patogenicità intrinseca *f*
d innwohnende Pathogenität *f*
- 12391 intrinsic pathway n**
g ενδογενής οδός *f*-ού
i via intrinseca *f*
d intravaskulärer Weg *m*
- * **intrinsic protein n** → 12042
- 12392 intrinsic terminator n**
g ενδογενής παράγοντας λήξης *m* -α
i terminatore intrinseco *m*
d intrinsischer Terminator *m*
- 12393 intrinsic tone n**
g ενδογενής τόνος *m* -ού
i tono intrinseco *m*
d intrinsischer Tonus *m*
- 12394 introgression n**
g εισδοχή *f*-ής
i introgessione *f*
d Introgression *f*
- 12395 intogressive adj**
g εισδοχικός *adj* -ή,-ό
i intogressivo *adj*
d intogressiv *adj*
- 12396 intogressive hybridization n**
g εισδοχικός υβριδισμός *m* -ού
i ibridizzazione intogressiva *f*
d intogressive Hybridisierung *f*
- 12397 introitus n**
g είσοδος *f*-όδον; άνοιγμα *nt* -οίγματος
i accesso *m*; apertura *f*
d Introitus *m*; Eingang *m*

- 12398 introjection *n***
g ενδοπροβολή *f*-ής; ενδοβολή *f*-ής
i introiezione *f*
d Introjektion *f*
- * **intromittent organ *n* → 5733**
- 12399 intron *n*; intervening sequence *n*;
noncoding intervening sequence *n***
g εσώνιο *nt* -ίον; ιντρόνιο *nt* -ίον;
 παρεμβαλλόμενη αλληλουχία *f*-ας;
 παρεμβαλλόμενη μη κωδική αλληλουχία *f*-ας
i introne *m*; sequenza intercalata *f*; sequenza
 intercalata non codificante *f*
d Intron *nt*; Zwischensequenz *f*;
 nichtcodierende Zwischensequenz *f*
- 12400 introspection *n***
g αυτοπαρατήρηση *f*-ής; αυτοσκόπηση *f*-ής;
 αυτοανάλυση *f*-ής
i introspezione *f*
d Introspektion *f*; Selbstbeobachtung *f*
- 12401 introspective *adj***
g αυτοαναλυτικός *adj* -ή,-ό; αυτοσκοπικός *adj*
 -ή,-ό
i introspettivo *adj*
d introspektiv *adj*
- * **introsusception *n* → 12410**
- 12402 introversion *n***
g εσωστρέφεια *f*-ας
i introversione *f*
d Introversion *f*; Introvertiertheit *f*
- 12403 introvert *adj***
g εσωστρεφής *adj* -ής,-ές
i introverso *adj*
d introvertiert *adj*
- 12404 instructive theory *n***
g καθοδηγητική θεωρία *f*-ας
i teoria dell'istruzione *f*
d Instruktionstheorie *f*
- 12405 intubation *n***
g διασωλήνωση *f*-ής
i intubazione *f*
d Intubation *f*
- 12406 intumescence *n***
g εξοιδηση *f*-ής; πρήξιμο *nt* -ίματος; διόγκωση
f-ής
i intumescenza *f*; tumefazione *f*; gonfiore *m*
d Intumeszenz *f*; Inturgeszenz *f*; Anschwellung
f; Intumescentia *f*
- * **intumescentia cervicalis *TA* → 4466**
- * **intumescentia lumbosacralis *TA* → 13775**
- * **intussusception *n* → 12410**
- 12407 inulin *n*; dahlin *n***
g ινουλίνη *f*-ής
i inulina *f*
d Inulin *nt*; Dahlin *nt*
- 12408 inunction *n***
g επάλειψη *f*-ής; εφαρμογή αλοιφής *f*-ής
i unguento *m*; applicazione di pomata *f*
d Inunktion *f*; Inunctio *f*; Einsalbung *f*;
 Einreibung *f*
- * **inunction *n* → 26520**
- 12409 invaginated *adj***
g ενδίπλωμένος *adj* -η,-ο; αναστραμμένος *adj*
 -η,-ο
i invaginato *adj*
d invaginiert *adj*
- 12410 invagination *n*; infolding *n*; intussusception *n***
g εγκόλπωση *f*-ής; ενδίπλωση *f*-ής;
 εγκολεασμός *m* -ού
i invaginazione *f*; intussuscezione *f*
d Invagination *f*; Einstülpung *f*
- * **invasin *n* → 10975**
- 12411 invasion *n***
g εισβολή *f*-ής; διήθηση *f*-ής; εξάπλωση
 ασθένειας *f*-ής
i invasione *f*; aggressione *f*; attecchimento *m*
d Invasion *f*; Einbruch *m*
- 12412 invasive adenocarcinoma *n***
g διηθητικό αδενοκαρκίνωμα *nt* -ώματος
i adenocarcinoma invasivo *m*
d invasives Adenokarzinom *nt*
- 12413 invasive carcinoma *n***
g διηθητικό καρκίνομα *nt* -ώματος
i carcinoma invasivo *m*
d invasives Karzinom *nt*
- 12414 invasive carcinoma of the cervix *n***
g διηθητικό καρκίνωμα τραχιλου *nt* -ώματος
i carcinoma invasivo della cervice *m*
d invasives Zervixkarzinom *nt*
- 12415 invasive ductal carcinoma *n***
g διηθητικό πορογενές καρκίνωμα *nt* -ώματος

- i* carcinoma duttale invasivo *m*
d invasives duktales Karzinom *nt*
- 12416 invasive lobular carcinoma *n***
g διηθητικό λοβιακό καρκίνωμα *nt* -ώματος
i carcinoma lobulare invasivo *m*
d invasives lobuläres Karzinom *nt*
- 12417 invasiveness *n***
g διεισδυτικότητα *f*-ας; εισβολικότητα *f*-ας
i invasività *f*
d Invasivität *f*; Eindringungsfähigkeit *f*
- 12418 invasive prostatic carcinoma *n***
g διηθητικό προστατικό καρκίνωμα *nt* -ώματος
i carcinoma prostatico invasivo *m*
d invasives Prostatakarzinom *nt*
- 12419 invasive squamous carcinoma *n***
g διηθητικό ακανθοκυτταρικό καρκίνωμα *nt* -ώματος
i carcinoma squamoso invasivo *m*
d invasives Plattenepithelkarzinom *nt*
- 12420 inverse *adj*; inversed *adj***
g ανάποδος *adj* -η,-ο; αναστραμμένος *adj* -η,-ο;
 ανάστροφος *adj* -η,-ο
i inverso *adj*; opposto *adj*; in ordine inverso
d invers *adj*; umgekehrt *adj*; umgestülpt *adj*
* **inversed *adj* → 12420**
- 12421 inverse myotatic reflex *n***
g αντίστροφο μυοτακτικό αντανακλαστικό *nt* -ού
i riflesso miotatico inverso *m*
d inverser Muskeldehnungsreflex *m*
- 12422 inversion *n***
g αναστροφή *f*-ής
i inversione *f*
d Inversion *f*
- 12423 inversion heterozygote *n***
g ανάστροφος ετεροζυγώτης *m* -η;
 ετεροζυγώτης από αναστροφή *m* -η
i eterozigote per inversione *m*
d Inversionsheterozygote *f*
- 12424 invert *vb***
g αναστρέφω *vb* ανέστρεψα,-αμμένος
i invertire *vb*
d invertieren *vb*
- 12425 invertase *n*; β-fructofuranosidase *n*;**
saccharase *n*; invertin *n*; sucrase *n*
g ψιβερτάση *f*-ης; β-φρουκτοφουρανοσιδάση *f*-ης; σακχαράση *f*-ης
- i* invertasi *f*; β-fruttofuranosidasi *f*; saccarasi *f*
d Invertase *f*; β-Fruktofuranosidase *f*;
 Saccharase *f*; Sacharase *f*; Invertin *nt*
- * **invertebral *adj* → 12426; 23415**
- * **Invertebrata *npl* → 12427**
- 12426 invertebrate *adj*; invertebral *adj***
g ασπόνδυλος *adj* -η,-ο
i invertebrato *adj*
d wirbellos *adj*; invertebral *adj*
- * **invertebrate *adj* → 23415**
- 12427 invertebrates *npl*; Invertebrata *npl***
g ασπόνδυλα *npl* -ων
i Invertebrati *mpl*
d Invertebraten *mpl*; Wirbellose *mpl*
- 12428 inverted *adj***
g ανεστραμμένος *adj* -η,-ο;
 αναποδογυρισμένος *adj* -η,-ο
i invertito *adj*; rovesciato *adj*
d invertiert *adj*; umgekehrt *adj*; umgestülpt *adj*
- 12429 inverted papilloma *n***
g ανάστροφο θήλωμα *nt* -ώματος
i papilloma invertito *m*
d invertiertes Papillom *nt*
- * **inverted repeat *n* → 12430**
- 12430 inverted repeat sequence *n*; inverted repeat *n*; indirect repeat *n*; IR**
g αντίρροπη επανάληψη *f*-ης; αντίστροφη επανάληψη *f*-ης
i ripetizione invertita *f*; sequenza a ripetizione invertita *f*; sequenza ripetuta invertita *f*
d umgekehrte Sequenzwiederholung *f*;
 umgekehrte Wiederholungssequenz *f*
- 12431 inverted sugar *n***
g ανάστροφο σάκχαρο *nt* -ον/-άρον;
 ψιβερτοσάκχαρο *nt* -ον/-άρον
i zucchero invertito *m*
d Invertzucker *m*
- 12432 inverted terminal repeat *n***
g ανεστραμμένη τελική επανάληψη *f*-ης;
 αντίστροφη ακραία επανάληψη *f*-ης
i ripetizione terminale invertita *f*; sequenza ripetuta terminale invertita *f*
d umgekehrte endständige Wiederholungssequenz *f*
- * **invertin *n* → 12425**

- 12433 investigate vb**
g εξετάζω *vb* εξέτασα,-σμένος; ερευνώ *vb* ερεύνησα,-μένος
i investigare *vb*
d untersuchen *vb*; durchforschen *vb*; forschen *vb*
- * **investing cartilage n → 2230**
- 12434 in vitro; in glass**
g εντός του δοκιμαστικού σωλήνα; εν γυαλί; in vitro
i in vitro
d im Reagenzglas; in vitro
- 12435 in vitro complementation assay n**
g in vitro δοκιμασία συμπληρωματικότητας *f*-*ας*
i saggio di complementazione in vitro *m*
d In-vitro-Komplementationstest *m*
- * **in vitro fecundation n → 2257**
- 12436 in vitro fertilization n; IVF**
g εξωσωματική γονιμοποίηση *f*-*ης*
i fecondazione in vitro *f*
d In-vitro-Befruchtung *f*
- 12437 in vitro mutagenesis n**
g μεταλλαξιγένεση in vitro *f*-*ης*
i mutagenesi in vitro *f*
d In-vitro-Mutagenese *f*
- 12438 in vitro system n**
g σύστημα in vitro *nt* -*ήματος*
i sistema in vitro *m*
d In-vitro-System *nt*
- 12439 in vivo; in life**
g εντός του πειραματόζωου; εν ζωή; in vivo
i in vivo
d im lebenden Organismus; in vivo
- 12440 in vivo synthesis n**
g σύνθεση in vivo *f*-*ης*
i sintesi in vivo *f*
d In-vivo-Synthese *f*
- * **involute n → 12442**
- 12441 involucrin n**
g ινβολουκρίνη *f*-*ης*; περιβληματίνη *f*-*ης*
i involucrina *f*
d Involucrin *nt*; Involukrin *nt*
- 12442 involucrum n; involucre n**
g ἔλυτρο *nt* -*ον/-έτρου*; κέλυφος *nt* -*όφους*; περιβλήμα *nt* -*ήματος*
- i* involucro *m*; rivestimento *m*
d Hülle *f*; Hüllkelch *m*
- 12443 involuntary adj; contravolitional adj**
g αθέλητος *adj* -*η,-ο*; ἀθελος *adj* -*η,-ο*; ακούσιος *adj* -*α,-ο*
i involontario *adj*
d unwillkürlich *adj*; involuntär *adj*; ungewollt *adj*
- 12444 involuntary fixation mechanism n**
g μηχανισμός ακούσιας προσήλωσης *m* -*ού*
i meccanismo involontario di fissazione *m*
d unwillkürliche Fixationsmechanismus *m*
- * **involuntary muscle n → 22952**
- * **involuntary nervous system n → 2574**
- 12445 involution n**
g περιτολιξη *f*-*ης*; συστροφή *f*-*ής*; περιστροφή *f*-*ής*; υποστροφή *f*-*ής*
i involuzione *f*; avvolgimento *m*
d Involution *f*
- 12446 involution of thymus n**
g υποστροφή θύμου *f*-*ής*
i involuzione del timo *f*
d Thymusinvolution *f*
- 12447 iodide n**
g ιωδιούχο *nt* -*ον*
i ioduro *m*
d Iodid *nt*; Jodid *nt*
- 12448 iodide peroxidase n; iodoxyrosine deiodase n; iodinase n; thyroid peroxidase n; thyroperoxidase n**
g υπεροξειδάση ιωδίου *f*-*ης*; ιωδινάση *f*-*ης*; υπεροξειδάση θυρεοειδούς *f*-*ης*
i iodasi *f*; ioduro perossidasi *f*; tiroide perossidasi *f*; peroxosidasi tiroidea *f*
d Jodidperoxidase *f*; Jodinase *f*; Thyroperoxidase *f*
- * **iodinase n → 12448**
- 12449 iodinated adj**
g ιωδιωμένος *adj* -*η,-ο*
i iodato *adj*
d iodiert *adj*; jodiert *adj*
- 12450 iodination n**
g ιωδίωση *f*-*ης*
i iodazione *f*; iodonazione *f*
d Iodierung *f*; Jodierung *f*
- 12451 iodine n; I**

	<i>g</i> ιώδιο <i>nt</i> -iov; I	* iodotyrosine deiodase <i>n</i> → 12448
	<i>i</i> iodio <i>m</i> ; I	
	<i>d</i> Iod <i>nt</i> ; Jod <i>nt</i> ; I	
12452 iodine concentration <i>n</i>	<i>g</i> συγκέντρωση ιωδίου <i>f</i> -ης	12462 ion <i>n</i>
	<i>i</i> concentrazione dell'iodio <i>f</i>	<i>g</i> ιόν <i>nt</i> -όντος
	<i>d</i> Iodkonzentration <i>f</i> ; Jodkonzentration <i>f</i>	<i>i</i> ione <i>m</i>
12453 iodine deficiency <i>n</i>	<i>g</i> ανεπάρκεια ιωδίου <i>f</i> -ας	<i>d</i> Ion <i>nt</i>
	<i>i</i> deficienza di iodio <i>f</i>	
	<i>d</i> Iodmangel <i>m</i> ; Jodmangel <i>m</i>	
	* iodine deficiency goiter <i>n</i> → 7761	12463 ion balance <i>n</i>
12454 iodine solution <i>n</i>	<i>g</i> ιωδικό διάλυμα <i>nt</i> -ύματος	<i>g</i> ιοντική ισορροπία <i>f</i> -ας
	<i>i</i> soluzione di iodio <i>f</i>	<i>i</i> equilibrio ionico <i>m</i>
	<i>d</i> Iodlösung <i>f</i> ; Jodlösung <i>f</i>	<i>d</i> Ionengleichgewicht <i>nt</i>
12455 iodism <i>n</i>	<i>g</i> ιωδισμός <i>m</i> -ού	12464 ion chain <i>n</i>
	<i>i</i> iodismo <i>m</i>	<i>g</i> αλυσίδα ιόντων <i>f</i> -ας
	<i>d</i> Iodismus <i>m</i> ; Jodismus <i>m</i>	<i>i</i> catena ionica <i>f</i>
12456 iodoacetamide <i>n</i>	<i>g</i> ιωδοακεταμίδιο <i>nt</i> -ίον	<i>d</i> Ionenkette <i>f</i>
	<i>i</i> iodoacetamide <i>f</i>	
	<i>d</i> Iodacetamid <i>nt</i> ; Jodacetamid <i>nt</i>	
12457 iodoacetate <i>n</i>	<i>g</i> ιωδοξικό <i>nt</i> -ού	12465 ion channel <i>n</i>
	<i>i</i> iodoacetato <i>m</i>	<i>g</i> ιοντικό κανάλι <i>nt</i> -ιού; ιοντικός δίαυλος <i>m</i>
	<i>d</i> Iodacetat <i>nt</i> ; Jodacetat <i>nt</i>	<i>-αύλον</i>
	* iodogorgoic acid <i>n</i> → 6965	<i>i</i> canale ionico <i>m</i>
12458 iodopsin <i>n</i>	<i>g</i> ιωδοψίνη <i>f</i> -ης	<i>d</i> Ionenkanalprotein <i>nt</i>
	<i>i</i> iodopsina <i>f</i>	
	<i>d</i> Iodopsin <i>nt</i> ; Jodopsin <i>nt</i>	
12459 iodosobenzoate <i>n</i>	<i>g</i> Ιωδοσοβενζοϊκό <i>nt</i> -ού	12466 ion channel protein <i>n</i>
	<i>i</i> iodosobenzoato <i>m</i>	<i>g</i> πρωτεΐνη ιοντικό κανάλι <i>f</i> -ης
	<i>d</i> Iodosobenzonat <i>nt</i>	<i>i</i> proteina canale ionico <i>f</i>
		<i>d</i> Ionenkanalprotein <i>nt</i>
12460 iodotyrosine <i>n</i>	<i>g</i> ιωδοτυροσίνη <i>f</i> -ης	12467 ion channel receptor <i>n</i>
	<i>i</i> iodotirosina <i>f</i>	<i>g</i> υποδοχέας δίαυλος κανάλι <i>m</i> -α; υποδοχέας
	<i>d</i> Iodtyrosin <i>nt</i> ; Jodtyrosin <i>nt</i>	ιοντικό-κανάλι <i>m</i> -α
12461 iodotyrosine dehalogenase <i>n</i>	<i>g</i> αφαλογονάση ιωδοτυροσίνης <i>f</i> -ης	<i>i</i> recettore canale ionico <i>m</i>
	<i>i</i> iodotirosina dealogenasi <i>f</i>	<i>d</i> Ionenkanalrezeptor <i>m</i>
	<i>d</i> Jodtyrosinidehalogenase <i>f</i>	
		12468 ion exchange <i>n</i>
		<i>g</i> ιοντοανταλλαγή <i>f</i> -ής; ανταλλαγή ιόντων <i>f</i> -ης
		<i>i</i> scambio ionico <i>m</i>
		<i>d</i> Ionenaustausch <i>m</i>
12469 ion exchange chromatography <i>n</i>		12469 ion exchange chromatography <i>n</i>
		<i>g</i> ιοντοανταλλακτική χρωματογραφία <i>f</i> -ας;
		χρωματογραφία ιοντοανταλλαγής <i>f</i> -ας
		<i>i</i> cromatografia a scambio ionico <i>f</i>
		<i>d</i> Ionenaustauschchromatographie <i>f</i>
12470 ion gradient <i>n</i>		12470 ion gradient <i>n</i>
		<i>g</i> κλίση ιόντων <i>f</i> -ης; διαβάθμιση ιόντων <i>f</i> -ης
		<i>i</i> gradiente di ioni <i>m</i>
		<i>d</i> Ionengradient <i>m</i>
12471 ionic adj		12471 ionic adj
		<i>g</i> ιοντικός <i>adj</i> -ή,-ό
		<i>i</i> ionico <i>adj</i>
		<i>d</i> ionisch <i>adj</i> ; Ionen-
12472 ionic bond <i>n</i> ; ionic interaction <i>n</i>		12472 ionic bond <i>n</i> ; ionic interaction <i>n</i>
		<i>g</i> ιοντικός δεσμός <i>m</i> -ού; ιοντική
		αλληλεπίδραση <i>f</i> -ης

<i>i</i> legame ionico <i>m</i> ; interazione ionica <i>f</i>	<i>d</i> Ionophor <i>m</i>
<i>d</i> Ionenbindung <i>f</i> ; ionische Wechselwirkung <i>f</i>	* ionophoresis <i>n</i> → 12486
12473 ionic concentration <i>n</i>	* ionophorous agent <i>n</i> → 12482
<i>g</i> ιοντική συγκέντρωση <i>f</i> -ης	
<i>i</i> concentrazione ionica <i>f</i>	12483 ion pump <i>n</i>; ionic pump <i>n</i>
<i>d</i> Ionenkonzentration <i>f</i>	<i>g</i> αντλία ιόνων <i>f</i> -ας; ιοντική αντλία <i>f</i> -ας
12474 ionic detergent <i>n</i>	<i>i</i> pompa ionica <i>f</i>
<i>g</i> ιοντικό απορρωπαντικό <i>nt</i> -ού	<i>d</i> Ionenpumpe <i>f</i>
<i>i</i> detergente ionico <i>m</i>	
<i>d</i> ionisches Detergens <i>nt</i>	12484 ion-selective pore <i>n</i>
* ionic interaction <i>n</i> → 12472	<i>g</i> ιοντοεπιλεκτικός πόρος <i>m</i> -ον
* ionic medication <i>n</i> → 12486	<i>i</i> poro ioni-selettivo <i>m</i>
* ionic pump <i>n</i> → 12483	<i>d</i> ionenselektive Pore <i>f</i>
12475 ionization <i>n</i>	
<i>g</i> ιονισμός <i>m</i> -ού	12485 ion selectivity <i>n</i>
<i>i</i> ionizzazione <i>f</i>	<i>g</i> ιοντική επιλεκτικότητα <i>f</i> -ας
<i>d</i> Ionisation <i>f</i> ; Ionisierung <i>f</i> ; Ionenbildung <i>f</i>	<i>i</i> selettività per gli ioni <i>f</i>
12476 ionize <i>vb</i>	<i>d</i> Ionenselektivität <i>f</i>
<i>g</i> ιονίζω <i>vb</i> ιόνισα, -σμένος	
<i>i</i> ionizzare <i>vb</i>	12486 iontophoresis <i>n</i>; ionic medication <i>n</i>; ionotherapy <i>n</i>; ionophoresis <i>n</i>; electrolytic medication <i>n</i>
<i>d</i> ionisieren <i>vb</i>	<i>g</i> ιοντοφόρηση <i>f</i> -ης; ιοντοφορά <i>f</i> -άς;
	ιονοφόρεση <i>f</i> -ης; θεραπεία με ίόντα <i>f</i> -ας
	<i>i</i> ionotrofesi <i>f</i> ; ionoforesi <i>f</i>
	<i>d</i> Iontophorese <i>f</i> ; Ionenthalerapie <i>f</i>
* ionized <i>adj</i>	* iontopathy <i>n</i> → 12486
<i>g</i> ιονισμένος <i>adj</i> -η,-ο	
<i>i</i> ionizzato <i>adj</i>	12487 ion transport <i>n</i>
<i>d</i> ionisiert <i>adj</i>	<i>g</i> ιοντική μεταφορά <i>f</i> -άς
12478 ionized form <i>n</i>	<i>i</i> trasporto ionico <i>m</i>
<i>g</i> ιονισμένη μορφή <i>f</i> -ης	<i>d</i> Ionentransport <i>m</i>
<i>i</i> forma ionizzata <i>f</i>	
<i>d</i> ionisierte Form <i>f</i>	12488 iothalamate <i>n</i>
12479 ionizing <i>adj</i>	<i>g</i> υθαλαμικό <i>nt</i> -ού
<i>g</i> ιονίζων <i>adj</i> -ονσα,-ον	<i>i</i> iotalamato <i>m</i>
<i>i</i> ionizzante <i>adj</i>	<i>d</i> Iotalamat <i>nt</i>
<i>d</i> ionisierend <i>adj</i>	* IP → 12577
12480 ionizing radiation <i>n</i>	* IP ₃ → 11993
<i>g</i> ιονίζουσα ακτινοβολία <i>f</i> -ας	
<i>i</i> radiazione ionizzante <i>f</i>	12489 ipecac <i>n</i>; ipecacuanha <i>n</i>
<i>d</i> ionisierende Strahlung <i>f</i>	<i>g</i> ιπεκακούνα <i>f</i> inv
12481 ionomycin <i>n</i>	<i>i</i> ipecacuanha <i>f</i>
<i>g</i> ιοντομυκίνη <i>f</i> -ης	<i>d</i> Brechwurzel <i>f</i> ; Ipekakuanha <i>f</i>
<i>i</i> ionomicina <i>f</i>	
<i>d</i> Ionomycin <i>nt</i>	* ipecacuanha <i>n</i> → 12489
12482 ionophore <i>n</i>; ionophorous agent <i>n</i>	* IPF → 11412
<i>g</i> ιοντοφόρο <i>nt</i> -ον; ιοντοφόρος παράγοντας <i>m</i>	
<i>-α</i>	
<i>i</i> ionoforo <i>m</i> ; agente ionofore <i>m</i>	12490 ipratropium <i>n</i>
	<i>g</i> ιπρατρόπιο <i>nt</i> -ίον
	<i>i</i> ipratropio <i>m</i>
	<i>d</i> Ipratropium <i>nt</i>

- * **ipsilateral** *adj* → 10840
- * **IPSP** → 11935
- * **IPTG** → 12627
- * **IPV** → 21909
- * **IR** → 12430
- * **Ir** → 12494
- * **IRDS** → 10966
- * **IRE** → 12513
- 12491 IRE-binding protein** *n*; **IRE-BP**
- g* πρωτεΐνη συνδέομενη σε IRE αλληλουχία *f*-*ης*; πρωτεΐνη IRE-BP *f*-*ης*
 - i* proteina di legame per l'IRE *f*; IRE-BP
 - d* IRE-Bindungsprotein *nt*; IRE-BP
- * **IRE-BP** → 12491
- * **Ir gene** *n* → 11514
- 12492 iridectomy** *n*; **corectomy** *n*
- g* ιριδεκτομία *f*-*ας*; εκτομή ιριδας *f*-*ης*
 - i* iridectomy *f*; corectomia *f*
 - d* Iridektomie *f*; Korektomie *f*; Irisentfernung *f*
- * **iridial angle** *n* → 12495
- * **iridial fold** *n* → 9061
- 12493 iridal part of retina** *n*; **pars iridica retinae TA**
- g* ιριδική μοίρα αιμοβιβληστροειδούς *f*-*ας*
 - i* porzione iridea della retina *f*
 - d* Pars iridica retinae *f*
- 12494 iridium** *n*; **Ir**
- g* ιρίδιο *nt* -*iov*; Ir
 - i* iridio *m*; Ir
 - d* Iridium *nt*; Ir
- 12495 iridocorneal angle** *n*; **angulus iridocornealis TA**; **iridocorneal drainage angle** *n*; **angle of iris** *n*; **iridial angle** *n*; **angulus iridis** *n*; **iris angle** *n*; **filtration angle** *n*
- g* ιριδοκερατοειδής γωνία *f*-*ας*; γωνία ιριδοκερατοειδικής παροχέτευσης *f*-*ας*; γωνία ιριδας *f*-*ας*; παροχετευτική γωνία *f*-*ας*
 - i* angolo di drenaggio iridocorneale *m*; angolo irideo *m*; angolo iridocorneale *m*; angulus iridocornealis *m*
- d* Angulus iridocornealis *m*; Filtrationswinkel *m*; Iridokornealwinkel *m*; Kammerwinkel *m*
- * **iridocorneal drainage angle** *n* → 12495
- 12496 iridocyclitis** *n*
- g* ιριδοκυκλίτιδα *f*-*ας*
 - i* iridocyclite *f*
 - d* Iridozyklitis *f*
- 12497 iridodialysis** *n*
- g* ιριδοδιάλυση *f*-*ης*
 - i* iridodialisi *f*
 - d* Iridodialysis *f*; Irisablösung *f*; Iridodialyse *f*
- * **iridoparalysis** *n* → 12498
- 12498 iridoplegia** *n*; **iridoparalysis** *n*
- g* ιριδοπλαγία *f*-*ας*; παράλυση ιριδας *f*-*ης*
 - i* iridoplegia *f*; iridoparalisi *f*
 - d* Iridoplegie *f*; Iridoparalysis *f*
- 12499 iridoptosis** *n*; **prolapse of the iris** *n*
- g* ιριδόπτωση *f*-*ης*; πρώση ιριδας *f*-*ης*
 - i* iridoptosi *f*; prolasso dell'iride *m*
 - d* Iridoptosis *f*; Iridoptose *f*; Irisprolaps *m*
- 12500 iridotomy** *n*; **irotomy** *n*; **iritomy** *n*
- g* ιριδοτομία *f*-*ας*; ιριδοτομή *f*-*ης*; τομή ιριδας *f*-*ης*
 - i* iridotomia *f*; iritomia *f*
 - d* Iridotomie *f*; Iritomie *f*; Iriseinschnitt *m*
- 12501 Iris** *n*
- g* αγριόκρνος *m* -*ov*; κρίνος ιρίδα *m* -*ov*
 - i* iris *f*; giaggiolo *m*; giaggiuolo *m*
 - d* Schwerlilie *f*; Iris *f*
- 12502 iris TA**
- g* ιρίδα *f*-*ας*
 - i* iride *f*
 - d* Iris *f*; Regenbogenhaut *f*
- * **iris angle** *n* → 12495
- * **iris contraction reflex** *n* → 13461
- 12503 iritis** *n*; **inflammation of the iris** *n*
- g* ιρίτιδα *f*-*ας*; φλεγμονή ιριδας *f*-*ης*
 - i* irite *f*; infiammazione dell'iride *f*
 - d* Iritis *f*; Irisentzündung *f*; Regenbogenhautentzündung *f*
- * **iritomy** *n* → 12500
- 12504 iron** *n*; **ferrum** *n*; **Fe**
- g* σίδηρος *m* -*ηροv*; Fe
 - i* ferro *m*; Fe

<i>d</i> Eisen <i>nt</i> ; Ferrum <i>nt</i> ; Fe	<i>d</i> Eisen-Responseelement <i>nt</i> ; IRE
12505 iron bacteria <i>npl</i> <i>g</i> σιδηροβακτήρια <i>ntpl -ίων</i> <i>i</i> ferrobatteri <i>mpl</i> <i>d</i> Eisenbakterien <i>ntpl</i>	12514 iron-sulfur center <i>n</i> <i>g</i> κέντρο σιδήρου-θείου <i>nt -ον</i> <i>i</i> centro ferro-zolfo <i>m</i> <i>d</i> Eisen-Schwefel-Zentrum <i>nt</i>
12506 iron binding capacity <i>n</i>; IBC <i>g</i> ικανότητα σύνδεσης στο σίδηρο <i>f -ας</i> σιδηροδεσμευτική ικανότητα <i>f -ας</i> <i>i</i> capacità ferro-legante <i>f</i> <i>d</i> Eisenbindungs Kapazität <i>f</i> ; EBK	12515 iron-sulfur cluster <i>n</i>; Fe-S cluster <i>n</i> <i>g</i> σύμπλοκο σιδήρου-θείου <i>nt -όκον</i> ; σύμπλοκο Fe-S <i>nt -όκον</i> <i>i</i> cluster ferro-zolfo <i>m</i> ; cluster Fe-S <i>m</i> <i>d</i> Eisen-Schwefel-Cluster <i>m</i> ; Fe-S-Cluster <i>m</i>
12507 iron concentration <i>n</i> <i>g</i> συγκέντρωση σιδήρου <i>f -ης</i> <i>i</i> concentrazione del ferro <i>f</i> <i>d</i> Eisenkonzentration <i>f</i>	12516 iron-sulfur protein <i>n</i>; non heme iron protein <i>n</i> <i>g</i> πρωτεΐνη σιδήρου-θείου <i>f -ης</i> ; πρωτεΐνη με μη αιμικό σιδηρο <i>f -ης</i> <i>i</i> proteina ferro-zolfo <i>f</i> ; ferroproteina non aminica <i>f</i> <i>d</i> Eisen-Schwefel-Protein <i>nt</i> ; Nicht-Häm-Eisenprotein <i>nt</i>
* iron deficiency <i>n</i> → 22702	* iotomy <i>n</i> → 12500
12508 iron deficiency anemia <i>n</i>; hypoferric anemia <i>n</i> <i>g</i> σιδηροπενική αναμία <i>f -ας</i> <i>i</i> anemia da carenza di ferro <i>f</i> <i>d</i> Eisenmangelanämie <i>f</i>	12517 irradiate <i>vb</i>; beam <i>vb</i> <i>g</i> ακτινοβόλω <i>vb</i> ακτινοβόλησα, -μένος <i>i</i> irradiare <i>vb</i> <i>d</i> bestrahlen <i>vb</i>
* irradiation <i>n</i> → 20868	
12509 iron lung <i>n</i>; tank respirator <i>n</i> <i>g</i> κυλινδρικός αναπνευστήρας <i>m -α</i> ; τεχνητός πνεύμονας <i>m -α</i> <i>i</i> polmone d'acciaio <i>m</i> <i>d</i> eiserne Lunge <i>f</i> ; Tankrespirator <i>m</i>	12518 irradiation <i>n</i> <i>g</i> ακτινοβόληση <i>f -ης</i> ; ακτινοβολία <i>f -ας</i> ; αντανάκλαση <i>f -ης</i> <i>i</i> irradiazione <i>f</i> ; irraggiamento <i>m</i> <i>d</i> Bestrahlung <i>f</i> ; Ausstrahlung <i>f</i> ; Irradiation <i>f</i>
12510 iron-molybdenum cofactor <i>n</i>; molybdenum-iron cofactor <i>n</i>; FeMo-cofactor <i>n</i> <i>g</i> σιδηρο-μολυβδανιούχος συμπαράγοντας <i>m -α</i> ; συμπαράγοντας FeMo <i>m -α</i> <i>i</i> ferro-molibdeno cofattore <i>m</i> ; cofattore FeMo <i>m</i> <i>d</i> Eisen-Molybdän-Cofaktor <i>m</i> ; FeMo Cofaktor <i>m</i>	12519 irregular pulse <i>n</i>; allorhythmic pulse <i>n</i>; unequal pulse <i>n</i> <i>g</i> ακανόνιστος σφυγμός <i>m -ού</i> ; άτακτος σφυγμός <i>m -ού</i> <i>i</i> polso irregolare <i>m</i> ; polso alloritmico <i>m</i> <i>d</i> unregelmäßiger Puls <i>m</i> ; irregulärer Puls <i>m</i> ; Pulsus irregularis <i>m</i>
12511 iron-molybdenum protein <i>n</i>; molybdenum-iron protein <i>n</i>; FeMo protein <i>n</i> <i>g</i> σιδηρο-μολυβδανιούχος πρωτεΐνη <i>f -ης</i> ; πρωτεΐνη FeMo <i>f -ης</i> <i>i</i> ferro-molibdeno proteina <i>f</i> ; proteina FeMo <i>f</i> <i>d</i> Eisen-Molybdän-Protein <i>nt</i> ; FeMo Protein <i>nt</i>	12520 irreversible <i>adj</i>; non reversible <i>adj</i> <i>g</i> αμετάβλητος <i>adj -η,-ο</i> ; αμετάκλητος <i>adj -η,-ο</i> ; αμετάτρεπτος <i>adj -η,-ο</i> <i>i</i> irreversible <i>adj</i> ; non invertibile <i>adj</i> <i>d</i> irreversibel <i>adj</i> ; unveränderlich <i>adj</i> ; unabänderlich <i>adj</i> ; nichtumkehrbar <i>adj</i>
* irreversible colloid <i>n</i> → 11053	
12512 iron porphyrin <i>n</i> <i>g</i> σιδηροπορφυρίνη <i>f -ης</i> ; πορφυρίνη σιδήρου <i>f -ης</i> <i>i</i> ferroporfirina <i>f</i> <i>d</i> Eisenporphyrin <i>nt</i>	12521 irreversible inhibitor <i>n</i> <i>g</i> μη αντιστρεπτός αναστολέας <i>m -α</i> <i>i</i> inhibitore irreversible <i>m</i> <i>d</i> irreversibler Inhibitor <i>m</i> ; irreversible
12513 iron-response element <i>n</i>; IRE <i>g</i> στοιχείο απόκρισης στο σίδηρο <i>nt -ον</i> ; IRE <i>i</i> elemento di risposta al ferro <i>m</i> ; IRE	

<p>Hemmstoff <i>m</i></p> <p>12522 irreversible shock <i>n</i> <i>g</i> μη αναστρέψιμη καταπληξία <i>f</i>-<i>ας</i> <i>i</i> shock irreversibile <i>m</i> <i>d</i> irreversibler Schock <i>m</i></p> <p>12523 irrigation <i>n</i> <i>g</i> έκπλυση <i>f</i>-<i>ης</i>; πλύση <i>f</i>-<i>ης</i> <i>i</i> irrigazione <i>f</i>; lavanda <i>f</i> <i>d</i> Irrigation <i>f</i>; Ausspülung <i>f</i>; Durchspülung <i>f</i></p> <p>12524 irritability <i>n</i> <i>g</i> ερεθιστικότητα <i>f</i>-<i>ας</i> <i>i</i> irritabilità <i>f</i> <i>d</i> Irritabilität <i>f</i>; Reizbarkeit <i>f</i></p> <p>12525 irritable <i>adj</i> <i>g</i> ευερθίστος <i>adj</i> -<i>ή</i>, -<i>ο</i> <i>i</i> irritabile <i>adj</i> <i>d</i> irritable <i>adj</i></p> <p>12526 irritant <i>adj</i> <i>g</i> διεγερτικός <i>adj</i> -<i>ή</i>, -<i>ό</i>; ερεθιστικός <i>adj</i> -<i>ή</i>, -<i>ό</i> <i>i</i> irritante <i>adj</i> <i>d</i> reizend <i>adj</i></p>	<p>* IS → 12007</p> <p>12532 ischemia <i>n</i>; local anemia <i>n</i> <i>g</i> ισχαιμία <i>f</i>-<i>ας</i> <i>i</i> ischemia <i>f</i>; anemia locale <i>f</i> <i>d</i> Ischämie <i>f</i>; örtliche Blutleere <i>f</i></p> <p>12533 ischemic <i>adj</i> <i>g</i> ισχαιμικός <i>adj</i> -<i>ή</i>, -<i>ό</i> <i>i</i> ischemico <i>adj</i> <i>d</i> ischämisch <i>adj</i>; Ischämie-</p> <p>12534 ischemic atrophy <i>n</i> <i>g</i> ισχαιμική ατροφία <i>f</i>-<i>ας</i> <i>i</i> atrofia ischemica <i>f</i> <i>d</i> ischämische Atrophie <i>f</i></p> <p>12535 ischemic colitis <i>n</i> <i>g</i> ισχαιμική κολίτιδα <i>f</i>-<i>ας</i> <i>i</i> colite ischemica <i>f</i> <i>d</i> ischämische Kolitis <i>f</i></p> <p>12536 ischemic fibrosis <i>n</i> <i>g</i> ισχαιμική ίνωση <i>f</i>-<i>ης</i> <i>i</i> fibrosi ischemica <i>f</i> <i>d</i> ischämische Fibrosierung <i>f</i></p>
<p>* irritant <i>n</i> → 23883</p> <p>12527 irritant contact dermatitis <i>n</i> <i>g</i> ερεθιστική δέρματίτιδα εξ επαφής <i>f</i>-<i>ας</i> <i>i</i> dermatite irritativa da contatto <i>f</i> <i>d</i> toxische Kontaktdermatitis <i>f</i></p> <p>12528 irritate <i>vb</i> <i>g</i> ερεθίζω <i>vb</i> ερέθισσα, -σμένος <i>i</i> irritare <i>vb</i> <i>d</i> reizen <i>vb</i></p> <p>12529 irritation <i>n</i> <i>g</i> ερεθισμός <i>m</i> -ού; φλόγωση <i>f</i>-<i>ης</i> <i>i</i> irritazione <i>f</i> <i>d</i> Irritation <i>f</i>; Reizung <i>f</i></p> <p>12530 irritative <i>adj</i> <i>g</i> ερεθιστικός <i>adj</i> -<i>ή</i>, -<i>ό</i> <i>i</i> irritante <i>adj</i> <i>d</i> reizend <i>adj</i>; irritativ <i>adj</i>; erregend <i>adj</i></p> <p>12531 irruption <i>n</i> <i>g</i> εισβολή <i>f</i>-<i>ής</i>; επιδρομή <i>f</i>-<i>ής</i>; έφοδος <i>f</i>-<i>όδου</i> <i>i</i> irruzione <i>f</i>; invasione <i>f</i> <i>d</i> Iruption <i>f</i></p>	<p>* ischemic heart disease <i>n</i> → 5794</p> <p>* ischemic muscular necrosis syndrome <i>n</i> → 5490</p> <p>* ischemic necrosis <i>n</i> → 5173</p> <p>12537 ischemic response <i>n</i> <i>g</i> ισχαιμική αντίδραση <i>f</i>-<i>ης</i> <i>i</i> risposta ischemica <i>f</i> <i>d</i> ischämische Antwort <i>f</i></p> <p>12538 ischemic retinopathy <i>n</i> <i>g</i> ισχαιμική αμφιβληστροειδοπάθεια <i>f</i>-<i>ας</i> <i>i</i> retinopatia ischemica <i>f</i> <i>d</i> ischämische Retinopathie <i>f</i></p>
<p>* IRS → 12037</p> <p>* IRV → 12018</p>	<p>* ischiac <i>adj</i> → 12539</p> <p>* ischiadic <i>adj</i> → 12539; 22104</p> <p>* ischiadic bursa <i>n</i> → 12540</p> <p>* ischiadic spine <i>n</i> → 12541</p> <p>* ischiadic tuber <i>n</i> → 12542</p> <p>12539 ischial <i>adj</i>; ischiadic <i>adj</i>; ischiatic <i>adj</i>; sciatic <i>adj</i>; ischiac <i>adj</i> <i>g</i> ισχιακός <i>adj</i> -<i>ή</i>, -<i>ό</i>; αναφερόμενος στο ισχίο <i>adj</i> -<i>η</i>, -<i>ο</i></p>

- i* ischiatico *adj*; sciatico *adj*
d ischiatisch *adj*; Sitzbein-; Hüftbein-; Ischias-
- * **ischial bone** *n* → 12547
- 12540 ischial bursa of obturator internus muscle** *n*; **bursa ischiadica musculi obturatoriorum interni TA; sciatic bursa of obturator internus muscle n**; **bursa sciatica musculi obturatorii interni n**; **ischiadic bursa n**
g ισχιακός θύλακος ἐσω θυροειδούς μυός *m -ov/-ákov*
i borsa ischiatica del muscolo otturatore interno *f*
d Bursa ischiadica musculi obturatorii interni *f*
- * **ischialgia n** → 22105
- * **ischial ramus n** → 20885
- 12541 ischial spine n**; **spina ischiadica TA**; **spina ischialis n**; **sciatic spine n**; **ischiadic spine n**; **spine of ischium n**
g ισχιακή ἄκανθα *f -aç*
i spina ischiatica *f*
d Sitzbeinstachel *m*; Spina ischiadica *f*
- 12542 ischial tuberosity n**; **tuber ischiadicum TA**; **ischiadic tuber n**; **tuberosity of ischium n**
g ισχιακό κύρτωμα *nt -ώματος*
i tuberosità ischiatica *f*
d Sitzbeinhöcker *m*; Tuber ischiadicum *nt*
- * **ischiatric adj** → 12539; 22104
- 12543 ischioanal fossa n**; **fossa ischioanalis TA**; **fossa ischiorectalis n**; **ischiorectal fossa n**; **perineal fossa n**
g ευθύγραμκός βόθρος *m -ov*
i fossa ischiatica *f*
d Fossa ischioanalis *f*
- * **ischiocapsular ligament n** → 12545
- * **ischiocavernosus n** → 12544
- 12544 ischiocavernous muscle n**; **musculus ischiocavernosus TA**; **ischiocavernosus n**
g ισχιοσηραγγόδης μυς *m μυός*
i muscolo ischiocavernoso *m*
d Musculus ischiocavernosus *m*
- * **ischiodynia n** → 22105
- 12545 ischiofemoral ligament n**; **ligamentum ischiofemorale TA**; **ischiocapsular ligament n**; **ligamentum ischiocapsulare n**
g ισχιομητριαίος σύνδεσμος *m -ov/-έσμον*
- ισχιομητρικός σύνδεσμος *m -ov/-έσμον*
i legamento ischiofemorale *m*; legamento ischiocapsulare *m*
d Ligamentum ischiofemorale *nt*
- * **ischioneuralgia n** → 22105
- 12546 ischiorectal abscess n**
g ευθύγραμκό απόστημα *nt -ήματος*
i ascesso ischiorettale *m*
d ischiorektaler Abszess *m*
- * **ischiorectal aponeurosis n** → 11771
- * **ischiorectal fascia n** → 11771
- * **ischiorectal fossa n** → 12543
- 12547 ischium n**; **os ischii TA**; **ischial bone n**
g ισχιακό οστό *nt -ού*; ισχίο *nt -ov*
i osso ischiatico *m*; ischio *m*
d Sitzbein *nt*; Os ischii *nt*; Ischium *nt*
- * **ISCOM** → 11515
- * **IS element n** → 12007
- * **island n** → 12549
- * **island of Langerhans n** → 17533
- * **island of Pancreas n** → 17533
- 12548 islands of neoplastic cells npl**
g νησίδες νεοπλαστικών κυττάρων *fpl -ov*
i isole di cellule neoplastiche *fpl*
d Tumorzellinseln *fpl*
- 12549 islet n**; **island n**
g νησίδιο *nt -iov*; νήσος *f -ov*
i isola *f*; isolotto *m*
d Insel *f*
- * **islet amyloid polypeptide n** → 1273
- 12550 islet cells npl**
g νησιδιακά κύτταρα *ntpl -άρων*
i cellule insulari *fpl*
d Inselzellen *fpl*
- 12551 islet cell tumor n**
g όγκος νησιδών παγκρέατος *m -ov*
i tumore di cellule insulari *m*
d Inselzelltumor *m*
- * **islet of Langerhans n** → 17533
- * **islet of Pancreas n** → 17533

- * **islet tissue** *n* → 17533
- 12552 isoaccepting tRNA**
g ισοαποδεκτικό tRNA
i tRNA isoaccettore
d isoakzeptierende tRNA
- * **isoagglutinin** *n* → 12587
- 12553 isoagglutinin** *n*
g ισοσυγκολλητινή *f*-ης
i isoagglutinina *f*
d Isoagglutinin *nt*
- 12554 isallele** *n*
g ισοαλληλόμορφο *nt* -ον
i isallele *m*
d Isoallel *nt*
- 12555 isoalloxazine ring** *n*
g δακτύλιος ισοαλλοξαζίνης *m* -ιον
i anello isoalloxazinico *m*
d Isoalloxazinring *m*
- 12556 isoantibody** *n*
g ισοαντισώμα *nt* -άματος
i isoanticorpo *m*
d Isoantikörper *m*
- 12557 isoantibody hemolytic anemia** *n*
g αιμολυτική αναιμία ισοαντισωμάτων *f* -ας
i anemia emolitica da isoanticorpi *f*
d hämolytische Anämie durch Isoantikörper *f*
- 12558 isoantigen** *n*
g ισοαντιγόνο *nt* -ον
i isoantigene *m*
d Isoantigen *nt*
- 12559 isochoric** *adj*
g ισόχωρος *adj* -η,-ο
i isocoro *adj*
d isochor *adj*
- 12560 isochromatic** *adj*
g ισοχρωματικός *adj* -ή,-ό
i isocromatico *adj*
d isochrom *adj*
- * **isochromic anemia** *n* → 16397
- 12561 isochromosome** *n*
g ισοχρωμόσωμα *nt* -άματος
i isocromosoma *m*
d Isochromosom *nt*
- * **isochronal** *adj* → 12562
- 12562 isochronous** *adj*; **isochronal** *adj*
g ισόχρονος *adj* -η,-ο
i isocrono *adj*
d isochron *adj*; gleichzeitig *adj*
- 12563 isocitrate** *n*
g ισοκιτρικό *nt* -ού
i isocitato *m*
d Isocitrat *nt*
- 12564 isocitrate dehydrogenase** *n*
g ισοκιτρική αφυδρογονάση *f* -ης
i isocitato deidrogenasi *f*
d Isocitrat-Dehydrogenase *f*
- 12565 isocitrate lyase** *n*
g ισοκιτρική λυάση *f*-ης
i isocitato liasi *f*
d Isocitrat-Lyase *f*
- 12566 isocitric acid** *n*
g ισοκιτρικό οξύ *nt* -έος
i acido isocitrico *m*
d Isocitronensäure *f*
- 12567 isoclone** *n*
g ισοκλινές *nt* -ούς
i isoclinio *m*
d Isokline *f*
- 12568 isocoria** *n*
g ισοκορία *f*-ας
i isocoria *f*
d Isokorie *f*
- 12569 isocyanic acid** *n*
g ισοκυανικό οξύ *nt* -έος
i acido isociánico *m*
d Isocyaninsäure *f*
- 12570 isocyclic** *adj*
g ισοικλικός *adj* -ή,-ό; ισόκυκλος *adj* -η,-ο
i isociclico *adj*
d isozyklisch *adj*
- 12571 isodesmosine** *n*
g ισοδεσμοσίνη *f*-ης
i isodesmosina *f*
d Isodesmosin *nt*
- 12572 isodiametric** *adj*
g ισοδιαμετρικός *adj* -ή,-ό
i isodiametrico *adj*
d isodiametrisch *adj*
- * **isodont** *adj* → 10823

- * **isodontous** *adj* → 10823
- 12573 isodynamic adj; isodynamous adj**
- g* ισοδύναμος *adj* -η,-ο
 - i* isodinamico *adj*
 - d* isodynamisch *adj*
- * **isodynamous adj** → 12573
- 12574 isoelectric adj**
- g* ισοηλεκτρικός *adj* -ή,-ό
 - i* isoelettrico *adj*
 - d* isoelektrisch *adj*
- 12575 isoelectric focusing n; electrofocusing n; IEF**
- g* ισοηλεκτρική εστίαση *f* -ης; ισοηλεκτρικός εστιασμός *m* -ού
 - i* focalizzazione isoelettrica *f*
 - d* isoelektrische Fokussierung *f*
- 12576 isoelectric line n**
- g* ισοηλεκτρική γραμμή *f* -ής
 - i* linea isoelettrica *f*
 - d* isoelektrische Linie *f*
- * **isoelectric pH** → 12577
- 12577 isoelectric point n; isoelectric pH; IEP; IP; pI**
- g* ισοηλεκτρικό σημείο *nt* -ον
 - i* punto isoelettrico *m*
 - d* isoelektrischer Punkt *m*
- 12578 isoenzyme n; isozyme n**
- g* ισοένζυμο *nt* -ύμων
 - i* isoenzima *m*; isozima *m*
 - d* Isoenzym *nt*; Isozym *nt*
- 12579 isoform n**
- g* ισομορφή *f*-ής
 - i* isoforma *f*
 - d* Isoform *f*
- 12580 isogamete n**
- g* ισογαμέτης *m* -η
 - i* isogamete *m*
 - d* Isogamet *m*
- 12581 isogamic adj; isogamous adj**
- g* ισογαμικός *adj* -ή,-ό; ισόγαμος *adj* -η,-ο
 - i* isogamo *adj*
 - d* isogam *adj*
- * **isogamous adj** → 12581
- 12582 isogamy n**
- g* ισογαμία *f* -ας
- i* isogamia *f*
- d* Isogamie *f*
- 12583 isogeneic adj; isogenic adj; isologous adj; isogenous adj; syngeneic adj; sygenic adj; isoplastic adj**
- g* ισογονιδιακός *adj* -ή,-ό; ισογονικός *adj* -ή,-ό; ισοπλαστικός *adj* -ή,-ό; συγγενής *adj* -ής,-ές
 - i* isogenetico *adj*; isogenico *adj*; isologo *adj*; isoplastico *adj*; singenico *adj*
 - d* isogen *adj*; isogenetisch *adj*; isolag *adj*; isoplastisch *adj*; syngen *adj*; syngenetisch *adj*
- * **isogeneic graft n** → 12585
- * **isogenic adj** → 12583
- * **isogenous adj** → 12583
- 12584 isogenous adj**
- g* ισογενής *adj* -ής,-ές
 - i* isogeno *adj*
 - d* isogen *adj*
- 12585 isograft n; isotransplant n; isogeneic graft n; isologous graft n; isoplastic graft n; syngeneic graft n; syngraft n**
- g* ισόλογο μόσχευμα *nt* -εύματος; ισοπλαστικό μόσχευμα *nt* -εύματος; συγγενές μόσχευμα *nt* -εύματος
 - i* isotripianto *m*; trapianto isogenico *m*; trapianto singenico *m*
 - d* isogenes Transplantat *nt*; isogenetisches Transplantat *nt*; Isotransplantat *nt*; sygenes Transplantat *nt*; isologes Transplantat *nt*
- 12586 isogravimetric adj**
- g* ισοβαρυμετρικός *adj* -ή,-ό; ισοσταθμιστικός *adj* -ή,-ό
 - i* isogravimetrico *adj*
 - d* isogravimetrisch *adj*
- 12587 isohemagglutinin n; isoagglutinin n**
- g* ισοαιμοσυγκολητίνη *f*-ής
 - i* isoemagglutinina *f*
 - d* Isohämaggglutinin *nt*
- 12588 isohologamy n**
- g* ισοολογαμία *f*-ας
 - i* isoologamia *f*
 - d* Isohologamie *f*
- 12589 isohydric adj**
- g* ισούδρικός *adj* -ή,-ό
 - i* isoidrico *adj*
 - d* isohydrisch *adj*
- 12590 isohydric principle n**

- 12591 isoimmune adj**
g αρχή ισοϋδρίας *f* -ής
i principio isoidrico *m*
d isohydrisches Prinzip *nt*
- 12592 isoimmunization n**
g ισοαναστοπότηση *f* -ης
i isoimmunizzazione *f*
d Isoimmunisierung *f*
- 12593 isoionic point n**
g ισοϊονικό σημείο *nt* -ου
i punto isoionico *m*
d isoionischer Punkt *m*
- 12594 isolate vb**
g απομονώνω *vb* απομόνωσα, -μένος; μονώνω
vb μόνωσα, -μένος
i isolare *vb*
d isolieren *vb*
- 12595 isolate n**
g απομονωμένη ομάδα *f* -ας
i isolato *m*
d Isolat *nt*
- 12596 isolated adj**
g απομονωμένος *adj* -η, -ο
i isolato *adj*
d isoliert *adj*; abgesondert *adj*
- * **isolated organ tuberculosis n → 14828**
- 12597 isilateral adj**
g ισόπλευρος *adj* -η, -ο
i isolaterale *adj*
d isolateral *adj*; gleichseitig *adj*
- 12598 isolation n**
g απομόνωση *f* -ης; μόνωση *f* -ης
i isolamento *m*; segregazione *f*
d Isolierung *f*, Isolation *f*; Absonderung *f*
- 12599 isolecithal adj**
g ισολεκιθικός *adj* -ή, -ό
i isolecitico *adj*
d isolezithal *adj*
- * **isolecithal egg n → 12600**
- 12600 isolecithal ovum n; isolecithal egg n**
g ισολεκιθικό αυγό *nt* -ού
i uovo isolecitico *m*
d isolezithales Ei *nt*
- 12601 isoleucine n; α-amino-β-methylvaleric acid n; Ile; I**
g ισολευκίνη *f* -ης; Ile; I
i isoleucina *f*; Ile; I
d Isoleucin *nt*; Ile; I
- * **isologous adj → 12583**
- 12602 isologous adj**
g ισόλογος *adj* -η, -ο
i isologo *adj*
d isolog *adj*
- * **isologous graft n → 12585**
- 12603 isomaltase n; oligo-1,6-glucosidase n; dextrin 6α-D-glucanohydrolase n**
g ισομαλτάση *f* -ης
i isomaltasi *f*
d Isomaltase *f*
- 12604 isomaltose n; 6-O-a-D-glucopyranosyl-D-glucose n**
g ισομαλτόζη *f* -ης
i isomaltosio *m*; isomaltoso *m*
d Isomaltose *f*
- 12605 isomer n**
g ισομερές *nt* -οντας
i isomero *m*
d Isomer *nt*
- 12606 isomerase n**
g ισομεράση *f* -ης
i isomerasi *f*
d Isomerase *f*
- 12607 isomeric adj; isomorous adj; isomerial adj**
g ισομερής *adj* -ής, -ές
i isomero *adj*
d isomer *adj*
- * **isomerial adj → 12607**
- 12608 isomerism n**
g ισομέρεια *f* -ας
i isomeria *f*
d Isomerie *f*
- 12609 isomerization n**
g ισομερείσωση *f* -ης; ισομερισμός *m* -ού
i isomerizzazione *f*
d Isomerisierung *f*; Isomerisation *f*
- * **isomorous adj → 12607**
- 12610 isomethopene mucate n**

- g* βλεννική ισομεθεπτένη *f*-*ης*
i isometptene mucato *m*
d Isometheptenmucat *nt*
- * **isometric** *adj* → 12652
- * **isometric contraction** *n* → 12654
- * **isometric contraction period** *n* → 12655
- 12611 isometric growth** *n*
g ισομετρική αύξηση *f*-*ης*
i aumento isométrico *m*
d isometrisches Wachstum *nt*; gleichmäßiges Wachstum *nt*
- * **isometric relaxation period** *n* → 12656
- 12612 isometropia** *n*
g ισομετρωπία *f*-*ας*
i isometropia *f*
d Isometropie *f*
- 12613 isometry** *n*
g ισομετρία *f*-*ας*
i isometria *f*
d Isometrie *f*
- * **isomorph** *adj* → 12614
- 12614 isomorphic** *adj*; **isomorph** *adj*; **isomorphous** *adj*
g ισόμορφος *adj* -*η*, -*ό*; ισομορφικός *adj* -*ή*, -*ό*
i isomorfo *adj*
d isomorph *adj*; gleichgestaltig *adj*
- 12615 isomorphism** *n*
g ισομορφία *f*-*ας*; ισομορφισμός *m* -*ού*
i isomorfismo *m*
d Isomorphie *f*; Isomorphismus *m*; Gleichgestaltigkeit *f*
- * **isomorphous** *adj* → 12614
- 12616 isoniazid** *n*; **4-pyridinecarboxylic acid hydrazide** *n*
g ισονιαζίδη *f*-*ης*
i isoniazide *f*
d Isoniazid *nt*
- 12617 isoosmotic** *adj*; **isosmotic** *adj*; **isotonic** *adj*
g ισοωσμωτικός *adj* -*ή*, -*ό*; ισοτονικός *adj* -*ή*, -*ό*; ισότονος *adj* -*η*, -*ο*
i isoosmótico *adj*; isosmótico *adj*; isotónico *adj*
d isoosmotisch *adj*; isosmotisch *adj*; isotonisch *adj*
- 12618 isopentenyl adenosine** *n*
g ισοπεντενυλοαδενοσίνη *f*-*ης*
i isopentenil adenosina *f*
d Isopentenyladenosin *nt*
- 12619 isopentenyl pyrophosphate** *n*
g πυροφωσφορικό ισοπεντενύλιο *nt* -*iov*
i isopentenil pirofosfato *m*
d Isopentenylpyrophosphat *nt*
- 12620 isopeptide bond** *n*; **isopeptide linkage** *n*
g ισοπεπτιδικός δεσμός *m* -*ού*
i legame isopeptídico *m*
d Isopeptidbindung *f*
- * **isopeptide linkage** *n* → 12620
- 12621 isophyllous** *adj*
g ισόφυλλος *adj* -*η*, -*ο*
i isofillo *adj*
d isophyll *adj*; gleichblätterig *adj*; gleichblättrig *adj*
- * **isoplastic** *adj* → 12583
- 12622 isoplastic** *adj*
g ισοπλαστικός *adj* -*ή*, -*ό*
i isoplástico *adj*
d isoplastisch *adj*
- * **isoplastic graft** *n* → 12585
- * **Isopoda** *npl* → 12623
- 12623 isopods** *npl*; **Isopoda** *npl*
g Ισόποδα *npl* -*ων*
i Isopodi *mpl*
d Asseln *fpl*
- * **isoprenaline** *n* → 12628
- 12624 isoprene** *n*; **2-methylbuta-1,3-diene** *n*
g ισοπρένιο *nt* -*iov*
i isoprene *m*
d Isopren *nt*
- 12625 isoprenoid** *adj*
g ισοπρενοειδής *adj* -*ής*, -*ές*
i isoprenoide *adj*
d isoprenoid *adj*; Isopren-
- 12626 isopropanol** *n*; **isopropyl alcohol** *n*; **dimethylcarbinol** *n*
g ισοπροπανόλη *f*-*ης*; ισοπροπυλική αλκοόλη *f*-*ης*
i isopropanolo *m*; alcol isopropílico *m*
d Isopropanol *nt*; Isopropylalkohol *m*

- * **isopropyl alcohol** *n* → 12626
- * **isopropyl-β-D-thiogalactoside** *n* → 12627
- 12627 isopropylthiogalactoside** *n*; **isopropyl-β-D-thiogalactoside** *n*; **IPTG**
- g* ισοπροπυλθειογαλακτοζίτης *m* -η;
ισοπροπυλο-β-D-θειογαλακτοζίτης *m* -η;
IPTG
- i* isopropiltiogalattoside *m*; isopropil-β-D-tiogalattoside *m*; IPTG
- d* Isopropylthiogalaktosid *nt*; Isopropyl-β-D-Thiogalaktosid *nt*; IPTG
- 12628 isoproterenol** *n*; **isoprenaline** *n*
- g* ισοπροτερενόλη *f*-ης
i isoproterenolo *m*
d Isoproterenol *nt*
- * **Isoptera** *npl* → 25314
- 12629 isoquinoline** *n*; **2-benzazine** *n*
- g* ισοκινολίνη *f*-ης
i isochinolina *f*
d Isochinolin *nt*
- 12630 isoschizomer** *n*
- g* ισοσχιζομερές *nt* -ούς
i isoschizomero *m*
d Isoschizomer *nt*
- * **isosmotic** *adj* → 12617
- 12631 isosmotic absorption** *n*
- g* ισωσωμωτική απορρόφηση *f*-ης
i assorbimento isosmotico *m*
d isosmotische Absorption *f*
- 12632 isospore** *n*
- g* ισοσπόριο *nt* -iov
i isospora *f*; omospora *f*
d Isospore *f*
- * **isoporously** *adj* → 10860
- * **isospory** *n* → 10861
- 12633 isostemonous** *adj*
- g* ισοστημονος *adj* -η,-ο; ισοστημονικός *adj* -η,-ό
i isostemone *adj*
d isostemon *adj*
- 12634 isosthenuria** *n*
- g* ισοσθενουρία *f*-ας
i isostenuria *f*
d Isosthenurie *f*; Harnstarre *f*
- 12635 isothermal** *adj*; **isothermic** *adj*
- g* ισόθερμος *adj* -η,-ο; ισοθερμικός *adj* -η,-ό
i isotermino *adj*; isothermico *adj*
d isotherm *adj*; isothermisch *adj*
- * **isothermic** *adj* → 12635
- * **isotonic** *adj* → 12617
- 12636 isotonic** *adj*
- g* ισότονος *adj* -η,-ο; ισοτονικός *adj* -η,-ό
i isotonico *adj*
d isotonisch *adj*
- 12637 isotonic contraction** *n*
- g* ισοτονική σύσπαση *f*-ης; ισοτονική συστολή *f*-ής
i contrazione isotonica *f*
d isotone Kontraktion *f*
- 12638 isotonic medium** *n*
- g* ισότονο μέσο *nt* -ov
i mezzo isotonico *m*
d isotones Medium *nt*
- 12639 isotonic saline solution** *n*
- g* ισότονο αλατούχο διάλυμα *nt* -όματος
i soluzione salina isotonica *f*
d isotone Salzlösung *f*
- 12640 isotonic solution** *n*
- g* ισότονο διάλυμα *nt* -όματος
i soluzione isotonica *f*
d isotone Lösung *f*
- 12641 isotope** *n*
- g* ισότοπο *nt* -ov
i isotopo *m*
d Isotop *nt*
- 12642 isotope-labeling** *n*
- g* ισοτοπική σήμανση *f*-ης
i marcatura isotopica *f*
d Isotopenmarkierung *f*
- * **isotransplant** *n* → 12585
- 12643 isotretinoin** *n*
- g* ισοτρετινοΐνη *f*-ης
i isotretinoïna *f*
d Isotretinoïn *nt*
- 12644 isotropic** *adj*; **isotropical** *adj*; **isotropicous** *adj*
- g* ισοτροπικός *adj* -η,-ό; ισότροπος *adj* -η,-ο
i isotropo *adj*
d isotrop *adj*
- * **isotropical** *adj* → 12644

- 12645 isotropic band *n*; I band *n***
g ισότροπη ζώνη *f*-ης; ζώνη I *f*-ης
i banda isotropa *f*; banda I *f*
d isotrope Bande *f*; isotroper Streifen *m*; I-Bande *f*
* **isotropous adj → 12644**
- 12646 isotropy *n***
g ισότροπια *f*-ας
i isotropia *f*
d Isotropie *f*
- 12647 isotype *n***
g ισότυπος *m* -ov
i isotipo *m*
d Isotypus *m*; Isotyp *m*
- 12648 isotype switching *n***
g αλλαγή ισότυπου *f*-ής
i scambio di isotipo *m*
d Isotypwechsel *m*
- 12649 isotypic exclusion *n***
g αποκλεισμός ισότυπου *m* -ού; ισοτυπικός αποκλεισμός *m* -ού
i esclusione isotipica *f*
d Isotypenausschluss *m*
- 12650 isotypy *n***
g ισοτυπία *f*-ας
i isotopia *f*
d Isotypie *f*
* **isovalery CoA → 12651**
- 12651 isovalery coenzyme A *n*; isovalery CoA**
g ισοβαλερυλο-συνένζυμο Α *nt* -ήματος;
ισοβαλερυλο-CoA
i isovaleril-coenzima A *m*; isovaleril-CoA
d Isovaleryl-Coenzym A *nt*; Isovaleryl-CoA
- 12652 isovolumetric adj; isovolumic adj; isometric adj**
g ισογομετρικός *adj* -ή, -ό; ισομετρικός *adj* -ή, -ό
i isovolumetrico *adj*; isometrico *adj*
d isovolumetrisch *adj*; isometrisch *adj*
- 12653 isovolumetric relaxation *n*; isovolumic relaxation *n***
g ισομετρική χαλάρωση *f*-ης
i rilassamento isovolumetrico *m*
d isovolumetrische Entspannung *f*
* **isovolumic adj → 12652**
- 12654 isovolumic contraction *n*; isometric contraction *n***
g ισομετρική σύσπαση *f*-ης; ισομετρική συστολή *f*-ής
i contrazione isovolumetrica *f*; contrazione isometrica *f*
d isovolumetrische Kontraktion *f*; isometrische Kontraktion *f*
- 12655 isovolumic contraction period *n*; isometric contraction period *n***
g περίοδος ισομετρικής συστολής *f*-όδον
i periodo di contrazione isovolumetrica *m*; periodo di contrazione isometrica *m*
d isovolumetrische Anspannungsphase *f*; isovolumetrische Kontraktionsphase *f*
* **isovolumic relaxation *n* → 12653**
- 12656 isovolumic relaxation period *n*; isometric relaxation period *n***
g περίοδος ισομετρικής χάλασης *f*-όδον;
περίοδος ισομετρικής χαλάρωσης *f*-όδον
i periodo di rilasciamento isovolumetrico *m*; periodo di rilasciamento isometrico *m*
d isovolumetrische Entspannungsphase *f*
- * **isozyme *n* → 12578**
- 12657 isthmus *TA***
g ισθμός *m* -ού; στένεμα *nt* -έματος
i istmo *m*
d Isthmus *m*
* **isthmus faucium *TA* → 12659**
- * **isthmus glandulae thyroideae *TA* → 12660**
- * **isthmus gyri cingulatus *n* → 12658**
- * **isthmus gyri cinguli *TA* → 12658**
- * **isthmus gyri forniciati *n* → 12658**
- 12658 isthmus of cingulate gyrus *n*; isthmus gyri cinguli *TA*; isthmus gyri cingulatus *n*; isthmus gyri forniciati *n*; isthmus of gyrus forniciatus *n*; isthmus of limbic lobe *n***
g ισθμός έλικας προσαγωγίου *m* -ού
i istmo del giro del cingolo *m*; istmo del giro cingolato *m*; istmo del giro fornicate *m*
d Isthmus gyri cinguli *m*
- 12659 isthmus of fauces *n*; isthmus faucium *TA*; oropharyngeal isthmus *n*; pharyngooral isthmus *n***
g στοματοφαρυγγικός ισθμός *m* -ού; ισθμός εισόδου του φάρυγγα *m* -ού

i istmo orofaringeo *m*; istmo delle fauci *m*
d Isthmus faucium *m*; Rachenenge *f*,
 Schlundenge *f*

* IV block *n* → 12384

* **isthmus of gyrus forniciatus** *n* → 12658

* **isthmus of limbic lobe** *n* → 12658

12660 **isthmus of thyroid gland** *n*; **isthmus glandulae thyroideae** *TA*

g ισθμός θυρεοειδούς αδένα *m* -ού
i istmo della tiroide *m*
d Schilddrüsenisthmus *m*; Isthmus glandulae thyroideae *m*

* IVF → 12436

12666 **ivory** *adj*

g φιλντισένιος *adj* -α, -ο
i eburneo *adj*
d elfenbeinern *adj*; Elfenbein-

* **isthmus of uterine tube** *n* → 12662

12661 **isthmus of uterus** *n*; **isthmus uteri** *TA*

g ισθμός μήτρας *m* -ού
i istmo dell'utero *m*; istmo uterino *m*
d Gebärmutterenge *f*; Uterusenge *f*; Isthmus uteri *m*; Uterusisthmus *m*; Gebärmutteristhmus *m*

12667 **ivory** *n*

g ελεφαντόδοντο *nt* -ον
i avorio *m*
d Elfenbein *nt*

* **ivory bones** *npl* → 17204

12668 **ivy** *n*

g κισσός *m* -ού
i edera *f*
d Efeu *m*

12669 **ixodiasis** *n*

g ιξωδίαση *f* -ης
i ixodiasi *f*
d Ixodiasis *f*

12662 **isthmus tubae uterinae** *TA*; **isthmus of uterine tube** *n*

g ισθμός ωογάγου *m* -ού
i istmo della tuba uterina *m*
d Isthmus tubae uterinae *m*; Tubenenge *f*; Tubenisthmus *m*

* **isthmus uteri** *TA* → 12661

* **Italian leprosy** *n* → 17983

* **itch** *n* → 20305; 22024

* **itching** *n* → 20305

12663 **iteration** *n*

g επανάληψη *f* -ης
i iterazione *f*
d Iteration *f*

* **iter of Sylvius** *n* → 2078

* **ITIM** → 11585

* **ITP** → 11414; 11989

12664 **itraconazole** *n*

g ιτρακοναζόλη *f* -ης
i itraconazolo *m*
d Itraconazol *nt*; Itrakonazol *nt*

* **IUCD** → 12378

* **IUD** → 12378

J

* **J → 12698**

- 12670 Jaccoud arthritis n; Jaccoud arthropathy n; Jaccoud syndrome n**
g αρθρίτιδα Jaccoud *f*-*ας*; σύνδρομο Jaccoud *nt* -όυον
i artrite di Jaccoud *f*; sindrome di Jaccoud *f*
d Jaccoud-Arthritis *f*; Jaccoud-Syndrom *nt*

* **Jaccoud arthropathy n → 12670**

- 12671 Jaccoud symptom n**
g σύμπτωμα Jaccoud *nt* -όματος
i sintomo di Jaccoud *m*
d Jaccoud-Symptom *nt*

* **Jaccoud syndrome n → 12670**

- 12672 jacket n**
g χιτώνας *m* -α; περίβλημα *nt* -ήματος
i rivestimento *m*
d Hülle *f*

- 12673 jacksonian epilepsy n; jacksonian seizure n; Bravais-jacksonian epilepsy n**
g επιληψία Bravais-Jackson *f*-*ας*; επιληψία Jackson *f*-*ας*
i epilessia Bravais-jacksoniana *f*; epilessia jacksoniana *f*
d Jackson-Epilepsie *f*; Bravais-Jackson-Epilepsie *f*

* **jacksonian seizure n → 12673**

* **Jacobson organ n → 27209**

* **Jacobson plexus n → 26408**

- 12674 Jacquemier sign n**
g σημείο Jacquemier *nt* -ού
i segno di Jacquemier *m*
d Jacquemier-Zeichen *nt*

* **jactation n → 12675**

- 12675 jactitation n; jactation n**
g πυτασμός *m* -ού; βίατος κλονισμός *m* -ού
i iattazione *f*; barcollamento *m*; agitazione *f*
d Jactatio *f*; Iactatio *f*; Jaktation *f*; Gliederzucken *nt*

* **jail fever n → 26424**

* **JAK → 12676**

* **Jakob-Creutzfeldt disease n → 5989**

* **Jakob disease n → 5989**

- 12676 Janus kinase n; JAK**
g κινάση JAK *f*-*ης*
i Janus chinasi *f*
d Janus-Kinase *f*

* **Japanese dysentery n → 2734**

* **Japan Ohara disease n → 26337**

* **japygids npl → 7027**

- 12677 jar n**
g δοχείο *nt* -ού
i recipiente *m*
d Gefäß *nt*

* **jaundice n → 11389**

- 12678 jaw n**
g σιαγόνα *f*-*ας*; γνάθος *f*-*ού*
i mascella *f*
d Kiefer *m*

* **jaw bone n → 14113; 14291**

* **jawed vertebrates npl → 9931**

* **jawfoot n → 9930**

* **jaw-mouthed animals npl → 9931**

* **jaw muscle n → 14201**

* **jaw-winking phenomenon n → 14156**

* **jaw-winking reflex n → 14156**

* **jaw-winking syndrome n → 14156**

* **jaw-working reflex n → 14156**

* **JCA → 12723**

* **Jeghers syndrome n → 18332**

- 12679 jejunal adj**

- g* νηστιδικός *adj* -ή,-ό
i digiunale *adj*
d jejunal *adj*; Jejunum-

- 12680 jejunal arteries npl; arteriae jejunales TA** * **jelly vb → 12688**
g νηστιδικές αρτηρίες *fpl* -ών
i arterie digiunali *fpl*
d Arteriae jejunales *fpl*; Jejunumarterien *fpl*; Leerdarm-Arterien *fpl*
- 12681 jejunal biopsy n** * **jellyfish n → 14461**
g βιοψία νήστιδας *f*-ας
i biopsia del digiuno *f*
d jejunale Biopsie *f*
- * **jejunal excision n → 12683**
- * **jejunal syndrome n → 7314**
- 12682 jejunal veins npl; venae jejunales TA** * **jelly of Wharton n → 27297**
g νηστιδικές φλέβες *fpl* -ών
i vene digiunali *fpl*
d Venae jejunales *fpl*; Jejunumvenen *fpl*
- 12683 jejunectomy n; jejunal excision n** **12691 Jendrassik maneuver n**
g νηστιδεκτομή *f*-ής; εκτομή νήστιδας *f*-ής
i digiunectomy *f*; escissione del digiuno *f*
d Jejunektomie *f*; Jejunumexzision *f*
 Jejunumresektion *f*
- 12684 jeunoileostomy n** * **JGA → 12732**
g νηστιδοειλεοναστόμωση *f*-ής
i digiunoileostomia *f*
d Jejunoileostomie *f*
- 12685 jejunostomy n; nestostomy n** * **JG cell n → 12733**
g νηστιδοστομία *f*-ας
i digiunostomia *f*
d Jejunumfistel *f*; Leerdarmfistel *f*; Jejunostomie *f*
- 12686 jejunotomy n** * **jug complex n → 12732**
g νηστιδοτομή *f*-ής; νηστιδοτομία *f*-ας
i digiunotomy *f*; incisione del digiuno *f*
d Jejunotomie *f*; Jejunumeröffnung *f*
- * **joinase n → 24990; 7145**
- * **joining enzyme n → 24990**
- 12687 jejunum TA; jejunum intestinum n; empty intestine n** **12693 joining gene segment n; J gene segment n**
g νήστιδα *f*-ας; άνω μοίρα λεπτού εντέρου *f*-ας
i intestino digiuno *m*; digiuno *m*
d Jejunum *nt*; Leerdarm *m*
- * **jejunum intestinum n → 12687**
- 12688 jell vb; jelly vb** **12694 joining point n; J point n**
g ζελατινοποιόμαι *vb*
 ζελατινοποιήθηκα, -μένος; πήζω *vb*
i éternier, -μενός
d gelatinizzarsi *vb*
d gelieren *vb*; gelatinieren *vb*
- g* συνδετικό γονιδιακό τμήμα *nt* -ατος;
 γονιδιακό τμήμα *J nt* -ατος;
i segmento genico di giunzione *m*; segmento genico *J m*
d Joining-Gen-Segment *nt*; J-Gen-Segment *nt*
- 12695 joining segment n; J segment n**

- g τμήμα διασύνδεσης *nt -ατος*; συνδετικό
τμήμα *nt -ατος*; τμήμα J *nt -ατος*
i segmento di giunzione *m*; segmento di unione
m; segmento J *m*
d Joining-Segment *nt*; J-Segment *nt*
- 12696 joint *vb***
g αρθρώνω *vb* ἀρθρωσα,-μένος; συναρμόζω *vb*
συνάρμοσα, συναρμοσμένος
i articolare *vb*; congiungere *vb*; unire *vb*
d verbinden *vb*; artikulieren *vb*;
zusammenfügen *vb*
- 12697 joint *n***
g σημείο συνένωσης *nt -ον*; κόμβος *m -ον*;
συναρμογή *f -ής*
i congiunzione *f*; nodo *m*
d Gelenk *nt*; Knoten *m*; Stengelknoten *m*;
Nodus *m*
- * joint *n* → 2248
- * joint capsule *n* → 2229
- * joint disease *n* → 2216
- * jointed *adj* → 2245
- * joint effusion *n* → 10996
- * joint of head of rib *n* → 2249
- * joint surface *n* → 2240
- * Jonston alopecia *n* → 1052
- 12698 joule *n*; J**
g τζάουλ *nt inv*; τζάολ *nt inv*; J
i joule *m*; J
d Joule *nt*; J
- * J point *n* → 12694
- * J segment *n* → 12695
- * juba *n* → 17560
- * juga alveolaria *TA* → 1102
- * juga cerebralia *TA* → 11611
- 12699 jugal *adj*; zygomatic *adj***
g ζυγωματικός *adj -ή,-ό*
i zigomatico *adj*; malare *adj*
d zygomatisch *adj*; Jochbein-
- * jugal bone *n* → 27497
- * **jugular *n* → 12708**
- 12700 jugular *adj***
g σφαγιτιδικός *adj -ή,-ό*; τραχηλικός *adj -ή,-ό*
i giugulare *adj*
d jugular *adj*; Kehl-; Jugular-
- * **jugular arch *n* → 12709**
- 12701 jugular foramen *n*; foramen jugulare *TA*;**
foramen lacerum posterius *n*
g σφαγιτιδικό τρήμα *nt -ατος*; οπίσθιο
ρηγματώδες τρήμα *nt -ατος*
i forame giugulare *m*; forame lacero posteriore
m
d Foramen jugulare *nt*; Foramen lacerum
posterior *nt*
- 12702 jugular fossa *n*; fossa jugularis *TA***
g σφαγιτιδικός βόθρος *m -ον*
i fossa giugulare *f*
d Fossa jugularis *f*
- * **jugular gland *n* → 22472**
- 12703 jugular glomus *n*; glomus jugulare *n*;**
tympanic body *n*
g σφαγιτιδικός κόλπος *m -ον*; σφαγιτιδικό
σωμάτιο *nt -ιον*; τυμπανικό σώμα *nt -ατος*
i glomus jugulare *m*; glomus giugulare *m*;
corpo timpanico *m*
d Glomus jugulare *nt*; Glomus tympanicum *nt*
- 12704 jugular notch *n*; incisura jugularis *TA***
g σφαγιτιδική εντομή *f -ής*
i incisura giugulare *f*
d Incisura jugularis *f*
- 12705 jugular process of occipital bone *n*;**
processus jugularis ossis occipitalis *TA*
g σφαγιτιδική απόφυση ινιακού οστού *f -ης*
i processo giugulare dell'osso occipitale *m*
d Processus jugularis ossis occipitalis *m*
- * jugular sign *n* → 20755
- 12706 jugular trunk *n*; truncus jugularis *TA***
g σφαγιτιδικό στέλεχος *nt -έχονς*
i dotto giugulare *m*
d Truncus jugularis *m*
- 12707 jugular tubercle of occipital bone *n*;**
tuberculum jugulare ossis occipitalis *TA*
g σφαγιτιδικό φύμα ινιακού οστού *nt -ατος*
i tubercolo giugulare dell'osso occipitale *m*
d Tuberculum jugulare ossis occipitalis *nt*
- 12708 jugular vein *n*; vena jugularis *TA*; jugular *n***

- g σφαγίτιδα φλέβα f -ας*
i giugulare f; vena giugulare f
d Drosselvene f; Vena jugularis f; Jugularvene f
- 12709 jugular venous arch n; arcus venosus jugularis TA; jugular arch n; arcus venosus juguli TA**
- g φλεβικό τόξο σφαγής nt -ον*
i arco venoso del giugulo m
d Arcus venosus jugularis m
- 12710 jugulodigastric lymph node n; nodus lymphoideus jugulodigastricus TA**
- g σφαγιτιδομυϊαστορικός λεμφαδένας m -α*
i linfonodo giugulodigastrico m
d Nodus lymphoideus jugulodigastricus m
- 12711 juguloomohyoïd lymph node n; nodus lymphoideus juguloomohyoideus TA**
- g σφαγιτιδομυϊοειδής λεμφαδένας m -α*
i linfonodo giuguloomoideo m
d Nodus lymphoideus juguloomohyoideus m
- * **jugum sphenoidale TA → 23337**
- * **juice n → 24362**
- * **juiciness n → 24359**
- * **juicy adj → 24360**
- 12712 jumping gene n; transposable gene n**
- g μεταθετό γονίδιο nt -ίον; κινητό γονίδιο nt -ίον*
i gene trasponibile m
d springendes Gen nt; transponibles Gen nt; Jumping-Gen nt
- * **junctio anorectalis TA → 1553**
- 12713 junction n**
- g σύνδεση f -ης; συμβολή f -ής; ένωση f -ης; κόμβος m -ον*
i giunzione f; connessione f; punto di incontro m
d Vereinigung f; Junktur f; Junctura f; Verbindung f; Verbindungsplatz m
- 12714 junctional complex n**
- g σύμπλεγμα διασύνδεσης nt -έγματος; συναπτικό σύμπλεγμα nt -έγματος*
i complesso giunzionale m
d Haftkomplex m; Verbindungskomplex f
- 12715 junctional epidermolysis bullosa n; Herlitz syndrome n; Herlitz disease n; epidermolysis bullosa letalis n**
- g συνδεσμική προμφολυγώδης επιδερμόλουση f*
- ης; σύνδρομο Herlitz nt -όμον; νόσος Herlitz f -ον
- i epidermolisi bollosa giunzionale f;*
epidermolisi bollosa letale f; malattia di Herlitz f
- d junktionale Epidermolysis bullosa f;*
Epidermolysis bullosa letalis f; Herlitz-Syndrom nt
- * **junctional nevus n → 12716**
- 12716 junction nevus n; junctional nevus n**
- g δερμοεπιδερμικός σπίλος m -ον; συνδεσμικός σπίλος m -ον*
i nevo giunzionale m
d junktionaler Nävus m; Junktionsnävus m
- * **junctura cartilaginea TA → 1229**
- * **juncturae tendinum npl → 12251**
- * **junctura fibrosa n → 8821**
- * **junctura lumbosacralis n → 13774**
- * **junctura ossea n → 24966**
- * **junctura sacrococcygea n → 21862**
- * **junctura synovialis TA → 24974**
- * **jungle fever n → 14037**
- 12717 jurassic adj**
- g ιουράσιος adj -α,-ο; ιουρασικός adj -ή,-ό*
i giurassico adj
d jurassisch adj
- 12718 Jurassic period n**
- g ιουράσια περίοδος f -όδον*
i periodo giurassico m
d Juraperiode f; Jura m
- 12719 Jurassic rock n**
- g ιουρασικό πέτρωμα nt -όματος*
i roccia giurassica f
d Juragestein nt
- * **jutting out adj → 20068**
- 12720 juvenile adj; young adj**
- g εφηβικός adj -ή,-ό; νεανικός adj -ή,-ό*
i giovanile adj; giovane adj
d jugendlich adj; juvenil adj
- 12721 juvenile angiofibroma n; juvenile hemangiobroma n**
- g νεανικό αγγειοτίνωμα nt -όματος*

- i* angiofibroma giovanile *m*
d juveniles Angiofibrom *nt*
- 12722 juvenile arrhythmia n; sinus arrhythmia of children n**
- g* φλεβοκυμβική αρρυθμία παιδιών *f*-*ας*
i aritmia sinusale giovanile *f*; aritmia giovanile
f
d jugendliche Arrhythmie *f*; jugendliche Sinusarrhythmie *f*
- * **juvenile cell n → 14800**
- 12723 juvenile chronic arthritis n; juvenile rheumatoid arthritis n; JCA**
- g* χρόνια νεανική αρθρίτιδα *f*-*ας*; ρευματοειδής νεανική αρθρίτιδα *f*-*ας*
i artrite cronica giovanile *f*; artrite reumatoide giovanile *f*
d juvenile chronische Arthritis *f*; juvenile Rheumatoarthritis *f*
- * **juvenile embryonal carcinoma n → 7794**
- 12724 juvenile fibroadenoma n**
- g* νεανικό ινοάδενωμα *nt* -όματος
i fibroadenoma giovanile *m*
d juveniles Fibroadenom *nt*
- * **juvenile form n → 14800**
- * **juvenile hemangiofibroma n → 12721**
- * **juvenile hormone n → 15969**
- 12725 juvenile idiopathic arthritis n**
- g* χρόνια ιδιοπαθής αρθρίτιδα *f*-*ας*
i artrite idiopatica giovanile *f*
d juvenile idiopathische Arthritis *f*
- * **juvenile kyphosis n → 22070**
- 12726 juvenile laryngeal papillomatosis n;
 juvenile laryngotracheobronchial papillomatosis n**
- g* νεανική θηλωμάτωση λάρυγγα *f*-*ης*
i papillomatosi laringea giovanile *f*
d juvenile Larynxpapillomatose *f*
- * **juvenile laryngotracheobronchial papillomatosis n → 12726**
- * **juvenile leaf n → 19862**
- * **juvenile melanoma n → 2960**
- 12727 juvenile nephronophthisis-medullary cystic disease complex n; nephronophthisis**
- complex n**
g σύνδρομο νεφρονόφθιτσης *nt* -όμουν;
 σύνδρομο νεφρόφθιτσης *nt* -όμουν
i complesso nefronoftisi *m*
d Nephronophthise-Komplex *m*
- * **juvenile neutrophil n → 14800**
- * **juvenile nevus n → 2960**
- * **juvenile phase n → 12729**
- 12728 juvenile polyp n; retention polyp n**
g νεανικός πολύποδας *m* -*α*
i polipo giovanile *m*
d juveniler Polyp *m*
- * **juvenile rheumatoid arthritis n → 12723**
- 12729 juvenile stage n; juvenile phase n**
- g* νεανική φάση *f*-*ης*
i fase giovanile *f*
d Jugendphase *f*
- 12730 juxtaesophageal lymph nodes npl; nodi lymphoidei juxtaesophageales TA**
- g* παραοισοφαγικοί πνευμονικοί λεμφαδένες *mpl* -*ων*
i linfonodi paraesofagei *mpl*
d juxtaösophageale Lymphknoten *mpl*; Nodi lymphoidei juxtaoesophageales *mpl*
- 12731 juxtaglomerular adj**
- g* παρασπειραματικός *adj* -*ή*, -*ό*
i juxtaglomerulare *adj*
d juxtaglomerulär *adj*
- 12732 juxtaglomerular apparatus n;
 juxtaglomerular complex n; jg complex n; JGA**
- g* παρασπειραματική συσκευή *f*-*ής*;
 παρασπειραματοειδής σχηματισμός *m* -*ού*
i apparato juxtaglomerulare *m*; apparato iuxtaglomerulare *m*; JGA
d juxtaglomerulärer Apparat *m*; JGA
- 12733 juxtaglomerular cell n; JG cell n;
 Goormaghtigh cell n**
- g* κύτταρο JG *nt* -άρον; παρασπειραματικό κύτταρο *nt* -άρον; κύτταρο Goormaghtigh *nt* -άρον
i cellula juxtaglomerulare *f*; cellula iuxtaglomerulare *f*; cellula JG *f*; cellula di Goormaghtigh *f*
d juxtaglomeruläre Zelle *f*; JG-Zelle *f*; Goormaghtigh-Zelle *f*
- * **juxtaglomerular complex n → 12732**

d Kelchwürmer *mpl*; Nicktiere *npl*

K

* K → 13890; 17849; 18698; 19613; 4073;
8150

12734 **kairomone** *n*

g καϊρομόνη *f*-*ης*
i caiomone *f*
d Kairomon *nt*

* **kakosmia** *n* → 3681

* **kala-azar** *n* → 27114

12735 **kalinin** *n*

g καλινίνη *f*-*ης*
i kalinina *f*
d Kalinin *nt*

* **Kalischer syndrome** *n* → 24094

* **kalium** *n* → 19613

12736 **kallidin** *n*; **lysylbradykinin** *n*

g καλλιδίνη *f*-*ης*
i callidina *f*
d Kallidin *nt*

12737 **kallikrein** *n*; **kininogenase** *n*; **kininogenin** *n*

g καλλικρεΐνη *f*-*ης*
i callicreina *f*
d Kallikrein *nt*

* **kallikrein-kinin system** *n* → 12738

12738 **kallikrein system** *n*; **kallikrein-kinin system** *n*; **kinin system** *n*

σύστημα καλλικρεΐνης-κινίνης *nt* -ήματος;
σύστημα καλλικρεΐνης *nt* -ήματος; σύστημα
κινίνης *nt* -ήματος
i sistema callicreina-chinine *m*; sistema della
callicreina *m*; sistema chininico *m*; sistema
delle chinine *m*
d Kallikrein-Kinin-System *nt*; Kallikrein-
System *nt*; Kinin-System *nt*

* **Kamerun swelling** *n* → 13670

* **Kamptozoa** *npl* → 12739

12739 **kamptozoans** *npl*; **Kamptozoa** *npl*;
Entoprocta *npl*

g Ενδόπρωκτα *npl* -ων
i Endoprotti *mpl*

12740 **kanamycin** *n*

g καναμοκίνη *f*-*ης*
i kanamicina *f*; canamicina *f*
d Kanamyzin *nt*; Kanamycin *nt*

12741 **kangaroo** *n*; **Macropodinae** *n*

g καγκουρό *nt inv*
i canguro *m*
d Känguruh *nt*

12742 **kaolin** *n*; **china clay** *n*

g καολίνη *f*-*ης*
i caolino *m*
d Kaolin *nt*

12743 **Kaposi sarcoma** *n*; **KS**; **multiple idiopathic**

hemorrhagic sarcoma *n*; **idiopathic**
multiple pigmented hemorrhagic sarcoma
n; **angioreticulendothelioma** *n*
g σάρκωμα Kaposi *nt* -ώματος; πολλαπλό^ς
ιδιοπαθές αιμορραγικό σάρκωμα *nt* -ώματος;
αγγεοδικτυενδοθηλίωμα *nt* -ώματος
i sarcoma di Kaposi *m*; sarcoma emorragico
idiopatico multiplo *m*; sarcoma emorragico
pigmentato multiplo idiopatico *m*;
angioreticoloendotelioma *m*
d Kaposi-Sarkom *nt*; Morbus Kaposi *m*;
Retikuloangiomatose *f*; Sarcoma
idiopathicum multiplex haemorrhagicum *nt*;
Angioretikulomatose *f*; idiopathisches
multiples Pigmentsarkom Kaposi *nt*

12744 **kappa** *n*; **κ**

g κάππα *nt inv*; **κ**
i kappa *m*; **κ**
d Kappa *nt*; **κ**

12745 **kappa factor** *n*; **κ-factor** *n*

g παράγοντας κάππα *m* -α; παράγοντας κ *m* -α
i fattore kappa *m*; fattore κ *m*
d Kappa faktor *m*; κ-Faktor *m*

* **KAR** → 12829

12746 **Kartagener syndrome** *n*; **Kartagener triad**

n
g σύνδρομο Kartagener *nt* -όμον
i sindrome di Kartagener *f*; triade di
Kartagener *f*
d Kartagener-Syndrom *nt*

* **Kartagener triad** *n* → 12746

* **karyenchyma** *n* → 12751

12747 **karyogamy** *n*; **nuclear fusion** *n*

- 12748 karyogenesis *n***
g καρυογαμία *f* -ας; πυρηνομιξία *f* -ας; σύντηξη πυρήνων *f* -ης
i cariogamia *f*; fusione di nuclei *f*; fusione nucleare *f*
d Karyogamie *f*; Kernverschmelzung *f*; Kernvereinigung *f*; Kernfusion *f*
- 12749 karyological *adj***
g καρυολογικός *adj* -ή,-ό; πυρηνολογικός *adj* -ή,-ό
i cariologico *adj*
d karyologisch *adj*; Karyologie-
- 12750 karyology *n*; nuclear cytology *n***
g καρυολογία *f* -ας; πυρηνική κυτταρολογία *f* -ας; πυρηνολογία *f* -ας
i cariologia *f*
d Karyologie *f*
- 12751 karyolymph *n*; nuclear sap *n*; nucleolymph *n*; karyenchyma *n*; nuclear hyaloplasm *n***
g καρυολέμφος *f* -ον; πυρηνένχυμα *nt* -ήματος; πυρηνολέμφος *f* -ον
i cariolinfa *f*; linfa nucleare *f*; carioplasm *m*
d Karyolymph *f*; Kernsaft *m*; Nukleochnylem *nt*
- 12752 karyolysis *n***
g καρυόλυση *f* -ης; πυρηνόλυση *f* -ης
i cariolisi *f*; lisi del nucleo cellulare *f*
d Karyolyse *f*; Kernauflösung *f*; Zellkernauflösung *f*
- 12753 karyomere *n***
g καρυομερές *nt* -ούς; πυρηνομερές *nt* -ούς
i cariomero *m*
d Karyomer *nt*
- 12754 karyometry *n***
g καρυομετρία *f* -ας; πυρηνομετρία *f* -ας
i cariometria *f*
d Karyometrie *f*; Zellkernmessung *f*
- 12755 karyomitosis *n***
g καρυομίτωση *f* -ης; πυρηνομίτωση *f* -ης
i cariomitosi *f*
d Karyomitose *f*
- * **karyon *n* → 4261**
- 12756 karyoplasm *n*; nucleoplasm *n***
g καρυόπλασμα *nt* -άσματος; πυρηνόπλασμα *nt* -άσματος
i carioplasm *m*; nucleoplasma *m*
d Karyoplasma *nt*; Nukleoplasma *nt*; Kernplasma *nt*; Zellkernplasma *nt*
- * **karyoplasmatic *adj* → 16486**
* **karyoplasmatic ratio *n* → 16474**
* **karyoplasmic *adj* → 16486**
* **karyoplasmic ratio *n* → 16474**
* **karyoplast *n* → 4261**
- 12757 karyorrhexis *n***
g καρυορρηξία *f* -ας; πυρηνορρηξία *f* -ας
i carioressi *f*
d Karyorrhexis *f*; Kernzerfall *m*; Zellkernzerfall *m*
- * **karyoskeleton *n* → 16459**
- 12758 karyosome *n***
g καρυόσωμα *nt* -ώματος
i cariosoma *m*
d Karyosom *nt*; Kernkörper *m*; Kernkörperchen *nt*
- * **karyostasis *n* → 12219**
* **karyotheca *n* → 16448**
- 12759 karyotin *n***
g καρυοτίνη *f* -ης
i cariotina *f*
d Karyotin *nt*
- 12760 karyotype *n***
g καρυότυπος *m* -ον
i cariotipo *m*
d Karyotyp *m*
- 12761 karyotypic analysis *n***
g ανάλυση καρυότυπου *f* -ης; καρυοτυπική ανάλυση *f* -ης
i analisi del cariotipo *f*; analisi cariotipica *f*
d Karyotypanalyse *f*
- 12762 karyotyping *n***
g προσδιορισμός καρυότυπου *m* -ού
i determinazione di cariotipo *f*
d Karyotypbestimmung *f*; Karyotypisierung *f*
- * **katabolic *adj* → 4097**

- * **katabolism** *n* → 4098
- * **kathisophobia** *n* → 841
- 12763 Kawasaki arteritis** *n*
g αρτηρίτιδα Kawasaki *f*-*ας*
i arterite di Kawasaki *f*
d Kawasaki-Arteritis *f*
- * **Kawasaki disease** *n* → 15449
- * **Kawasaki syndrome** *n* → 15449
- 12764 Kayser-Fleischer ring** *n*
g δακτύλιος Kayser-Fleischer κερατοειδούς *m*
-iov
i anello di Kayser-Fleischer *m*
d Kayser-Fleischer-Ring *m*; Kayser-Fleischer-Hornhautring *m*
- * **kb** → 12833
- * **kcal** → 3769
- * **K cells npl** → 12831
- * **Kd** → 7091
- * **keel** *n* → 4029
- * **keeled chest** *n* → 4599
- * **Keith-Flack node** *n* → 22824
- * **Keith node** *n* → 22824
- 12765 keloid** *n*; **keloma** *n*; **cheloid** *n*; **cheloma** *n*
g χηλοειδές *nt* -*ονός*
i cheloide *f*
d Keloid *nt*; Wulstnarbe *f*
- * **keloma** *n* → 12765
- * **Kent bundle** *n* → 2451
- * **Kent-His bundle** *n* → 2451
- * **cephalin** *n* → 4388
- 12766 keratan sulfate** *n*; **keratosulfate** *n*
g θεική κερατάνη *f*-*ης*
i cheratansolfato *m*
d Keratansulfat *nt*
- 12767 keratectasia** *n*; **keratoectasia** *n*; **corneal ectasia** *n*; **corneal protrusion** *n*
g κερατεκτασία *f*-*ας*; πρόπτωση κερατοειδούς *f*
- ης*
- i* cheratectasia *f*; ectasia corneale *f*; protrusione corneale *f*
- d* Keratektasie *f*; Keratoektasie *f*; Hornhautvorwölbung *f*; Korneaprotrusion *f*
- 12768 keratectomy** *n*; **corneal excision** *n*
g κερατεκτομή *f*-*ης*; εκτομή κερατοειδούς *f*-*ης*
i cheratectomia *f*; escissione della cornea *f*
d Keratektomie *f*; Hornhautexzision *f*
- 12769 keratin** *n*
g κερατίνη *f*-*ης*
i cheratina *f*
d Keratin *nt*; Hornsubstanz *f*
- * **keratinization** *n* → 5774
- 12770 keratinize** *vb*
g κερατινοπούω *vb* κερατινοποίησα,-μένος
i cheratinizzare *vb*
d keratinisieren *vb*; verhoren *vb*
- * **keratinized** *adj* → 5775
- 12771 keratinocyte** *n*; **keratin-producing cell** *n*
g κερατινοκύτταρο *nt* -*ον/-άρον*; κύτταρο που παράγει κερατίνη *nt* -*άρον*
i cheratinocita *m*; cellula che produce cheratina *f*
d Keratinozyt *m*; Keratin-produzierende Zelle *f*
- * **keratin-producing cell** *n* → 12771
- 12772 keratitis** *n*; **keratoiditis** *n*; **corneal inflammation** *n*
g κερατίτιδα *f*-*ας*; φλεγμονή κερατοειδούς *f*-*ης*
i cheratite *f*; infiammazione della cornea *f*
d Keratitis *f*; Hornhautentzündung *f*
- * **keratitis sicca** *n* → 12776
- 12773 keratoacanthoma** *n*
g κερατοακάνθωμα *nt* -*ώματος*
i cheratoacantoma *m*
d Keratoakanthom *nt*
- * **keratoangioma** *n* → 1439
- 12774 keratocele** *n*; **descemetocoele** *n*
g κερατοκήλη *f*-*ης*
i cheratocele *m*; descemetocoele *m*
d Keratozele *f*; Descemetozole *f*
- 12775 keratoconjunctivitis** *n*
g κερατοεπιτεφυκίτιδα *f*-*ας*
i cheratoconjuntivite *f*

- d Keratokonjunktivitis f*
- 12776 keratoconjunctivitis sicca n; dry eye n; dry eye syndrome n; keratitis sicca n**
- g ξηρά κερατοεπιεφυκίτιδα f -ας*
 - i cheratocongiuntivite secca f*
 - d Keratokonjunktivitis sicca f*
- 12777 keratoconus n; conical cornea n**
- g κερατόκωνος m -ον*
 - i cheratocono m; cornea conica f*
 - d Hornhautkegel m; Keratonus m*
- 12778 keratocyte n**
- g κερατοκύτταρο nt -ον/-άρον*
 - i cheratocita m*
 - d Keratozyt m*
- * **keratoectasia n → 12767**
- * **keratogenous membrane n → 15772**
- 12779 keratoglobus n; megalocornea n**
- g κερατοειδόσφαιρα f -ας; κερατόσφαιρα f -ας;*
μεγαλοκερατοειδής *m -ούς*
 - i cheratoglobus m; megalocornea f*
 - d Keratoglobus m; Megalokornea f*
- 12780 keratoxylin n**
- g κερατοϋαλίνη f -ης*
 - i cheratoialina f*
 - d Keratoxylin nt*
- 12781 keratoxyline adj**
- g κερατοϋαλινικός adj -ή, -ό*
 - i cheratoialino adj*
 - d keratoxylin adj; Keratoxylin-*
- 12782 keratoxylin granule n**
- g κοκκίο κερατοϋαλίνης nt -ον*
 - i granulo di cheratoialina m; granulo di cheratojalina m*
 - d Keratoxylingranulum nt;*
Keratoxylinkörnchen *nt*
- * **keratoid adj → 10907**
- * **keratoiditis n → 12772**
- 12783 keratoma n**
- g κεράτωμα nt -ώματος*
 - i cheratoma m*
 - d Keratom m; Keratoma m*
- 12784 keratomalacia n**
- g κερατομαλάκυνση f -ης; κερατομαλακία f -ας*
 - i cheratomalacia f*
 - d Keratomalazie f; Hornhauterweichung f*
- * **keratoma senile n → 23041**
- * **keratome n → 12794**
- 12785 keratometer n; ophthalmometer n**
- g κερατόμετρο nt -ον; κερατοειδόμετρο nt -ον;*
οφθαλμόμετρο *nt -ον*
 - i cheratometro m; oftalmometro m*
 - d Keratometer nt; Ophthalmometer nt*
- 12786 keratometry n; ophthalmometry n**
- g κερατομετρία f -ας; κερατοειδομετρία f -ας;*
οφθαλμομετρία f -ας
 - i cheratometria f; oftalmometria f*
 - d Keratometrie f; Ophthalmometrie f*
- 12787 keratomileusis n**
- g κερατοσμήλευση f -ης*
 - i cheratomileusi f*
 - d Keratomileusis f*
- 12788 keratopathy n**
- g κερατοειδοπάθεια f -ας; κερατοπάθεια f -ας*
 - i cheratopatia f*
 - d Keratopathie f*
- * **keroplasty n → 5771**
- 12789 keratoprosthesis n**
- g κερατοειδοπρόσθεση f -ης; κερατοπρόσθεση f -ης*
 - i cheratoprotezi f*
 - d Keratoproteze f*
- 12790 keratoscope n; Placido da Costa disk n; Placido disk n**
- g κερατοσκόπιο nt -ίον; δίσκος Placido da Costa m -ον; δίσκος Placido m -ον*
 - i cheratoscopio m; disco di Placido da Costa m;*
disco di Placido m
 - d Keratoskop nt; Placido-da-Costa-Scheibe f;*
Placidoscheibe f
- 12791 keratoscopy n**
- g κερατοειδοσκόπηση f -ης; κερατοσκόπηση f -ης*
 - i cheratoscopia f*
 - d Keratoskopie f*
- 12792 keratosis n**
- g κεράτωση f -ης*
 - i cheratosi f*
 - d Keratosis f; Keratoses f*
- * **keratosis seborrheica n → 22224**
- * **keratosulfate n → 12766**

- 12793 keratotic *adj***
g κερατωτικός *adj* -ή,-ό; υπερκερατωτικός *adj* -ή,-ό
i cheratosico *adj*
d keratotisch *adj*
- 12794 keratome *n*; keratome *n***
g κερατοτόμος *m* -ov
i cheratotomo *m*; cheratomo *m*
d Keratom *nt*; Keratom *nt*
- 12795 keratotomy *n*; corneal incision *n***
g κερατοειδοτομία *f* -ας; κερατοτομία *f* -ας;
 τομή κερατοειδούς *f* -ής
i cheratotomy *f*; incisione della cornea *f*
d Keratotomie *f*; Korneotomie *f*;
 Hornhautschmitt *m*
- * **Kerckring folds *npl* → 4973**
- * **Kerckring valves *npl* → 4973**
- 12796 kerion *n***
g κήριο *nt* -iov
i cherion *m*; kerion *m*
d Kerion *nt*
- * **kernel *n* → 23954**
- 12797 kernicterus *n*; nuclear jaundice *n*; bilirubin encephalopathy *n***
g εγκεφαλοπάθεια χολερυθρίνης *f* -ας;
 πυρηνικός ίκτερος *m* -ov
i encefalopatia da bilirubina *f*; ittero nucleare
m; kernicterus *m*
d Bilirubinenzephalopathie *f*; Kernikterus *m*
- 12798 ketamine *n***
g κεταμίνη *f* -ης
i chetamina *f*; ketamina *f*
d Ketamin *nt*
- 12799 kethoxal *n***
g κεθοξάλη *f* -ης
i chetossale *f*
d Kethoxal *nt*
- 12800 ketimine *n***
g κετιμίνη *f* -ης
i chetimina *f*
d Ketimin *nt*
- 12801 keto acid *n*; ketone acid *n***
g κετοξύ *nt* -έος
i chetoacido *m*; chetoacido *m*
d Ketonsäure *f*; Ketosäure *f*
- 12802 ketoacidosis *n***
g κετοξέωση *f* -ης
i chetoacidosi *f*
d Ketoazidose *f*
- 12803 ketoaciduria *n***
g κετοξυνορία *f* -ας
i chetoaciduria *f*
d Ketoazidurie *f*
- * **ketoacyl CoA → 12804**
- 12804 ketoacyl coenzyme A *n*; ketoacyl CoA**
g κετοακύλο-συνένζυμο Α *nt* -ύμον;
 κετοακύλο-CoA
i chetoacil-coenzima A *m*; chetoacil-CoA
d Ketoacyl-Coenzym A *nt*; Ketoacyl-CoA
- 12805 ketobutyrate *n***
g κετοβουτυρικό *nt* -ού
i chetobutirato *m*
d Ketobutyrat *nt*
- 12806 ketoconazole *n***
g κετοκοναζόλη *f* -ης
i chetoconazolo *m*; ketoconazolo *m*
d Ketoconazol *nt*; Ketokonazol *nt*
- 12807 ketogenesis *n***
g κετογένεση *f* -ης
i chetogenesi *f*
d Ketogenese *f*
- 12808 ketogenic *adj***
g κετογόνος *adj* -ος/-α,-ο; κετογονικός *adj* -ή,-ό; κετογενετικός *adj* -ή,-ό
i chetogeno *adj*; chetogenico *adj*
d ketogen *adj*
- 12809 ketogenic diet *n*; high-fat diet *n*; high-fat low-carbohydrate diet *n***
g κετογονική δίαιτα *f* -ας; δίαιτα υψηλή σε
 λίπος *f* -ας; δίαιτα υψηλή σε λιπίδια χαμηλή
 σε υδατάνθρακες *f* -ας
i dieta chetogena *f*; dieta iperlipidica *f*
d ketogene Diät *f*; fettreiche Nahrung *f*
- 12810 ketoglutarate *n***
g κετογλονταρικό *nt* -ού
i chetoglutarato *m*
d Ketoglutarat *nt*
- 12811 ketoglutaric acid *n***
g κετογλονταρικό οξύ *nt* -έος
i acido chetoglutarico *m*
d Ketoglutarsäure *f*

- 12812 keto group** *n*
g κετονική ομάδα *f*-*ας*
i gruppo chetonico *m*
d Ketogruppe *f*
- * **ketohydroxyestrin** *n* → 8265
- 12813 α-ketoisocaproate** *n*; **α-oxoisocaproate** *n*; **4-methyl-2-oxopentanoate** *n*
g α-κετοϊσοκαρπικό *nt* -*ού*
i α-chetoisocaproate *m*
d α-Ketoisocapronat *nt*
- 12814 ketone** *n*
g κετόνη *f*-*ης*
i chetone *m*
d Keton *nt*
- * **ketone acid** *n* → 12801
- 12815 ketone body** *n*; **acetone compound** *n*; **acetone body** *n*
g κετονόσωμα *nt* -*ώματος*; κετονικό σώμα *nt* -*ατος*
i corpo chetonico *m*; corpo acetonico *m*
d Acetonkörper *m*; Ketokörper *m*; Ketonkörper *m*
- 12816 ketonemia** *n*; **acetonemia** *n*
g κετοναιμία *f*-*ας*; οξοναιμία *f*-*ας*
i acetonemia *f*; chetonemia *f*
d Ketonämie *f*; Acetonämie *f*
- 12817 ketonuria** *n*; **acetonuria** *n*
g κετονουρία *f*-*ας*; ακετονουρία *f*-*ας*
i chetonuria *f*; acetonuria *f*
d Ketonurie *f*; Acetonurie *f*
- 12818 ketopentose** *n*
g κετοπεντόζη *f*-*ης*
i chetopentoso *m*
d Ketopentose *f*
- 12819 ketoprofen** *n*
g κετοπροφένη *f*-*ης*
i chetoprofene *m*; ketoprofene *m*
d Ketoprofen *nt*
- 12820 ketose** *n*
g κετόζη *f*-*ης*
i chetoso *m*
d Ketose *f*
- 12821 ketosis** *n*
g κέτωση *f*-*ης*
i chetosi *f*
d Ketose *f*
- 12822 ketosteroid isomerase** *n*
g ισομεράση κετοστεροειδών *f*-*ης*
i chetosteroide isomerasi *f*
d Ketosteroid-Isomerase *f*
- 12823 ketosuria** *n*
g κετοζουρία *f*-*ας*
i chetosuria *f*
d Ketosurie *f*
- 12824 ketothiolase** *n*
g κετοθειολάση *f*-*ης*
i chetothiolasi *f*
d Ketothiolase *f*
- * **key fruit** *n* → 21944
- * **key gene** *n* → 16753
- * **Key-Retzius foramen** *n* → 13094
- * **Key-Retzius sheath** *n* → 7826
- * **Kf** → 8865
- * **kg** → 12834
- * **kibositome** *n* → 6257
- 12825 kidney** *n*; **nephros** *TA*; **ren** *TA*
g νεφρό *nt* -*ού*; νεφρός *m* -*ού*
i rene *m*
d Niere *f*; Ren *m*; Nephros *m*
- * **kidney cancer** *n* → 21188
- * **kidney excision** *n* → 15975
- 12826 kidney shaped** *adj*; **reniform** *adj*
g νεφροειδής *adj* -*ής*, -*ές*
i reniforme *adj*
d nierenförmig *adj*
- 12827 kidney stone** *n*; **renal calculus** *n*; **nephritic calculus** *n*; **nephrolith** *n*
g λίθος νεφρού *m* -*ον*; νεφρικός λίθος *m* -*ον*; νεφρολίθος *m* -*ον*
i calcolo renale *m*; nefrolito *m*
d Nierenstein *m*; Nephrolith *m*; Calculus renalis *m*
- 12828 Kiesselbach plexus** *n*
g πλέγμα Kiesselbach *nt* -*ατος*
i plesso di Kiesselbach *m*
d Kiesselbach-Plexus *m*
- * **killer activatory receptor** *n* → 12829

- 12829 killer cell activatory receptor *n*; killer activatory receptor *n*; KAR**
- g* υποδοχέας ενεργοποιητής φυσικών φονικών κυττάρων *m* -*α*; υποδοχέας ενεργοποιητής κυττάρων NK *m* -*α*
i recettore attivatore delle cellule NK *m*;
recettore Killer attivatore *m*
d Killer-Zelle-aktivierender Rezeptor *m*;
killeraktivierender Rezeptor *m*
- * **killer cell immunoglobulin-like receptor *n* → 12830**
- 12830 killer cell inhibitory receptor *n*; killer inhibitory receptor *n*; killer cell immunoglobulin-like receptor *n*; KIR**
- g* ανασταλτικός υποδοχέας φονικών κυττάρων *m* -*α*; KIR
i recettore inibitore killer *m*; KIR
d killerhemmender Rezeptor *m*; KIR
- 12831 killer cells *npl*; K cells *npl***
- g* φονικά κύτταρα *npl* -άρων; κύτταρα K *npl* -άρων
i cellule killer *fpl*; cellule K *fpl*
d Killer-Zellen *fpl*; K-Zellen *fpl*
- * **killer inhibitory receptor *n* → 12830**
- 12832 killer T cells *npl*; cytotoxic T lymphocytes *npl*; cytotoxic T cells *npl*; cytotoxic lymphocytes *npl*; CT cells *npl***
- g* φονικά Τ κύτταρα *npl* -άρων; κυτταροτοξικά Τ λεμφοκύτταρα *npl* -ων/-άρων;
κυτταροτοξικά Τ κύτταρα *npl* -άρων; φονικά Τ λεμφοκύτταρα *npl* -ων/-άρων; κύτταρα CT *npl* -άρων
i cellule T killer *fpl*; cellule T citotossiche *fpl*;
linfociti T citotossici *mpl*; cellule CT *fpl*
d Killer-T-Zellen *fpl*; zytotoxische T-Lymphozyten *mpl*; zytotoxische T-Zellen *fpl*
- 12833 kilobase *n*; kb**
- g* κιλοβάση *f*-ης; kb
i kilobase *f*; kb
d Kilobase *f*; kb
- * **kilocalorie *n* → 3769**
- 12834 kilogram *n*; kg**
- g* χιλιόγραμμο *nt* -*ov*; kg
i kilogrammo *m*; kg
d Kogramm *nt*; kg
- * **kilogram calorie *n* → 3769**
- 12835 kilovolt *n*; kV**
- g* χιλιοβόλτη *nt* *inv*; kV
i chilovolt *m*; kilovolt *m*; kV
d Kilovolt *nt*; kV
- * **Kimmelstiel-Wilson disease *n* → 12837**
- * **Kimmelstiel-Wilson lesions *npl* → 12836**
- 12836 Kimmelstiel-Wilson nodules *npl*; Kimmelstiel-Wilson lesions *npl***
- g* οξύδια Kimmelstiel-Wilson *npl* -ίον
i noduli di Kimmelstiel-Wilson *mpl*; lesioni di Kimmelstiel-Wilson *fpl*
d Kimmelstiel-Wilson-Noduli *mpl*;
Kimmelstiel-Wilson-Läsionen *fpl*
- 12837 Kimmelstiel-Wilson syndrome *n*; Kimmelstiel-Wilson disease *n*; nodular diabetic glomerulosclerosis *n*; nodular intercapillary glomerulosclerosis *n***
- g* σύνδρομο Kimmelstiel-Wilson *nt* -όμον;
νόσος Kimmelstiel-Wilson *f*-ον; οξύδης διαβητική σπειραματοσκλήρωνση *f*-ης
i sindrome di Kimmelstiel-Wilson *f*; malattia di Kimmelstiel-Wilson *f*; glomerulosclerosi diabetica nodulare *f*; glomerulosclerosis intercapillare nodulare *f*
d Kimmelstiel-Wilson-Syndrom *nt*;
Kimmelstiel-Wilson-Krankheit *f*; noduläre interkapilläre Glomerulosklerose *f*; noduläre diabetische Glomerulosklerose *f*
- 12838 kinase *n***
- g* κινάση *f*-ης
i chinasi *f*; cinasì *f*
d Kinase *f*
- 12839 kinase cascade *n***
- g* καταρράκτης κινασών *m* -η
i cascata di chinasi *f*
d Kinasekaskade *f*
- 12840 kinase-dependent function *n***
- g* λειτουργία εξαρτώμενη από την κινάση *f* -ας
i funzione dipendente dall'attività chinasica *f*
d kinaseabhängige Funktion *f*
- 12841 kinase-independent function *n***
- g* λειτουργία ανεξάρτητη από την κινάση *f* -ας
i funzione indipendente dall'attività chinasica *f*
d kinaseunabhängige Funktion *f*
- 12842 kinectin *n***
- g* κινεκτίνη *f*-ης
i chinetina *f*
d Kinectin *nt*; Kinektin *nt*
- 12843 kinematic *adj***

- 12844** **kineplasty** *n*; **cineplastics** *n*; **kineplastic amputation** *n*; **cineplastic amputation** *n*; **cinematic amputation** *n*
- g* κινηματικός *adj* -ή,-ό
i cinematico *adj*
d kinematisch *adj*
- * **kineplastic amputation** *n* → **12844**
- 12845** **kinesin** *n*
- g* κινεσίνη *f* -ης
i chinesina *f*
d Kinesin *nt*
- 12846** **kinesin head** *n*
- g* κεφαλή κινεσίνης *f* -ής
i testa della chinesina *f*
d Kinesinkopfgruppe *f*
- 12847** **kinesin-related protein** *n*; **KRP motor** *n*; **KRP**
- g* πρωτεΐνη συναφής με κινεσίνη *f* -ης;
 πρωτεΐνη KRP *f* -ης
i proteina affine alla chinesina *f*; motore KRP
m
d Kinesinverwandtes Protein *nt*; KRP-
 Motorprotein *nt*
- 12848** **kinesis** *n*; **motion** *n*; **movement** *n*
- g* κίνηση *f* -ης
i cinesi *f*; chinesi *f*; movimento *m*
d Kinese *f*; Bewegung *f*
- 12849** **kinesthesia** *n*; **kinesthesia** *n*; **dynamic proprioception** *n*; **movement sense** *n*
- g* κιναισθησία *f* -ας; αίσθηση κίνησης *f* -ης;
 δύναμική ιδιοεκτική αίσθηση *f* -ης
i cenestesi *f*; cenesthesia *f*; cinestesia *f*,
 propriocezione dinamica *f*
d Kinästhesie *f*; Bewegungsempfindl *nt*;
 Bewegungssinn *m*
- * **kinesthesia** *n* → **12849**
- 12850** **kinesthetic** *adj*
- g* κιναισθετικός *adj* -ή,-ό
i cenestesico *adj*
d kinästhetisch *adj*; bewegungsempfindlich *adj*;
 Kinästhesie-
- 12851** **kinetic** *adj*
- g* κινητικός *adj* -ή,-ό
i cinetico *adj*
d kinetisch *adj*; Bewegungs-
- 12852** **kinetic complexity** *n*
- g* κινητική πολυπλοκότητα *f* -ας
i complessità cinetica *f*
d kinetische Komplexität *f*
- 12853** **kinetic energy** *n*
- g* κινητική ενέργεια *f* -ας
i energia cinetica *f*
d kinetische Energie *f*
- 12854** **kinetic proofreading** *n*
- g* κινητική επιδιορθωτική ανάγνωση *f* -ης
i correzione di bozze cinetica *f*
d kinetisches Korrekturlesen *nt*
- 12855** **kinetics** *n*
- g* κινητική *f* -ης
i cinetica *f*
d Kinetik *f*
- * **kinetic tremor** *n* → **393**
- 12856** **kinetin** *n*; **6-furfurylaminopurine** *n*
- g* κινητήνη *f* -ης
i cinetina *f*
d Kinetin *nt*
- 12857** **kinetochore** *n*
- g* κινητοχώρος *m* -ον
i cinetocore *m*; cinetocoro *m*
d Kinetochor *nt*
- 12858** **kinetochore microtubule** *n*
- g* μικροσωληνίσκος κινητοχώρου *m* -ον
i microtubulo del cinetocoro *m*
d Kinetochormikrotubulus *m*
- 12859** **kinetoplast** *n*
- g* κινητοπλάστης *m* -η
i chinetoplasto *m*; cinetoplasto *m*
d Kinetoplast *m*
- * **kinetosis** *n* → **15411**
- * **kinetosome** *n* → **2834**
- 12860** **kingdom** *n*
- g* βασίλειο *nt* -είον
i regno *m*
d Reich *nt*; Regnum *nt*
- * **kinin-9** *n* → **3473**

- 12861 kininogen *n***
g κινινογόνο *nt -ov*
i chininogeno *m*
d Kininogen *nt*
** kininogenase *n** → 12737
** kininogenin *n** → 12737
- 12862 kinins *npl***
g κινίνες *fpl -ών*
i chinine *fpl*
d Kinine *npl*
** kinin system *n** → 12738
** kinocentrum *n** → 4378
- 12863 kinocilium *n***
g κινησεοκροσσός *m -ού; κινητό νημάτιο nt -iov*
i chinociglio *m*
d Kinozilie *f*
** Kinorhyncha *npl** → 12864
- 12864 kinorhynchs *npl*; Kinorhyncha *npl***
g Κινόρρυγχα *npl -ύγχων*
i Chinorinchia *mpl*
d Hakenrübler *mpl*
** kinship *n** → 5617
** KIR* → 12830
- 12865 kirromycin *n*; mocimycin *n***
g κιρρομυκίνη *f -ης*
i chirmomicina *f*
d Kirromycin *nt*
** kissing disease *n** → 9737
- 12866 kistrin *n***
g κιστρίνη *f -ης*
i chistrina *f*
d Kistrin *nt*
** K⁺-leak channel *n** → 19619
** Klenow enzyme *n** → 12867
- 12867 Klenow fragment *n*; Klenow enzyme *n*; large fragment *n***
g θραύσμα Klenow *nt -ατος; ένζυμο Klenow nt -όμον; μεγάλο θραύσμα nt -ατος*
i frammento di Klenow *m*; enzima di Klenow *m*; frammento grande *m*
- d* Klenow-Fragment *nt*; Klenow-Enzym *nt*; großes Fragment *nt*
- 12868 kleptomania *n*; kleptomania *n***
g κλεπτομανία *f -ας*
i kleptomania *f*
d Kleptomanie *f*; Stehlsucht *f*
- 12869 Klinefelter syndrome *n*; XXY syndrome *n*; seminiferous tubule dysgenesis *n*; gynecomastia-aspermatogenesis syndrome *n*; trisomy XXY *n***
g σύνδρομο Klinefelter *nt -όμον; σύνδρομο τρισωμίας XXY nt -όμον; τρισωμία XXY f -ας; σύνδρομο XXY nt -όμον*
i sindrome di Klinefelter *f*; sindrome della trisomia XXY *f*; sindrome XXY *f*; trisomia XXY *f*
d Klinefelter-Syndrom *nt*; Klinefelter-Reifenstein-Albright-Syndrom *nt*; Klinefelter-Reifenstein-Syndrom *nt*; Trisomie XXY *f*; XXY-Syndrom *nt*; XXY-Trisomie *f*
- 12870 klinogeotropism *n***
g κλινογεωτροπισμός *m -ού*
i clinogeotropismo *m*
d Klinogeotropismus *m*
- 12871 klinotaxis *n*; clintonaxis *n***
g κλινόταξη *f -ης*
i clinotassi *f*
d Klinotaxis *f*
** Km* → 14907
- 12872 knee *n*; genu *TA***
g γόνατο *nt -άτον*
i ginocchio *m*
d Genu *nt*; Knie *nt*
** knee cap *n** → 17892
** knee jerk reflex *n** → 17896
- 12873 knob *n*; button *n*; knot *n*; nodule *n*; node *n***
g κομβίο *nt -ον; φραγάτιο nt -ιον; οζίδιο nt -ιον; διόγκωση *f -ης**
i nodo *m*; nodulo *m*; protuberanza *f*
d Knopf *m*; Knötchen *nt*; Knoten *m*
** knobby adj* → 26310

- * **knock-knee** *n* → 9647
- * **knockout experiment** *n* → 9587
- 12874 knockout mouse** *n*; **KO mouse** *n*
- g* νοκάουτ ποντικός *m* -ού; ποντικός τεχνικά εξουδετερωμένου γονιδίου *m* -ού
 - i* topo knockout *m*; topo KO *m*
 - d* Knockout-Maus *f*; KO-Maus *f*
- 12875 knockout mutation** *n*
- g* μεταλλαγή αδρανοποίησης *f* -ής; μεταλλαγή νοκάουτ *f* -ής
 - i* mutazione knockout *f*
 - d* Knockout-Mutation *f*
- * **knot** *n* → 12873
- 12876 knot** *n*; **node** *n*
- g* κόμπος *m* -ου; δεσμός *m* -ου
 - i* nodo *m*
 - d* Knoten *m*
- * **Koch node** *n* → 22824
- * **Kohn pores** *npl* → 12056
- 12877 koilocytosis** *n*
- g* κοιλοκυττάρωση *f* -ής
 - i* coilocitosi *f*
 - d* Koilozytose *f*
- 12878 koilonychia** *n*; **spoon nail** *n*
- g* κοιλονυχία *f* -ας
 - i* choilonichia *f*
 - d* Koilonychie *f*; Hohlnagel *f*
- * **koilosternia** *n* → 17956
- * **kolpitis** *n* → 5361
- * **KO mouse** *n* → 12874
- * **Koplik sign** *n* → 12879
- 12879 Koplik spots** *npl*; **Koplik sign** *n*
- g* κηλιδές Koplik *fpl* -ον; σημείο Koplik *nt* -ον
 - i* macchie di Koplik *fpl*; segno di Koplik *m*
 - d* Koplik-Flecken *mpl*; Koplik-Zeichen *nt*
- 12880 Korotkoff sound** *n*
- g* ήχος Korotkoff *m* -ον
 - i* suono di Korotkoff *m*
 - d* Korotkow-Geräusch *nt*; Korotkow-Ton *m*
- * **Korsakoff psychosis** *n* → 12881
- 12881 Korsakoff syndrome** *n*; **Korsakoff**
- psychosis** *n*; **amnestic syndrome** *n*
- g* σύνδρομο Korsakoff *nt* -όμον; ψύχωση Korsakoff *f*-ης; αμνησιακό σύνδρομο *nt* -όμον
 - i* sindrome di Korsakoff *f*; psicosi di Korsakoff *f*; sindrome amnestica *f*
 - d* Korsakow-Syndrom *nt*; Korsakow-Psychose *f*; amnestisches Syndrom *nt*
- * **Koyer muscle** *n* → 24433
- * **Kr** → 12885
- * **Krabbe disease** *n* → 9372
- * **Krabbe leukodystrophy** *n* → 9372
- 12882 kraurosis** *n*
- g* κραύσωση *f* -ής
 - i* craurosi *f*
 - d* Craurosis *f*; Kraurosis *f*
- 12883 Krause corpuscle** *n*; **corpusculum bulboideum** *n*; **bulb of Krause** *n*
- g* σωμάτιο Krause *nt* -ίον; κορύνη Krause *f* -ής
 - i* corpuscolo di Krause *m*; bulbo di Krause *m*; corpuscolo bulboideo *m*
 - d* Krause-Endkolben *m*; Corpusculum bulboideum *m*
- * **Krause glands** *npl* → 5601
- * **Krause ligament** *n* → 26060
- * **Krebs cycle** *n* → 5016
- * **Krebs-Henseleit cycle** *n* → 26591
- * **Krebs-Kornberg cycle** *n* → 9924
- * **kreotoxin** *n* → 5968
- * **krill** *n* → 8315
- * **KRP** → 12847
- * **KRP motor** *n* → 12847
- 12884 Krukenberg tumor** *n*; **carcinoma mucocellulare** *n*; **fibrosarcoma ovarii mucocellulare** *n*; **carcinomatodes** *n*
- g* όγκος Krukenberg *m* -ον
 - i* tumore di Krukenberg *m*; carcinoma mucocellulare *m*
 - d* Krukenberg-Tumor *m*; Fibrosarcoma ovarii mucocellulare carcinomatodes *nt*
- 12885 krypton** *n*; **Kr**

- g* κρυπτό *nt -oύ*; Kr
i cripto *m*; Kr
d Krypton *nt*; Kr
- * **KS → 12743**
- * **Ks → 24312**
- * **Kühne fibers *npl* → 16125**
- * **Kühne spindle *n* → 16125**
- * **Kuhnt-Junius disease *n* → 7054**
- * **Kulchitsky cells *npl* → 7925**
- * **Kunkel syndrome *n* → 4844**
- 12886 Kupffer cell *n*; stellate cell of liver *n*; von Kupffer cell *n***
- g* αστεροειδές κύτταρο ήπατος *nt -άρου*; κύτταρο Kupffer *nt -άρου*
i cellula stellata del fegato *f*; cellula di Kupffer *f*; cellula di von Kupffer *f*
d Kupffer-Sternzelle *f*, Kupffer-Zelle *f*, von Kupffer-Sternzelle *f*
- 12887 kuru *n***
- g* κούρον *f inv*
i kuru *m*
d Kuru *nt*
- * **Kussmaul disease *n* → 18103**
- * **Kussmaul-Maier disease *n* → 18103**
- * **Kussmaul pulse *n* → 17635**
- * **kV → 12835**
- * **Kveim-Nickerson test *n* → 12888**
- 12888 Kveim-Siltzbach test *n*; Kveim-Nickerson test *n*; Kveim test *n***
- g* δοκιμασία Kveim-Siltzbach *f -ας*; δοκιμασία Kveim-Nickerson *f -ας*; δοκιμασία Kveim *f -ας*
i test di Kveim-Siltzbach *m*; test di Kveim-Nickerson *m*; test di Kveim *m*
d Kveim-Nickerson-Test *m*; Kveim-Siltzbach-Test *m*; Kveim-Test *m*; Kveim-Hauttest *m*
- * **Kveim test *n* → 12888**
- 12889 kwashiorkor *n*; malignant malnutrition *n*; infantile pellagra *n***
- g* κουαστόρκορ *nt inv*; κακοήθης υποσιτισμός *m -ού*; βαριά μορφή υποθρεψίας παιδιών
- i* kwashiorkor *m*; malnutrizione maligna *f*
d Kwashiorkor *nt*; Kwashiorkor-Syndrom *nt*
- * **kymatism *n* → 15717**
- 12890 kymograph *n***
- g* κυματογράφος *m -ον*; κυμογράφος *m -ον*
i chimografo *m*
d Kymograph *m*
- 12891 kymography *n***
- g* κυμογραφία *f -ας*
i chimografia *f*
d Kymographie *f*
- 12892 kynurenic acid *n***
- g* κυνουρενικό οξύ *nt -έος*
i acido chinurenico *m*; acido cinurenico *m*
d Kynurensäure *f*
- 12893 kynurenine *n*; 3-anthraniloylalanine *n*; L-kynurenine *n***
- g* κυνουρενίνη *f -ης*
i chinuremina *f*
d Kynurenin *nt*
- 12894 kyphos *n***
- g* καμπούρα *f -ας*; κύφωμα *nt -όματος*
i gibbo *m*
d Buckel *m*
- 12895 kyphoscoliosis *n***
- g* κυφοσκολίωση *f -ης*
i cifoscoliosi *f*
d Kyphoskoliose *f*
- 12896 kyphosis *n***
- g* κύφωση *f -ης*
i cifosi *f*
d Kyphose *f*

L

- * **L → 13361**
- * **La → 13027**
- * **lab n → 12907**
- * **label vb → 14178**
- 12897 label n; tag n**
g ετικέτα_f-ας; επιγραφή_f-ής
i etichetta_f
d Label *nt*; Etikett *nt*
- 12898 labeling n**
g σήμανση_f-ης
i marcatura_f
d Markierung *f*
- 12899 labellum n; hypochil n; hypochilium n; lip n**
g πέταλο *nt -ov/-άλον*; υποχείλιο *nt -iov*; χεῖλος *nt -ovς*
i labello *m*
d Lippchen *nt*; Labellum *nt*; Hypochilium *nt*; Lippe *f*
- 12900 labetalol n**
g λαβεταλόλη_f-ης
i labetalolo *m*
d Labetalol *nt*
- 12901 labial adj**
g χειλικός *adj -ή,-ό*
i labiale *adj*
d labial *adj*; lippig *adj*; Lippen-
- 12902 labial cartilage n**
g χειλικός χόνδρος *m -ov*
i cartilagine labiale *f*
d Lippenknorpel *m*
- 12903 labial glands npl; glandulae labiales TA**
g χειλικοί αδένες *mpl -ov*
i ghiandole labiali *fpl*
d Glandulae labiales *fpl*; Lippendrüsen *fpl*
- 12904 labial part of orbicularis oris muscle n; pars labialis musculi orbicularis oris TA**
g χειλική μοίρα σφιγκτήρα μυός του στόματος_f-ας
i parte labiale del muscolo orbicolare della bocca_f
d Pars labialis musculi orbicularis oris *f*
- 12905 labiate adj; lip-like adj; lip-form adj**
g χειλικός *adj -ή,-ό*; χειλόμορφος *adj -η,-ο*
i labiato *adj*
d lippenförmig *adj*
- 12906 labile adj**
g ασταθής *adj -ής,-ές*; μεταβατικός *adj -ή,-ό*; ευμετάβλητος *adj -η,-ο*
i instabile *adj*; labile *adj*; variabile *adj*
d labil *adj*; instabil *adj*; unbeständig *adj*
- * **labile factor n → 19923**
- * **labioplasty n → 4528**
- * **labium TA → 13541**
- * **labium externum cristae iliaceae TA → 17248**
- * **labium inferius TA → 13743**
- * **labium internum TA → 11962**
- * **labium majus n → 10054**
- * **labium majus pudendi TA → 10054**
- * **labium minus n → 13336**
- * **labium minus pudendi TA → 13336**
- * **labium superius oris TA → 26577**
- * **labium vocale n → 27178**
- * **labor n → 17853**
- 12907 laboratory n; lab n**
g εργαστήριο *nt -ίον*
i laboratorio *m*
d Laboratorium *nt*; Labor *nt*
- 12908 laboratory animal n**
g πειραματόζωο *nt -ον*
i animale di laboratorio *m*; cavia *f*
d Laboratoriumstier *nt*; Testtier *nt*
- 12909 laboratory experiment n**
g εργαστηριακό πείρωμα *nt -άματος*
i esperimento di laboratorio *m*
d Laboratoriumsversuch *m*; Laborversuch *m*
- * **laboratory medicine n → 6805**
- 12910 laboratory rat n**
g εργαστηριακό ποντίκι *nt -ιού*; ποντίκι

- * πειραματόζωο *nt -ov*
i cavia *f*; topo di laboratorio *m*
d Laborratte *f*
- * **labour** *n* → **17853**
- * **labrocyte** *n* → **14216**
- * **labrum** *n* → **13541; 26577**
- * **labrum acetabulare** *TA* → **196**
- * **labrum articulare** *TA* → **2236**
- * **labyrinth** *n* → **12915**
- 12911** **labyrinthectomy** *n*; excision of the labyrinth *n*
g λαβυρινθεκτομή *f* -ής; εκτομή λαβυρίνθου *f* -ής
i labirintectomia *f*; escissione del labirinto *f*
d Labyrinthektomie *f*; Labyrinthexzision *f*
- * **labyrinthic** *adj* → **12914**
- 12912** **labyrinthic wall of tympanic cavity** *n*;
 paries labyrinthicus cavitatis tympani *TA*;
 paries labyrinthicus cavitatis tympanicae *n*;
labyrinthine wall of tympanic cavity *n*;
medial wall of tympanic cavity *n*;
labyrinthine wall of middle ear *n*
g λαβυρινθικό τούχωμα τυμπανικής κοιλότητας
nt -ώματος
i parete labirintica della cavità timpanica *f*
d Paries labyrinthicus cavitatis tympani *m*
- 12913** **labyrinthiform** *adj*
g λαβυρινθώδης *adj* -ής, -ές; λαβυρινθοειδής
adj -ής, -ές
i labirintiforme *adj*
d labyrinthförmig *adj*
- 12914** **labyrinthine** *adj*; **labyrinthic** *adj*
g λαβυρινθικός *adj* -ή, -ό
i labirintico *adj*
d labyrinthär *adj*; labyrinthisch *adj*; Labyrinth-
 * **labyrinthine artery** *n* → **2204**
- 12915** **labyrinthine organ** *n*; **labyrinth** *n*
g λαβύρινθος *m* -ίνθος
i labirinto *m*
d Labyrinth *nt*
- * **labyrinthine wall of middle ear** *n* → **12912**
- * **labyrinthine wall of tympanic cavity** *n* → **12912**
- 12916** **labyrinthitis** *n*; inflammation of the labyrinth *n*; otitis interna *n*; internal ear inflammation *n*
g λαβυρινθίτιδα *f* -ας; φλεγμονή λαβυρίνθου *f* -ής; έσω ωτίτιδα *f* -ας; ωτίτιδα έσω ωτός *f* -ας
i labirintite *f*; otite interna *f*; infiammazione del labirinto *f*; infiammazione dell'orecchio interno *f*
d Labyrinthitis *f*; Labyrinthenzündung *f*; Innenohrentzündung *f*; Otitis interna *f*
- * **labyrinth of cochlea** *n* → **5214**
- * **labyrinthus cochlearis** *TA* → **5214**
- * **labyrinthus ethmoidalis** *TA* → **8279**
- * **labyrinthus membranaceus** *TA* → **14566**
- * **labyrinthus osseus** *TA* → **3410**
- * **labyrinthus vestibularis** *TA* → **27027**
- * **lac** *n* → **15102**
- * **lace animals** *npl* → **3603**
- 12917** **lacerate** *vb*
g τεμαχίζω *vb* τεμάχισα, -σμένος; κομματιάζω
vb κομμάτισα, -σμένος; ξεσκίζω *vb*
 ξέσκισα, -σμένος; σπαράσσω *vb*
 σπάραξα, -γμένος
i lacerare *vb*; strappare *vb*
d lazerieren *vb*; zerreißen *vb*
- 12918** **lacerated foramen** *n*; **foramen lacerum** *TA*;
foramen lacerum medium *n*
g ρηγματώδες τρήμα *nt* -ατος; μέσο
 ρηγματώδες τρήμα *nt* -ατος
i forame lacero *m*; forame lacero medio *m*
d Foramen lacerum *nt*; Foramen lacerum medium *nt*
- 12919** **laceration** *n*
g ρήγη *f* -ης; κατατεμαχισμός *m* -ού
i lacerazione *f*
d Lazeration *f*
- * **lacertilia** *npl* → **13636**
- * **lacertus fibrosus musculi bicipitis brachii** *n* → **2024**
- * **lacertus medius Weitbrechtii** *n* → **1645**
- * **lacertus medius Wrisbergii** *n* → **1645**

* **lachrymal** *adj* → 12922

12920 lacis cell *n*; **extraglomerular mesangial cell**

- n*
- g* δαντελωτό κύτταρο *nt* -άρον; εξωσπειραματικό μεσαγγειακό κύτταρο *nt* -άρον
- i* cellula mesangiale extraglomerulare *f*
- d* extraglomeruläre Mesangiumzelle *f*

* **lack of digestion** *n* → 11689

* **lacmus** *n* → 13614

12921 lac promoter *n*

- g* προαγωέας lac *m* -α; υποκινητής lac *m* -ή
- i* promotore lac *m*
- d* lac-Promotor *m*

12922 lacrimal *adj*; **lachrymal** *adj*

- g* δακρυϊκός *adj* -ή, -ό
- i* lacrimale *adj*
- d* lakrimal *adj*; Tränen-

12923 lacrimal apparatus *n*; **apparatus lacrimalis** *TA*

- g* δακρυϊκή συσκευή *f* -ής
- i* apparato lacrimale *m*
- d* Tränenapparat *m*

12924 lacrimal artery *n*; **arteria lacrimalis** *TA*

- g* δακρυϊκή αρτηρία *f* -ας
- i* arteria lacrimale *f*
- d* Arteria lacrimalis *f*; Tränendrüsenarterie *f*

12925 lacrimal bone *n*; **os lacrimale** *TA*; **os unguis** *n*

- g* δακρυϊκό οστό *nt* -ού
- i* osso lacrimale *m*
- d* Os lacrimale *nt*; Tränenbein *nt*

* **lacrimal calculus** *n* → 6361

12926 lacrimal canal *n*; **canalis nasolacrimalis** *TA*; **nasolacrimal canal** *n*

- g* ρινοδακρυϊκός πόρος *m* -ον
- i* canale nasolacrimale *m*
- d* Canalis nasolacrimalis *m*; Trännensenenkanal *m*

12927 lacrimal canaliculus *n*; **canaliculus lacrimalis** *TA*; **lacrimal duct** *n*; **ductus lacrimalis** *TA*; **tear duct** *n*

- g* δακρυϊκό σωληνάριο *nt* -ίον; δακρυϊκός πόρος *m* -ον
- i* canalicolo lacrimale *m*; condotto lacrimale *m*
- d* Canaliculus lacrimalis *m*; Ductus lacrimalis *m*; Tränengang *m*; Tränenkanal *m*

12928 lacrimal caruncle *n*; **caruncula lacrimalis** *TA*

- g* δακρυϊκό φύμα *nt* -ατος; εγκανθίδα *f* -ας
- i* caruncula lacrimale *f*
- d* Caruncula lacrimalis *f*; Tränenwärzchen *nt*

12929 lacrimal crest *n*; **crista lacrimalis** *TA*

- g* δακρυϊκή ακρολοφία *f* -ας
- i* cresta lacrimale *f*
- d* Crista lacrimalis *f*

* **lacrimal duct** *n* → 12927

12930 lacrimal fluid *n*

- g* δακρυϊκό ντρό *nt* -ού
- i* liquido lacrimale *m*
- d* Tränenflüssigkeit *f*

* **lacrimal fossa** *n* → 9150

12931 lacrimal gland *n*; **glandula lacrimalis** *TA*; **tear gland** *n*

- g* δακρυϊκός αδένας *m* -α
- i* ghiandola lacrimale *f*
- d* Glandula lacrimalis *f*; Tränendrüse *f*

* **lacrimal groove** *n* → 12939

12932 lacrimal incisure *n*; **incisura lacrimalis** *TA*; **lacrimal notch** *n*

- g* δακρυϊκή εντομή *f* -ής
- i* incisura lacrimale *f*
- d* Incisura lacrimalis *f*

12933 lacrimal lake *n*; **lacus lacrimalis** *TA*

- g* δακρυϊκός βόθρος *m* -ον
- i* lago lacrimale *m*
- d* Lacus lacrimalis *m*; Tränensee *m*

12934 lacrimal margin *n*; **margo lacrimalis** *TA*

- g* δακρυϊκό χεῖλος *nt* -ονς
- i* margine lacrimale *m*
- d* Margo lacrimalis *m*

12935 lacrimal nerve *n*; **nervus lacrimalis** *TA*

- g* δακρυϊκό νεύρο *nt* -ον
- i* nervo lacrimale *m*
- d* Nervus lacrimalis *m*

* **lacrimal notch** *n* → 12932

12936 lacrimal papilla *n*; **papilla lacrimalis** *TA*

- g* δακρυϊκή θηλή *f* -ής
- i* papilla lacrimale *f*
- d* Papilla lacrimalis *f*; Tränenpapille *f*; Tränenwarze *f*

- 12937 lacrimal point *n*; punctum lacrimale *TA***
g δακρυϊκό σημείο *nt -ov*
i punto lacrimale *m*
d Punctum lacrimale *nt*; Tränenpunkt *m*;
Tränenpunktchen *nt*
- 12938 lacrimal sac *n*; saccus lacrimalis *TA*; tear sac *n*; dacryocyst *n***
g δακρυϊκός ασκός *m -oύ*; δακρυϊκός σάκος *m -ov*
i sacco lacrimale *m*
d Saccus lacrimalis *m*; Tränensack *m*
- * **lacrimal stone *n* → 6361**
- 12939 lacrimal sulcus *n*; sulcus lacrimalis *TA*; lacrimal groove *n***
g δακρυϊκή αύλακα *f -ας*
i solco lacrimale *m*
d Sulcus lacrimalis *m*
- 12940 lacrimal vein *n*; vena lacrimalis *TA***
g δακρυϊκή φλέβα *f -ας*
i vena lacrimale *f*
d Tränendrüsevene *f*; Vena lacrimalis *f*
- 12941 lacrimal vessel *n***
g δακρυϊκό αγγείο *nt -ov*
i vaso lacrimale *m*
d Tränengefäß *nt*
- 12942 lacrimation *n***
g δακρύρροια *f -ας*
i lacrimazione *f*
d Tränensekretion *f*
- 12943 lacrimatory *adj*; dacryagogue *adj*; dacryagogic *adj***
g δακρυγόνος *adj -oς/-α,-ο*
i lacrimogeno *adj*
d lakrimogen *adj*; tränentreibend *adj*
- 12944 lacrimomaxillary suture *n*; sutura lacrimomaxillaris *TA***
g γναθοδακρυϊκή ραφή *f -ής*
i sutura lacrimomascellare *f*
d Sutura lacrimomaxillaris *f*
- * **lacrimonasal duct *n* → 15821**
- * **lactagogue *adj* → 9354**
- * **lactagogue *n* → 9353**
- 12945 lactalbumin *n*; α -lactalbumin *n***
g λακταλβονινή *f -ής*
i lattalbumina *f*; lattoalbumina *f*
d Lactalbumin *nt*; Laktalbumin *nt*;
- Milchalbumin *nt*
- 12946 lactam *n***
g λακτάμη *f -ης*
i lattame *m*
d Lactam *nt*; Laktam *nt*
- 12947 lactamase *n***
g λακταμάση *f -ης*
i lattamasī *f*
d Lactamase *f*; Laktamase *f*
- 12948 lactam ring *n***
g δακτύλιος λακτάμης *m -iov*
i anello lattamico *m*
d Lactamring *m*; Laktamring *m*
- 12949 lactase *n*; β -D-galactosidase *n***
g λακτάση *f -ης*; β -D-γαλακτοζιτάση *f -ης*; β -D-γαλακτοσιδάση *f -ης*
i lattasi *f*; β -D-Galattosidasi *f*
d Laktase *f*; Lactase *f*; β -D-Galaktosidase *f*
- 12950 lactase deficiency *n*; lactase deficit *n***
g ανεπάρκεια λακτάσης *f -ας*
i carenza di lattasi *f*; deficit di lattasi *m*
d Lactasemangel *m*; Laktasemangel *m*
- * **lactase deficit *n* → 12950**
- 12951 lactate *vb***
g εκκρίνω γάλα *vb* εξέκρινα
i produrre latte *vb*
d laktieren *vb*
- 12952 lactate *n***
g γαλακτικό *nt -ov*
i lattato *m*
d Lactat *nt*; Laktat *nt*
- 12953 lactate dehydrogenase *n*; lactic acid dehydrogenase *n*; LDH**
g γαλακτική δεϋδρογονάση *f -ης*; δεϋδρογονάση γαλακτικού *f -ης*; LDH
i lattato deidrogenasi *f*; lattico deidrogenasi *f*; LDH
d Lactatdehydrogenase *f*; Laktatdehydrogenase *f*; LDH
- * **lactation *n* → 12955; 24366**
- 12954 lactation *n*; lactopoiesis *n*; galactopoiesis *n*; lactogenesis *n*; milk secretion *n*; milk production *n*; galactorrhoea *n*; galactosis *n***
g γαλακτοποίηση *f -ης*; παραγωγή γαλακτοζ *f -ής*; γαλακτογένεση *f -ης*; γαλακτογονία *f -ας*; γαλακτοφορία *f -ας*; γαλακτισμός *m -ού*
i lattazione *f*; secrezione del latte *f*;

- galatopoiesi *f*; lattogenesi *f*; lattopoiesi *f*
d Laktation *f*; Laktatio *f*; Laktogenese *f*
 Galaktoeße *f*; Milchproduktion *f*
 Milchbildung *f*
- 12955 lactation period *n*; lactation *n*; milk secretion period *n***
g περίοδος θηλασμού *f*-όδου; περίοδος γαλουχίας *f*-όδου; θηλασμός *m* -ού; γαλουχία *f*-ας
i periodo di allattamento *m*; periodo di lattazione *m*
d Laktationsperiode *f*; Laktation *f*; Stillperiode *f*
- 12956 lacteal adj; lacteous adj; milk-like adj; milky adj**
g γαλακτικός *adj* -ή,-ό; γαλακτοειδής *adj* -ής,-ές; γαλακτώδης *adj* -ης,-ες
i latteo *adj*
d milchig *adj*; milchartig *adj*; Milch-
- 12957 lacteal *n*; lacteal vessel *n*; chyle vessel *n*; chyliferous vessel *n***
g χυλοφόρο *nt* -ον; χυλοφόρο αγγείο *nt* -ον
i latteo *m*; vaso chilifero *m*; vaso latteo *m*
d Chylusgefäß *nt*; Lymphkapillare *f*; Lymphegefäß *nt*
- * lacteal vessel *n* → 12957
- * lacteous *adj* → 12956
- 12958 lactic acid *n*; α-hydroxypropionic acid *n*; 2-hydroxypropanoic acid *n***
g γαλακτικό οξύ *nt* -έος; 2-υδροξυπροπανοϊκό οξύ *nt* -έος
i acido lattico *m*; acido 2-idrossipropanoico *m*
d Milchsäure *f*; 2-Hydroxypropansäure *f*
- * lactic acid dehydrogenase *n* → 12953
- 12959 lactic acid fermentation *n*; lactic fermentation *n***
g γαλακτική ζύμωση *f*-ης
i fermentazione lattica *f*
d Milchsäuregärung *f*; Milchsäurefermentation *f*
- 12960 lactic acidosis *n***
g γαλακτική οξέωση *f*-ης
i acidosi lattica *f*
d Laktatazidose *f*; Laktazidose *f*
- * lactic fermentation *n* → 12959
- * lactifer *n* → 13189
- * lactiferous *adj* → 9361
- 12961 lactiferous adj; galactophorous adj**
g γαλακτοφόρος *adj* -ος/-α,-ο
i galattoforo *adj*; lattifero *adj*
d milchführend *adj*
- * lactiferous ampulla *n* → 12964
- 12962 lactiferous cell *n***
g γαλακτοφόρο κύτταρο *nt* -άρον
i cellula lattifera *f*
d Milchsaftzelle *f*
- 12963 lactiferous ducts *npl*; ductus lactiferi *TA*; galactophorous canals *npl*; galactophorous ducts *npl*; galactophorous tubules *npl*; lactiferous milk ducts *npl*; lactiferous tubules *npl*; lactophorous ducts *npl*; lactophorous milk ducts *npl*; lactophorous tubules *npl*; mammary ducts *npl*; milk ducts *npl*; tubuli galactophori *npl*; tubuli lactiferi *npl***
g γαλακτοφόροι πόροι *mpl* -ων; γαλακτοφόροι αγωγοί *mpl* -ών
i dotti lattiferi *mpl*; dotti galattofori *mpl*; dotti mammari *mpl*; tubuli galattofori *mpl*
d Ductus lactiferi *mpl*; Milchdrüsengänge *mpl*; Milchgänge *mpl*; Milchkanäle *mpl*
- * lactiferous gland *n* → 14102
- * lactiferous milk ducts *npl* → 12963
- 12964 lactiferous sinus *n*; sinus lactiferus *TA*; lactiferous ampulla *n*; ampulla lactifera *n*; sinus lactiferi *n***
g γαλακτοφόρος κόλπος *m* -ον
i seno latteo *m*; seno lattifero *m*
d Milchgangsinus *m*; Sinus lactiferus *m*
- * lactiferous tubules *npl* → 12963
- 12965 lactiferous vessel *n***
g γαλακτοφόρο αγγείο *nt* -ον
i vaso galattoforo *m*; vaso lattifero *m*
d Milchsaftgefäß *nt*
- * lactigenous *adj* → 9361
- * lactobiose *n* → 12969
- * lactocele *n* → 9357
- 12966 lactoferrin *n*; lactotransferrin *n***
g λακτοφερρίνη *f*-ης
i lattoferrina *f*
d Laktoferrin *nt*

- * **lactoflavin** *n* → 21582
 - * **lactoflavine** *n* → 21582
 - * **lactogenesis** *n* → 12954
 - * **lactogenic** *adj* → 9361
 - * **lactogenic hormone** *n* → 20043
 - 12967 lactoglobulin** *n*
 - g* λακτογλοβουλίνη *f*-*ης*; λακτοσφαιρίνη *f*-*ης*
 - i* lattoglobulina *f*
 - d* Lactoglobulin *nt*; Laktoglobulin *nt*
 - 12968 lactonase** *n*; **gluconolactonase** *n*
 - g* λακτονάση *f*-*ης*
 - i* lattonasi *f*
 - d* Lactonase *f*; Laktonase *f*
 - * **lactophorous ducts** *npl* → 12963
 - * **lactophorous milk ducts** *npl* → 12963
 - * **lactophorous tubules** *npl* → 12963
 - * **lactopoiesis** *n* → 12954
 - * **lactopoietic** *adj* → 9361
 - 12969 lactose** *n*; **milk sugar** *n*; **lactobiose** *n*
 - g* λακτόζη *f*-*ης*; γαλακτοσάκχαρο *nt* -*ov*/-*árov*; λακτοβιοζή *f*-*ης*
 - i* lattosio *m*; lattoso *m*; lattobiosio *m*; lattobiosos *m*
 - d* Laktose *f*; Lactose *f*; Milchzucker *m*; Laktobiōse *f*; Lactobiōse *f*
 - 12970 lactose intolerance** *n*
 - g* δυσανεξία λακτόζης *f*-*ας*
 - i* intolleranza al lattosio *f*
 - d* Laktoseintoleranz *f*
 - 12971 lactose operon** *n*
 - g* οπερόνιο λακτόζης *nt* -*iov*
 - i* operone del lattoso *m*
 - d* Lactoseoperon *nt*; Laktoseoperon *nt*
 - 12972 lactose permease** *n*
 - g* περμέαση λακτόζης *f*-*ης*
 - i* lattosio permeasi *f*
 - d* Lactosepermease *f*; Laktosepermease *f*
 - 12973 lactosuria** *n*
 - g* λακτοζουρία *f*-*ας*
 - i* lattosuria *f*
 - d* Laktosurie *nt*
 - * **lacotransferrin** *n* → 12966
 - 12974 lactotropic** *adj*; **mammotrophic** *adj*; **mammotropic** *adj*
 - g* λακτοτρόπος *adj* -*ος*, -*η*
 - i* lattotropo *adj*
 - d* laktotrop adj
 - * **lactotropin** *n* → 20043
 - 12975 lactulose** *n*; **4-O-β-D-galactopyranosyl-D-fructofuranose** *n*
 - g* λακτουλόζη *f*-*ης*
 - i* lattulosio *m*; lattuloso *m*
 - d* Laktulose *f*; Lactulose *f*
 - 12976 lactyl group** *n*
 - g* γαλακτυλομάδα *f*-*ας*
 - i* gruppo lattile *m*
 - d* Lactylgruppe *f*; Laktylgruppe *f*
 - 12977 lacuna** *n*
 - g* βοθρίο *nt* -*ov*; διάκενο *nt* -*ov*; κοιλότητα *f* -*ας*; κρύπτη *f*-*ης*; κόλτος *m* -*ov*
 - i* lacuna *f*; cavità *f*; spazio *m*
 - d* Bucht *f*; Lacuna *f*; Lakune *f*; Lücke *f*; Vertiefung *f*
 - * **lacunae laterales** *TA* → 13127
 - * **lacunae urethrales** *TA* → 26624
 - 12978 lacunar** *adj*
 - g* βοθριακός *adj* -*ή*, -*ό*; κρυπτικός *adj* -*ή*, -*ό*; φανιακός *adj* -*ή*, -*ό*
 - i* lacunale *adj*; lacunare *adj*
 - d* lakenär *adj*; lückenhaft *adj*
 - 12979 lacunar ligament** *n*; **ligamentum lacunare TA**; **Gibmernat ligament n**
 - g* βοθριαίος σύνδεσμος *m* -*ov*/-έσμουν; σύνδεσμος Gibmernat *m* -*ov*/-έσμουν
 - i* legamento lacunare *m*; legamento di Gibmernat *m*
 - d* Ligamentum lacunare *nt*; Gibmernat-Band *nt*
 - 12980 lacunar lymph nodes** *npl*; **nodi lymphoidei lacunares** *TA*
 - g* βοθριαίοι λεμφαδένες *mpl* -*ov*
 - i* linfonodi lacunari *mpl*
 - d* Nodi lymphoidei lacunares *mpl*
 - * **lacuna vasorum** *TA* → 26843
 - * **lacus** *TA* → 12986
 - * **lacus lacrimalis** *TA* → 12933

- * **LAD** → 13372
- * **laevulose** *n* → 13406
- 12981** **lagena** *n*
g λάγηνος *f*-ήνον
i lagena *f*
d Lagena *f*
- 12982** **lagging strand** *n*
g καθυστερημένη αλυσίδα *f*-ας;
 υπολειπόμενος κλώνος *m* -ον
i filamento lento *m*
d Folgestrang *m*; später replizierter Strang *m*
- * **Lagomorpha** *npl* → 12983
- 12983** **lagomorphs** *npl*; **Lagomorpha** *npl*; **rabbits**
npl
g Λαγόμορφα *npl* -ων
i Lagomorfi *mpl*
d Hasen *mpl*
- * **lagophthalmia** *n* → 12984
- 12984** **lagophthalmos** *n*; **lagophthalmus** *n*;
lagophthalmia *n*
g λαγοφθαλμός *m* -ού; λαγοφθαλμία *f*-ας
i lagoftalmo *m*; lagoftalmia *f*
d Lagophthalmus *m*; Hasenauge *nt*
- * **lagophthalmus** *n* → 12984
- 12985** **lag phase** *n*
g επιπορεία φάσεως *f*-ας; φάση προσαρμογής *f*-ης
i fase di latenza *f*; fase lag *f*
d lag Phase *f*; Adaptationsphase *f*
- * **Lagrange operation** *n* → 22129
- * **LAK cell** *n* → 13868
- 12986** **lake** *n*; **lacus** *TA*
g λίμνη *f*-ης
i lago *m*
d Lacus *m*; See *m*
- * **Laki-Lorand factor** *n* → 8572
- 12987** **lallation** *n*; **lalling** *n*
g λαβδακισμός *m* -ού; ψελλισμός *m* -ού
i lallazione *f*
d Lallatio *f*; Lallen *nt*
- * **lalling** *n* → 12987
- 12988** **lamarckism** *n*
- g* λαμαρκισμός *m* -ού
i lamarckismo *m*
d Lamarckismus *m*
- 12989** **lambda** *n*; **λ**
g λάμδα *nt inv*; **λ**
i lambda *m*; **λ**
d Lambda *nt*; **λ**
- * **lambda bacteriophage** *n* → 12990
- 12990** **lambda phage** *n*; **bacteriophage lambda** *n*;
λ-phage *n*; **λ-bacteriophage** *n*; **lambda bacteriophage** *n*
g φάγος λαμδα *m* -ον; βακτηριοφάγος λάμδα *m* -ον;
 φάγος λ *m* -ον; βακτηριοφάγος λ *m* -ον
i fago lambda *m*; batteriofago lambda *m*; λ
 fago *m*; λ bacteriofago *m*
d Lambda-Bakteriophage *m*; Lambda-Phage *m*;
 λ Bakteriophage *m*; λ Phage *m*
- * **lambdoid border of occipital bone** *n* → 12991
- 12991** **lambdoid margin of occipital bone** *n*;
margo lambdoideus ossis occipitalis *TA*;
lambdoid border of occipital bone *n*
g λαμδοειδές χείλος ινιακού οστού *nt* -ονς
i margine lambdoideo dell'osso occipitale *m*
d Margo lambdoideus ossis occipitalis *m*
- 12992** **lambdoid suture** *n*; **sutura lambdoidea** *TA*
g λαμδοειδής ραφή *f*-ής
i sutura lambdoidea *f*
d Lambdanah *f*; Sutura lambdoidea *f*
- * **Lambert-Eaton myasthenic syndrome** *n* → 3960
- * **Lambert-Eaton syndrome** *n* → 3960
- * **Lambert syndrome** *n* → 3960
- * **lambliasis** *n* → 9703
- 12993** **lamella** *n*
g ἔλασμα *nt* -άσματος; πέταλο *nt* -ον/-άλον
i lamella *f*
d Lamelle *f*
- * **lamella interstitialis** *n* → 12245
- 12994** **lamellar adj**; **lamellate adj**
g ελασματώδης *adj* -ης, -ες; πεταλιώδης *adj* -ης, -ες
i lamellare *adj*
d lamellar *adj*; lamellär *adj*; Lamellen-

- 12995 lamellar bone *n*; lamellated bone *n*; secondary bone *n***
- g* πεταλιώδες οστό *nt -oύ*; δευτερογενές οστό *nt -oύ*
i osso lamellare *m*; osso maturo *m*; osso secondario *m*
d Lamellenknochen *m*; Sekundärknochen *m*; lamellärer Knochen *m*
- 12996 lamellar corpuscles *npl*; corpuscula lamellosa *npl*; lamellated corpuscles *npl*; Pacini corpuscles *npl*; pacinian corpuscles *npl*; Vater-Pacini corpuscles *npl*; Vater corpuscles *npl***
- g* σωμάτια Pacini *npl -ίων*; σωμάτια Vater *npl -ίων*; σωμάτια Vater-Pacini *npl -ίων*
i corpuscoli di Pacini *mpl*; corpuscoli paciniani *mpl*; corpuscoli di Vater-Pacini *mpl*; corpuscoli di Vater *mpl*
d Corpuscula lamellosa *npl*; Vater-Pacini-Körperchen *npl*; Vater-Körperchen *npl*; Lamellenkörperchen *npl*; Pacini-Körperchen *npl*; Pacini-Tastkörperchen *npl*; Vater-Pacini-Tastkörperchen *npl*
- 12997 lamellar granule *n***
- g* πεταλιώδες κοκκίο *nt -ov*
i granulo lamellare *m*
d Lamellengranulum *nt*
- * lamellate *adj* → 12994
- * lamellated bone *n* → 12995
- * lamellated corpuscles *npl* → 12996
- 12998 lamelliform *adj***
- g* ἐλασματειδής *adj -ής, -ές*; λεπιδοειδής *adj -ής, -ές*; πεταλοειδής *adj -ῆς, -ές*
i lamelliforme *adj*
d lamellenförmig *adj*; blattförmig *adj*; lamellenartig *adj*
- * lamellipodium *n* → 8858
- 12999 lamin *n***
- g* λαμίνη *f -ης*
i lamina *f*
d Lamin *nt*
- 13000 lamina *n*; plate *n***
- g* ἔλασμα *nt -άσματος*; πέταλο *nt -ον/-άλον*
i lamina *f*; piastra *f*; foglio *m*
d Lamelle *f*; Platte *f*; Blättchen *nt*
- 13001 lamina affixa *TA***
- g* προσπεφυκό πέταλο *nt -ον/-άλον*
i lamina affixa *f*
- d* Lamina affixa *f*
- * lamina arcus vertebrae *TA* → 13006
- * lamina basalis choroideae *TA* → 2841
- * lamina cartilaginis cricoideae *TA* → 13004
- * lamina choriocapillaris *n* → 4756
- * lamina choroidocapillaris *TA* → 4756
- * lamina cribrosa sclerae *TA* → 5993
- 13002 lamina densa *n***
- g* πυκνός υμένας *m -α*
i lamina densa *f*
d Lamina densa *f*
- * lamina dextra *TA* → 21658
- * lamina elastica anterior *n* → 1643
- * lamina elastica posterior Demoursi *n* → 19507
- * lamina elastica posterior Descemeti *n* → 19507
- * lamina epiphysialis *n* → 8092
- * lamina fibrocartilaginea interpubica *n* → 12225
- * lamina horizontalis *TA* → 10891
- * lamina horizontalis ossis palatini *TA* → 10892
- * laminal *adj* → 13007
- * lamina lateralis *TA* → 13154
- * lamina limitans anterior corneae *TA* → 1643
- * lamina limitans posterior corneae *TA* → 19507
- 13003 lamina lucida *n*; lamina rara *n***
- g* διαυγής υμένας *m -α*; αραιός υμένας *m -α*; φωτεινός υμένας *m -α*
i lamina lucida *f*; lamina rara *f*
d Lamina lucida *f*
- * lamina medialis *TA* → 14378
- * lamina medullaris lateralis *TA* → 13138

- * **lamina medullaris medialis thalami TA → 12179**
- * **lamina modioli TA → 13005**
- * **lamina muscularis mucosae TA → 15567**
- 13004 lamina of cricoid cartilage n; lamina cartilaginis cricoideae TA**
g πέταλο κρικοειδούς χόνδρου *nt -ov/-άλον*;
πνελίδα κρικοειδούς χόνδρου *f -ας*
i lamina della cartilagine cricoidea *f*
d Lamina cartilaginis cricoideae *f*;
Ringknorpelplatte f
- * **lamina of mesencephalic tectum n → 25164**
- 13005 lamina of modiolus n; lamina modioli TA**
g πέταλο ατράκτου *nt -ov/-άλον*
i lamina del modiolo *f*
d Lamina modioli *f*
- * **lamina of tectum of mesencephalon n → 25164**
- * **lamina of tragus n → 25859**
- 13006 lamina of vertebral arch n; lamina arcus vertebrae TA**
g πέταλο σπονδυλικού τόξου *nt -ov/-άλον*
i lamina dell'arco vertebrale *f*
d Lamina arcus vertebrae *f*; Wirbelbogenplatte *f*
- * **lamina orbitalis ossis ethmoidalis TA → 16998**
- * **lamina papyracea ossis ethmoidalis n → 16998**
- * **lamina parietalis TA → 17784**
- * **lamina parietalis pericardii serosi TA → 17785**
- * **lamina parietalis tunicae vaginalis testis TA → 18204**
- * **lamina perpendicularis ossis ethmoidalis TA → 18289**
- * **lamina perpendicularis ossis palatini TA → 18290**
- * **lamina pretrachealis fasciae cervicalis TA → 19814**
- * **lamina propria n → 20104**
- * **lamina propria mucosae TA → 20104**
- * **lamina quadrigemina n → 25164**
- 13007 laminar adj; laminal adj; laminated adj**
g ελασματοειδής *adj -ής,-ές*; πεταλιώδης *adj -ης,-ες*
i laminare *adj*
d laminar *adj*; laminal *adj*; lamellenartig *adj*
- * **lamina rara n → 13003**
- * **laminar cortical necrosis n → 5825**
- * **lamina reticularis n → 21394**
- * **lamina sinistra TA → 13262**
- * **lamina spiralis ossea TA → 17154**
- * **lamina spiralis secundaria TA → 22278**
- * **lamina superficialis TA → 24469**
- * **lamina tectalis mesencephali n → 25164**
- * **lamina tecti mesencephali TA → 25164**
- * **laminated adj → 13007**
- * **lamina terminalis hypothalami TA → 25300**
- * **lamina tragi TA → 25859**
- * **lamina tragica n → 25859**
- * **lamina visceralis TA → 27112**
- * **lamina visceralis pericardii serosi TA → 27113**
- * **lamina visceralis tunicae vaginalis testis TA → 8083**
- * **lamina vitrea n → 2841**
- 13008 lamin dimer n**
g διμερές λαμίνης *nt -ούς*
i dimero di lamina *m*
d Lamindimer *nt*
- 13009 laminectomy n**
g πεταλεκτομή *f -ής*; εκτομή πετάλου *f -ής*
i laminectomy *f*
d Laminektomie *f*

13010	lamin filament <i>n</i>	13020	land <i>n</i>
<i>g</i>	νημάτιο λαμίνης <i>nt -iov</i>	<i>g</i>	γη fῆς; ἐδαφος <i>nt -άφονς</i>
<i>i</i>	filamento di laminae <i>m</i>	<i>i</i>	terra <i>f</i>
<i>d</i>	Laminofilament <i>nt</i>	<i>d</i>	Land <i>nt</i>
13011	laminin <i>n</i>	* land life <i>n</i> → 25323	
<i>g</i>	λαμινίνη <i>f -ης</i>	* landliving animal <i>n</i> → 25320	
<i>i</i>	laminina <i>f</i>		
<i>d</i>	Laminin <i>nt</i>		
13012	lamin tetramer <i>n</i>	13021	landmark <i>n</i>
<i>g</i>	τετραμερές λαμίνης <i>nt -ούς</i>	<i>g</i>	σημείο αναφοράς <i>nt -ον</i>
<i>i</i>	tetramero di lamine <i>m</i>	<i>i</i>	punto di repere <i>m</i> ; punto di riferimento <i>m</i>
<i>d</i>	Lamintetramer <i>nt</i>	<i>d</i>	Messpunkt <i>m</i>
13013	lamivudine <i>n</i>	* Landry-Guillain-Barré syndrome <i>n</i> → 456	
<i>g</i>	λαμιβούδινη <i>f -ης</i>	* Landry paralysis <i>n</i> → 456	
<i>i</i>	lamivudina <i>f</i>	* Landry syndrome <i>n</i> → 456	
<i>d</i>	Lamivudin <i>nt</i>		
13014	lamotrigine <i>n</i>	13022	Langerhans cell <i>n</i>
<i>g</i>	λαγοτριγίνη <i>f -ης</i>	<i>g</i>	κότταρο Langerhans <i>nt -άρον</i>
<i>i</i>	lamotrigina <i>f</i>	<i>i</i>	cellula di Langerhans <i>f</i>
<i>d</i>	Lamotrigin <i>nt</i>	<i>d</i>	Langerhans-Zelle <i>f</i>
13015	lampbrush chromosome <i>n</i>	13023	Langerhans cell histiocytosis <i>n</i>
<i>g</i>	ψητκτροειδές χρωμόσωμα <i>nt -ώματος</i>	<i>g</i>	ιστιοκυτάρωση κυττάρων Langerhans <i>f -ης</i>
<i>i</i>	cromosoma a spazzola <i>m</i>	<i>i</i>	istiocitosi di cellule di Langerhans <i>f</i>
<i>d</i>	Lampenbürstenchromosom <i>nt</i>	<i>d</i>	Langerhans-Zell-Histiozytose <i>f</i>
13016	Lancefield classification <i>n</i>	* Langerhans island <i>n</i> → 17533	
<i>g</i>	τοξινόμηση κατά Lancefield <i>f -ης</i>	* Langerhans islet <i>n</i> → 17533	
<i>i</i>	classificazione di Lancefield <i>f</i>	* Langhans cells <i>npl</i> → 13024	
<i>d</i>	Lancefield-Einteilung <i>f</i> ; Lancefield-Klassifikation <i>f</i>		
* lancelet <i>n</i> → 1242		13024	Langhans giant cells <i>npl</i> ; Langhans cells <i>npl</i>
13017	lanceolate <i>adj</i>	<i>g</i>	γιγαντοκύτταρα Langhans <i>npl -οντα -άρων</i> ;
<i>g</i>	λογχειδής <i>adj -ής,-ές</i> ; νυστεροειδής <i>adj -ής,-ές</i>	<i>i</i>	κύτταρα Langhans <i>npl -άρον</i>
<i>i</i>	lanceolato <i>adj</i>	<i>d</i>	cellule giganti di Langhans <i>fpl</i> ; cellule di Langhans <i>fpl</i>
<i>d</i>	lanzenförmig <i>adj</i> ; lanztettförmig <i>adj</i> ; lanzettlich <i>adj</i>	<i>d</i>	Langhans-Riesenzellen <i>fpl</i> ; Langhans-Zellen <i>fpl</i>
* Lancereaux-Mathieu disease <i>n</i> → 27289		* Langhans layer <i>n</i> → 6351	
13018	lancet <i>n</i>	13025	lanosterol <i>n</i>
<i>g</i>	λογχίδιο <i>nt -ίον</i> ; νυστέρι <i>nt -ιού</i> ; χειρουργικό μαχαίρι <i>nt -ιού</i>	<i>g</i>	λανοστερόλη <i>f -ης</i>
<i>i</i>	lancetta <i>f</i> ; bisturi <i>m</i>	<i>i</i>	lanosterolo <i>m</i>
<i>d</i>	Lanzette <i>f</i> ; Skalpell <i>nt</i> ; Lanzenmesser <i>nt</i>	<i>d</i>	Lanosterin <i>nt</i>
13019	lancingating <i>adj</i>	13026	Lanterman incisures <i>npl</i> ; Schmidt-Lanterman incisures <i>npl</i> ; Schmidt-Lanterman clefts <i>npl</i> ; incisures of Lanterman <i>npl</i> ; Lanterman-Schmidt incisures <i>npl</i>
<i>g</i>	διαξιφιστικός <i>adj -ή,-ό</i>	<i>g</i>	εντομές Lanterman <i>fpl -όν</i> ; εντομές Schmidt
<i>i</i>	lancinginate <i>adj</i> ; acuto <i>adj</i>		
<i>d</i>	lanzinierend <i>adj</i> ; blitzartig <i>adj</i>		

- Lanterman *fpl* -όν
i incisure di Lanterman *fpl*; incisure di Schmidt
 Lanterman *fpl*
d Lanterman-Inzisuren *fpl*; Schmidt-Lanterman-Inzisuren *fpl*
- * **Lanterman-Schmidt incisures npl** → 13026
- 13027 lanthanum n; La**
g λανθάνιο *nt* -iov; La
i lantanio *m*; La
d Lanthan *nt*; La
- 13028 lanugo n**
g χνούδη *nt* -ιού; τρίχωμα *nt* -ώματος
i lanugine *f*
d Lanugohaar *npl*; Flaum *m*; Wollhaar *m*
- * **laparohysterectomy n** → 15
- * **laparohysterotomy n** → 16
- 13029 laparoscope n; celioscope n; peritoneoscope n**
g λαπαροσκόπιο *nt* -ιού; κοιλιοσκόπιο *nt* -ιού;
 περιτοναιοσκόπιο *nt* -ιού
i laparoscopio *m*; celioscopio *m*;
 peritoneoscopio *m*
d Laparoskop *nt*; Zölioskop *nt*; Peritoneoskop *nt*; Bauchendoskop *nt*
- 13030 laparoscopic adj**
g λαπαροσκοπικός *adj* -ή,-ό
i laparoscopico *adj*
d laparoskopisch *adj*
- 13031 laparoscopy n; abdominoscopy n**
g λαπαροσκόπηση *f* -ης; κοιλιοσκόπηση *f* -ης
i laparoscopia *f*; abdominoscopia *f*
d Laparoskopie *f*; Abdominoskopie *f*
- 13032 laparotomy n**
g λαπαροτομία *f* -ας
i laparotomia *f*; laparatomia *f*
d Laparotomie *f*; Bauchhöhleneröffnung *f*
- 13033 large cell anaplastic carcinoma n**
g μεγαλοκυτταρικό αναπλαστικό καρκίνομα *nt* -ώματος
i carcinoma a grandi cellule anaplastiche *m*
d großzelliges anaplastisches Karzinom *nt*
- 13034 large cell anaplastic lymphoma n**
g μεγαλοκυτταρικό αναπλαστικό λέμφωμα *nt* -ώματος
i linfoma a grandi cellule anaplastiche *m*
d großzelliges anaplastisches Lymphom *nt*
- * **large cell auditory nucleus n** → 13186
- * **large DNA-groove n** → 14007
- * **large erythroblast n** → 13923
- * **large fragment n** → 12867
- * **large-fruited adj** → 14478
- 13035 large intestine n; intestinum crassum TA**
g παχύ έντερο *nt* -έρον
i intestino crasso *m*; crasso *m*
d Intestinum crassum *nt*; Dickdarm *m*
- * **large-leaved adj** → 13961
- 13036 large lymphocyte n**
g μεγάλο λευκοκύτταρο *nt* -ον/-άρον
i grande linfocita *m*; grande linfocito *m*
d großer Lymphozyt *m*
- 13037 large muscle of helix n; musculus helicis major TA; helicis major muscle n**
g μεγάλων μυς της έλικας *m* μυός
i muscolo maggiore dell'elice *m*
d Musculus helicis major *m*
- 13038 large pre-B cell n; large pre-B lymphocyte n**
g μεγάλο προ-Β κύτταρο *nt* -άρον; μεγάλο προ-Β λεμφοκύτταρο *nt* -ον/-άρον
i grande cellula pre-Β *f*; grande linfocita pre-Β *m*
d große Prä-B-Zelle *f*; großer Prä-B-Lymphozyt *m*
- * **large pre-B lymphocyte n** → 13038
- * **large pudendal lip n** → 10054
- * **large sacrosciatic foramen n** → 10053
- * **large saphenous vein n** → 10078
- 13039 lariat structure n**
g δομή βρόχου *f* -ής
i struttura a cappio *f*
d Lassostruktur *f*
- 13040 larva n**
g προνύμφη *f* -ης; κάμπια εντόμου *f* -ας
i larva *f*
d Larve *f*
- 13041 larval adj**
g προνυμφικός *adj* -ή,-ό
i larvale *adj*

- d* larval *adj*
- 13042 larval diet n; larval food n**
- g* προνυμφική διατάξη -ας
 - i* alimentazione larvale *f*; nutrimento larvale *m*
 - d* Larvenfutter *nt*
- * **larval food n → 13042**
- * **larval hormone n → 15969**
- 13043 larvicidal n**
- g* λαρβοκτόνο *nt* -ον
 - i* larvicida *m*
 - d* Larvizid *nt*; Larvizidum *nt*
- 13044 larvicidal adj**
- g* προνυμφοκτόνος *adj* -ος, -ο
 - i* larvicia *adj*
 - d* larvizid *adj*; larventötend *adj*
- 13045 laryngeal adj**
- g* λαρυγγικός *adj* -ή, -ό
 - i* laringeo *adj*
 - d* laryngeal *adj*; Kehlkopf-; Larynx-
- 13046 laryngeal cartilage n**
- g* λαρυγγικός χόνδρος *m* -ον
 - i* cartilagine laringea *f*
 - d* Kehlkopfkorpel *m*; Kehlknorpel *m*
- 13047 laryngeal cyst n**
- g* λαρυγγική κύστη *f* -ης
 - i* cisti laringea *f*
 - d* Kehlkopfzyste *f*
- 13048 laryngeal glands npl; glandulae laryngeae TA; arytenoid glands npl; glandulae laryngeales npl**
- g* λαρυγγικοί αδένες *mpl* -ων
 - i* ghiandole laringee *fpl*
 - d* Kehlkopfdrüsen *fpl*; Glandulae laryngeae *fpl*
- * **laryngeal inlet n → 1949**
- 13049 laryngeal part of pharynx n; pars laryngea pharyngis TA; laryngeal pharynx n; laryngopharynx n; hypopharynx n**
- g* λαρυγγική μοίρα φάρυγγα *f* -ας;
 - λαρυγγοφάρυγγας *m* -α; υποφάρυγγας *m* -α
 - i* parte laringea della faringe *f*; laringofaringe *f*; ipofaringe *f*
 - d* Pars laryngea pharyngis *f*; Laryngopharynx *m*; Hypopharynx *m*
- * **laryngeal pharynx n → 13049**
- 13050 laryngeal prominence n; prominentia**
- laryngea TA; thyroid eminence n; protuberantia laryngea n; Adam apple n**
- g* λαρυγγικό έπαρμα *nt* -άρματος; μήλο του Αδάμ *nt* -ον
 - i* prominenza laringea *f*; pomo d'Adamo *m*
 - d* Prominentia laryngea *f*; Adamsapfel *m*
- 13051 laryngeal saccule n; sacculus laryngis TA**
- g* λαρυγγικός θύλακος *m* -ον/-άκον
 - i* sacculo della laringe *m*
 - d* Sacculus laryngis *m*; Kehlkopfblindsack *m*
- * **laryngeal sinus n → 13052**
- * **laryngeal spasm n → 13063**
- * **laryngeal stenosis n → 13064**
- 13052 laryngeal ventricle n; ventriculus laryngis TA; ventricle of larynx n; ventricle of Morgagni n; ventriculus laryngis Morgagnii n; laryngeal sinus n; sinus of larynx n; sinus laryngeus n**
- g* λαρυγγική κοιλία *f* -ας; κοιλία λάρυγγα *f* -ας
 - i* ventricolo laringeo *m*; ventricolo del laringe *m*
 - d* Ventriculus laryngis *m*; Galen-Ventrikel *m*; Morgagni-Ventrikel *m*
- 13053 laryngeal vestibule n; vestibulum laryngis TA; vestibule of larynx n; atrium glottidis n**
- g* πρόδομος λάρυγγα *m* -όμον
 - i* vestibolo della laringe *m*
 - d* Vestibulum laryngis *nt*; Kehlkopfvorhof *m*
- 13054 laryngectomy n; excision of the larynx n; removal of the larynx n**
- g* λαρυγγεκτομή *f* -ής; εκτομή λάρυγγα *f* -ής;
 - αφαίρεση λάρυγγα *f* -ής
 - i* laringectomia *f*; escissione della laringe *f*; ablazione della laringe *f*
 - d* Laryngektomie *f*; Larynxexstirpation *f*; Larynxentfernung *f*; Kehlkopfentfernung *f*
- * **laryngismus n → 13063**
- 13055 laryngitis n**
- g* λαρυγγίτιδα *f* -ας; φλεγμονή λάρυγγα *f* -ής
 - i* laringite *f*; infiammazione della laringe *f*
 - d* Laryngitis *f*; Larynxentzündung *f*
- 13056 laryngocoele n**
- g* λαρυγγοκήλη *f* -ής
 - i* laringocele *m*
 - d* Laryngozole *f*
- 13057 laryngofissure n; median laryngotomy n; thyrofissure n; thyroidotomy n; thyrotomy**

- n**
- g* τομή λάρουγγα *f* -ής; μέση λαρυγγοτομή *f* -ής;
θυρεοτομή *f* -ής; θυρεοειδοτομή *f* -ής
- i* laringofissura *f*; laringotomia mediana *f*;
tirofissura *f*; tirotomia *f*
- d* Laryngofissur *f*; mediane Laryngotomie *f*;
Thyreotomie *f*
- 13058 laryngologist *n***
- g* λαρυγγολόγος *m* -ov
- i* laringologo *m*
- d* Laryngologe *m*
- 13059 laryngology *n***
- g* λαρυγγολογία *f* -ας
- i* laringologia *f*
- d* Laryngologie *f*
- 13060 laryngopharyngectomy *n*;**
pharyngolaryngectomy *n*
- g* λαρυγγοφαρυγγεκτομή *f* -ής;
φαρυγγολαρυγγεκτομή *f* -ής
- i* laringofaringectomy *f*; faringolaringectomy *f*
- d* Laryngopharyngektomie *f*;
Pharyngolaryngektomie *f*
- * **laryngopharyngeus *n* → 11763**
- * **laryngopharynx *n* → 13049**
- 13061 laryngoscope *n***
- g* λαρυγγοσκόπιο *nt* -iov
- i* laringoscopio *m*
- d* Kehlkopfspiegel *m*; Laryngoskop *nt*
- 13062 laryngoscopy *n***
- g* λαρυγγοσκόπηση *f* -ης
- i* laringoscopia *f*
- d* Kehlkopfspiegelung *f*; Laryngoskopie *f*
- 13063 laryngospasm *n*; laryngeal spasm *n*;**
laryngismus *n*; glottic spasm *n*;
glottidospasm *n*; spasmus glottidis *n*;
laryngospastic reflex *n*
- g* λαρυγγοσπασμός *m* -ού; σπασμός λάρυγγα *m* -ού;
γλωττιδικός σπασμός *m* -ού; λαρυγγοσπαστικό^{αντανακλαστικό} *nt* -ού
- i* laringospasmo *m*; spasmo della laringe *m*;
laringismo *m*; riflesso laryngospastico *m*;
spasmo glottideo *m*
- d* Laryngismus *m*; Laryngospasmus *m*;
Larynxkrampf *m*; Kehlkopfkrampf *m*;
Stimmritzenkrampf *m*
- * **laryngospastic reflex *n* → 13063**
- 13064 laryngostenosis *n*; laryngeal stenosis *n***
- g* λαρυγγοστένωση *f* -ης; στένωση λάρυγγα *f* -ης
- i* laringostenosi *f*; restringimento della laringe *f*
- m*; costrizione della laringe *f*
- d* Kehlkopfstenose *f*; Laryngostenosis *f*;
Kehlkopfverengung *f*; Laryngostenose *f*
- 13065 laryngotomy *n***
- g* λαρυγγοτομία *f* -ας; λαρυγγοτομή *f* -ής
- i* laringotomia *f*
- d* Laryngotomie *f*; Kehlkopferöffnung *f*
- 13066 laryngotracheobronchitis *n***
- g* λαρυγγοτραχεοβρογχίτιδα *f* -ας
- i* laringotracheobronchite *f*
- d* Laryngotracheobronchitis *f*
- 13067 larynx *TA***
- g* λάρυγγας *m* -α
- i* laringe *f*
- d* Kehlkopf *m*; Larynx *m*
- 13068 laser *n*; light amplification by stimulated emission of radiation *n***
- g* λέιζερ *nt* inv
- i* laser *m*
- d* Laser *m*
- 13069 laser in situ keratomileusis *n*; LASIK**
- g* κερατοσιμίλευση in situ με λέιζερ *f* -ης;
LASIK
- i* cheratomileusi in situ effettuata con laser *f*;
LASIK
- d* Laserassistierte In-situ-Keratomileusis *f*,
Laser-in-situ-Keratomileusis *f*; LASIK
- * **LASIK → 13069**
- 13070 Lassa fever *n*; Lassa hemorrhagic fever *n***
- g* πυρετός Lassa *m* -ού; αιμορραγικός πυρετός
Lassa *m* -ού
- i* febbre Lassa *f*; febbre di Lassa *f*
- d* Lassafieber *nt*
- * **Lassa hemorrhagic fever *n* → 13070**
- 13071 Lassa virus *n***
- g* ιός Lassa *m* -ού
- i* virus Lassa *m*
- d* Lassavirus *nt*
- * **LAT → 13529**
- 13072 late anaphase *n***
- g* όψηη ανάφαση *f* -ης
- i* fine dell'anafase *f*
- d* späte Anaphase *f*

- 13073 late control *n***
g όψιμος ἔλεγχος *m* -έγχον
i controllo tardivo *m*
d späte Kontrolle *f*
- * **late diastole *n*** → **19813**
- 13074 late endosome *n***
g όψιμο ενδόσωμα *nt* -ώματος
i endosoma tardivo *m*
d spätes Endosom *nt*
- * **late erythroblast *n*** → **17086**
- 13075 late gastrula *n***
g ώρμο γαστρίδιο *nt* -ίον; γονίδιο όψιμης
ενεργοποίησης *nt* -ίον
i gastrula tardiva *f*
d späte Gastrula *f*
- 13076 late gene *n***
g όψιμο γονίδιο *nt* -ίον; γονίδιο όψιμης
ενεργοποίησης *nt* -ίον
i gene tardivo *m*
d spätes Gen *nt*
- * **late luteal phase dysphoria *n*** → **19738**
- * **late luteal phase dysphoric disorder *n*** → **19738**
- 13077 latency *n***
g λανθάνων χρόνος *m* -ον
i latenza *f*
d Latenz *f*
- * **latency *n*** → **13082**
- * **latency period *n*** → **13082**
- 13078 latent *adj***
g λανθάνων *adj* -ονσα, -ον; σε λανθάνουσα
κατάσταση
i latente *adj*
d latent *adj*
- * **latent carcinoma *n*** → **16654**
- * **latent diabetes *n*** → **11596**
- 13079 latent heat *n***
g λανθάνουσα θερμότητα *f*-ας
i calore latente *m*
d latente Wärme *f*; gebundene Wärme *f*
- 13080 latent heat of fusion *n***
g λανθάνουσα θερμότητα τήξης *f*-ας
i calore latente di fusione *m*
d latente Schmelzwärme *f*
- 13081 latent infection *n***
g λανθάνουσα λοίμωξη *f*-ης
i infezione latente *f*
d latente Infektion *f*
- 13082 latent period *n*; latency period *n*; latency *n*; period of latency *n***
g λανθάνουσα περίοδος *f* -όδον; λανθάνων
χρόνος *m* -ον
i periodo di latenza *m*; periodo latente *m*;
tempo di latenza *m*; latenza *f*
d Latenzzeit *f*; Letenzperiode *f*, Latenz *f*
- 13083 latent phase *n***
g λανθάνουσα φάση *f*-ης
i fase latente *f*
d Latenzphase *f*
- 13084 latent state *n***
g λανθάνων στάδιο *nt* -ίον
i stato latente *m*
d Latenzzustand *m*
- 13085 latent syphilis *n***
g λανθάνουσα σύφιλη *f*-ης
i sifilide latente *f*
d latente Syphilis *f*; Syphilis latens *f*
- 13086 latent tuberculosis *n***
g λανθάνουσα φυματίωση *f*-ης
i tuberkulosi latente *f*
d latente Tuberkulose *f*
- * **late-phase reaction *n*** → **13087**
- 13087 late-phase response *n*; late-phase reaction *n***
g αντιδραστή όψιμης φάσης *f*-ης
i reazione ritardata *f*
d Spätphasenreaktion *f*; Spätreaktion *f*
- 13088 late pro-B cell *n***
g όψιμο προ-Β κύτταρο *nt* -άρον
i cellula pro-B tardiva *f*
d späte Pro-B-Zelle *f*
- 13089 late prophase *n***
g προχωρημένη πρόφαση *f*-ης
i profase avanzata *f*
d späte Prophase *f*
- 13090 lateral *adj***
g πλάγιος *adj* -α, -ο; πλευρικός *adj* -ή, -ό
i laterale *adj*
d lateral *adj*; seitlich *adj*
- * **lateral alveolar abscess *n*** → **18194**

- 13091 lateral angle of the eye *n*; angulus oculi lateralis *TA*; outer canthus *n*; temporal canthus *n***
g έξω γωνία οφθαλμού *f*-*ας*; έξω κανθός *m* -*ού*
i angolo laterale dell'occhio *m*; canto laterale *m*; canto temporale *m*
d Angulus oculi lateralis *m*; äußerer Augenwinkel *m*
- 13092 lateral antebrachial cutaneous nerve *n*; nervus cutaneus antebrachii lateralis *TA*; lateral cutaneous nerve of forearm *n***
g έξω δερματικό νεύρο του πήχη *nt* -*ου*
i nervo cutaneo laterale dell'avambraccio *m*
d Nervus cutaneus antebrachii lateralis *m*
- 13093 lateral aortic lymph nodes *npl*; nodi lymphoidei aortici laterales *TA***
g έξω αορτικοί λεμφαδένες *mpl* -*ον*; πλάγιοι αορτικοί λεμφαδένες *mpl* -*ον*
i linfonodi aortici laterali *mpl*
d laterale Aortenlymphknoten *mpl*; Nodi lymphoidei aortici laterales *mpl*
- 13094 lateral aperture of fourth ventricle *n*; apertura lateralis ventriculi quarti *TA*; Key-Retzius foramen *n*; foramen of Luschka *n*; Luschka foramen *n***
g πλάγιο τρήμα τέταρτης κοιλίας *nt* -*ατος*; τρήμα Luschka *nt* -*ατος*; τρήμα Key-Retzius *nt* -*ατος*
i apertura laterale del ventricolo quarto *f*; forame di Luschka *m*; forame di Key-Retzius *m*
d Apertura lateralis ventriculi quarti *f*; Luschka-Foramen *nt*; Key-Retzius-Foramen *nt*
- 13095 lateral arcuate ligament *n*; ligamentum arcuatum laterale *TA*; lateral lumbocostal arch *n*; external lumbocostal arch of diaphragm *n***
g έξω τοξοειδής σύνδεσμος *m* -*ον/-έσμου*
i legamento arcuato laterale *m*; arcata lombare laterale *f*
d Ligamentum arcuatum laterale *nt*; seitliches Bogenband *nt*
- * lateral atlantoaxial joint *n* → 2247
* lateral axillary lymph nodes *npl* → 3449
- 13096 lateral basal segment *n*; segmentum basale laterale *TA***
g έξω βασικό τμήμα *nt* -*ατος*
i segmento basale laterale *m*
d seitliches Basalsegment *nt*
- 13097 lateral basal segmental bronchus *n***
- bronchus segmentalis basalis lateralis *TA***
g έξω βασικός τμηματικός βρόγχος *m* -*ον*
i bronco segmentale basale laterale *m*; bronco segmentale laterobasale *m*
d Bronchus segmentalis basalis lateralis *m*
- 13098 lateral branch *n*; ramus lateralis *TA***
g πλάγιος κλάδος *m* -*ον*
i ramo laterale *m*
d Ramus lateralis *m*; lateraler Ast *m*
- * lateral bud *n* → 2653
* lateral cerebral fissure *n* → 13100
- 13099 lateral cerebral fossa *n*; fossa lateralis cerebri *TA*; lateral fossa of brain *n*; fossa of Sylvius *n***
g πλάγιος εγκεφαλικός βόθρος *m* -*ον*; εγκεφαλικός βόθρος Sylvius *m* -*ον*
i fossa laterale del cervello *f*; fossa di Silio *f*
d Fossa lateralis cerebri *f*; Sylvius-Grube *f*
- 13100 lateral cerebral sulcus *n*; sulcus lateralis cerebri *TA*; lateral sulcus *n*; sulcus lateralis *TA*; lateral cerebral fissure *n*; fissura cerebri lateralis *n*; sulcus Sylvii *n*; sylvian fissure *n*; sylvian fossa *n*; fossa of Sylvius *n*; fissure of Sylvius *n***
g πλάγια σχισμή εγκεφάλου *f*-*ής*; σχισμή Sylvius *f*-*ής*; πλάγια σχισμή *f*-*ής*
i solco cerebrale laterale *m*; scissura di Silio *f*; fossa di Silio *f*
d Sulcus lateralis cerebri *m*; Fissura cerebri lateralis *f*; Sylvius-Furche *f*
- 13101 lateral cervical region *n*; regio cervicalis lateralis *TA*; posterior triangle of neck *n*; trigonum cervicale posterius *TA*; lateral region of neck *n*; regio colli lateralis *n***
g πλάγια αυχενική χώρα *f*-*ας*; πλάγια τραχιλική χώρα *f*-*ας*; οπίσθιο τρίγωνο τραχιλού *nt* -*όνον*
i regione cervicale laterale *f*; regione laterale del collo *f*; trigono cervicale posteriore *m*
d Regio cervicalis lateralis *f*; Trigonum cervicale posterius *nt*; hinteres Halsdreieck *nt*
- * lateral circumflex artery of thigh *n* → 13102
- 13102 lateral circumflex femoral artery *n*; arteria circumflexa femoris lateralis *TA*; lateral circumflex artery of thigh *n*; lateral femoral circumflex artery *n***
g έξω περισπωμένη μητραία αρτηρία *f*-*ας*
i arteria circonflessa laterale del femore *f*
d Arteria circumflexa femoris lateralis *f*; äußere

- Femurkranzarterie *f*
- 13103 lateral condyle *n*; condylus lateralis *TA***
g ἔξω κόνδυλος *m -όλον*
i condilo laterale *m*
d Condylus lateralis *m*; äußere Kondyle *f*
- 13104 lateral corticospinal tract *n*; tractus corticospinalis lateralis *TA*; crossed pyramidal tract *n*; crossed corticospinal tract *n*; lateral pyramidal tract *n*; tractus pyramidalis lateralis *n***
g ἔξω φλοιονωτιαία δεσμίδα *f -ας*; πλάγια φλοιονωτιαία δεσμίδα *f -ας*; πλάγιο φλοιονωτιαίο δεμάτιο *nt -ίον*
i tratto corticospinale laterale *m*; tratto piramidale laterale *m*; tratto corticospinale crociato *m*
d Tractus corticospinalis lateralis *m*; Pyramidenseitenstrangbahn *f*
- 13105 lateral costotransverse ligament *n*; ligamentum costotransversarium laterale *TA*; ligamentum tuberculi costae *n*; posterior costotransverse ligament *n*; ligamentum costotransversarium posterius *n***
g ἔξω πλευρεγκάρπιος σύνδεσμος *m -ον/-έσμουν*
i legamento costotrasversario laterale *m*
d Ligamentum costotransversarium laterale *nt*
- 13106 lateral cricoarytenoid muscle *n*; musculus cricoarytenoideus lateralis *TA***
g πλάγιος κρικαρτιανοειδής μυς *m μωός*
i muscolo cricoaritenoideo laterale *m*
d Musculus cricoarytenoideus lateralis *m*
- * lateral cricothyroid ligament *n* → 7546
- 13107 lateral crus *n*; crus laterale *TA***
g ἔξω στύλος *m -ον*
i pilastro laterale *m*
d Crus laterale *nt*
- 13108 lateral crus of superficial inguinal ring *n*; crus laterale anuli inguinalis superficialis *TA*; external crus of anterior inguinal ring *n*; crus inferius annuli inguinalis subcutanei *n*; posterior crus of anterior inguinal ring *n***
g ἔξω στύλος ἔξω στομίου βουβωνικού πόρου *m -ον*
i pilastro laterale dell'anello inguinale superficiale *m*
d Crus laterale anuli inguinalis superficialis *nt*
- 13109 lateral cuneiform bone *n*; os cuneiforme laterale *TA*; os cuneiforme tertium *n***
- wedge bone *n*; third cuneiform bone *n*
g ἔξω σφηνοειδές οστό *nt -ού*; τρίτο σφηνοειδές οστό *nt -ού*
i osso cuneiforme *m*; osso cuneiforme laterale *m*
d Os cuneiforme laterale *nt*; äußeres Keilbein *nt*; drittes Keilbein *nt*
- * lateral cutaneous nerve of calf *n* → 13174
- * lateral cutaneous nerve of forearm *n* → 13092
- * lateral cutaneous nerve of thigh *n* → 13113
- 13110 lateral diffusion *n***
g πλευρική διάχυση *f -ης*
i diffusione laterale *f*
d laterale Diffusion *f*
- * lateral division of left liver *n* → 13263
- 13111 lateral dorsal cutaneous nerve *n*; nervus cutaneus dorsalis lateralis *TA***
g ἔξω ραχιού δερματικό νεύρο *nt -ον*
i nervo cutaneo dorsale laterale *m*
d Nervus cutaneus dorsalis lateralis *m*
- 13112 lateral epicondyle *n*; epicondylus lateralis *TA***
g ἔξω υπερκονδύλιο κύρτωμα *nt -ώματος*; παρακονδύλια απόφυση *f -ης*
i epicondilo laterale *m*
d Epicondylus lateralis *m*; seitliche Epikondyle *f*
- * lateral epicondylitis *n* → 13119
- * lateral femoral circumflex artery *n* → 13102
- 13113 lateral femoral cutaneous nerve *n*; nervus cutaneus femoris lateralis *TA*; lateral cutaneous nerve of thigh *n***
g ἔξω δερματικό νεύρο του μηρού *nt -ον*; ἔξω μηροδερματικό νεύρο *nt -ον*
i nervo cutaneo laterale del femore *m*
d Nervus cutaneus femoris lateralis *m*; seitlicher Oberschenkelhautnerv *m*
- * lateral fossa of brain *n* → 13099
- 13114 lateral frontobasal artery *n*; arteria frontobasalis lateralis *TA*; lateral orbitofrontal artery *n*; arteria orbitofrontalis lateralis *n***
g ἔξω μετωποβασική αρτηρία *f -ας*
i arteria frontobasale laterale *f*

- d Arteria frontobasalis lateralis f*
- 13115 lateral funiculus n; funiculus lateralis TA**
g πλάγια δέσμη f -ής
i funicolo laterale m
d Funiculus lateralis m; Seitenstrang m
- 13116 lateral geniculate body n; corpus geniculatum laterale TA; corpus geniculatum externum n; optic thalamus n**
g έξω γονατώδες σώμα nt -ατος; οπτικός θάλαμος m -άμον
i corpo genicolato laterale m; talamo ottico m
d Corpus geniculatum laterale nt; lateraler Kniehöcker m
- 13117 lateral glossoepiglottic fold n; plica glossoepiglottica lateralis TA**
g έξω γλωσσοεπιγλωττιδική πτυχή f -ής
i piega glossoepiglottica laterale f
d Plica glossoepiglottica lateralis f
- * **lateral great muscle n → 13184**
- 13118 lateral horn n; cornu laterale TA**
g πλάγιο κέρας nt -ατος
i corno laterale m
d Cornu laterale nt; Seitenhorn nt
- 13119 lateral humeral epicondylitis n; radiohumeral epicondylitis n; tennis elbow n; lateral epicondylitis n; external humeral epicondylitis n; epicondylalgia externa n; radiohumeral bursitis n**
g βραγχιοκερκιδική επικονδύλιτιδα f -ας;
βραγχιοκερκιδική θυλακίτιδα f -ας;
αγκώνας αντισφαιριστή m -α; αγκώνας τένις m -α
i epicondilitis omerale esterna f; epicondilite radio-omerale f; gomito del tennista m;
borsite radio omerale f
d Tennisellenbogen m; Epicondylitis humeri lateralis f
- 13120 lateral hypothalamus n**
g πλάγιος υποθάλαμος m -άμον
i ipotalamo laterale m
d lateraler Hypothalamus m
- * **lateral inferior artery of knee n → 13121**
- 13121 lateral inferior genicular artery n; arteria inferior lateralis genus TA; lateral inferior artery of knee n; inferior lateral genicular artery n; arteria genus inferior lateralis n**
g κάτω έξω αρτηρία γονάτου f -ας
i arteria geniculare inferiore laterale f
d Arteria inferior lateralis genus f
- 13122 lateral inguinal fossa n; fossa inguinalis lateralis TA; fovea inguinalis lateralis n; external inguinal fovea n; external inguinal fossa n; lateral inguinal fovea n**
g έξω βουβωνικό βοθρίο nt -ον
i fossa inguinale laterale f; fovea inguinale laterale f
d Fossa inguinalis lateralis f; Fovea inguinalis lateralis f
- * **lateral inguinal fovea n → 13122**
- 13123 lateral inhibition n; side inhibition n**
g πλευρική αναστολή f -ής
i inhibizione laterale f
d laterale Hemmung f
- 13124 lateral interaction n**
g πλευρική αλληλεπίδραση f -ής
i interazione laterale f
d laterale Wechselwirkung f; laterale Interaktion f
- 13125 lateral intercondylar tubercle n; tuberculum intercondylare laterale TA; tuberculum intercondyloideum laterale n**
g έξω μεσογλήνιο φύμα nt -ατος
i tubercolo intercondiloideo laterale m
d Tuberulum intercondylare laterale nt
- 13126 lateral intermuscular septum of arm n; septum intermusculare brachii laterale TA**
g έξω μεσούμιο διάφραγμα βραχίονα nt -άγματος
i setto intermuscolare del braccio m
d Septum intermusculare brachii laterale nt
- 13127 lateral lacunae npl; lacunae laterales TA; parasinusoidal lacunae npl; parasinoidal sinuses npl**
g παράκολποι mpl -ων; παρακολποειδής βόθρος m -ον
i lacune laterali fpl; lacune parasinusoidali fpl;
seni parasinusoidali mpl
d Lacunae laterales fpl
- 13128 lateral ligament of malleus n; ligamentum mallei laterale TA**
g έξω σύνδεσμος της σφύρας m -ον/-έσμον
i legamento laterale del martello m
d Ligamentum mallei laterale nt
- 13129 lateral line n**
g πλευρική γραμμή f -ής
i linea laterale f
d Seitenlinie f

- * **lateral lumbar intertransversarius** *n* → 13130
- 13130 lateral lumbar intertransverse muscle** *n*; **musculus intertransversarius lateralis lumborum** *TA*; **lateral lumbar intertransversarius** *n*
- g* έξω οσφυϊκός μεσεγκάρσιος μνς *m* *μνός*; οσφυϊκός έξω μεσεγκάρσιος μνς *m* *μνός*
 - i* muscolo intertrasversario laterale dei lombi *m*
 - d* Musculus intertransversarius lateralis lumborum *m*
- * **lateral lumbocostal arch** *n* → 13095
- 13131 lateral malleolar branches** *npl*; **rami malleolares laterales** *TA*
- g* κλάδοι έσω σφυρού *mpl* -*ων*
 - i* rami malleolari laterali *mpl*
 - d* Rami malleolares laterales *mpl*
- * **lateral malleolar fovea of fibula** *n* → 2242
- 13132 lateral malleolar network** *n*; **rete malleolare laterale** *TA*; **lateral malleolar rete** *n*
- g* αρτηριακό δίκτυο έξω σφυρού *nt* -*όνων*
 - i* rete arteriosa malleolare laterale *f*
 - d* Rete malleolare laterale *nt*
- * **lateral malleolar rete** *n* → 13132
- 13133 lateral malleolar surface** *n*; **facies malleolaris lateralis** *TA*
- g* έξω σφυριτίδα επιφάνεια *f* -*ας*; επιφάνεια έξω σφυρού *f* -*ας*
 - i* faccia malleolare laterale *f*
 - d* Facies malleolaris lateralis *f*
- 13134 lateral malleolus** *n*; **malleolus lateralis** *TA*; **external malleolus** *n*; **fibular malleolus** *n*; **malleolus externus** *n*; **malleolus fibulae** *n*; **outer malleolus** *n*
- g* έξω σφυρό *nt* -*ού*; πλευρικό σφυρό *nt* -*ού*
 - i* malleolo laterale *m*; malleolo esterno *m*
 - d* Außenknöchel *m*; Malleolus lateralis *m*
- 13135 lateral margin** *n*; **margo lateralis** *TA*
- g* έξω χειλος *nt* -*ονς*
 - i* margine laterale *m*
 - d* Außenrand *m*; Margo lateralis *m*
- 13136 lateral marginal vein** *n*; **vena marginalis lateralis** *TA*
- g* έξω επιχειλια φλέβα *f* -*ας*
 - i* vena marginale laterale *f*
 - d* Vena marginalis lateralis *f*
- * **lateral mass of ethmoid bone** *n* → 8279
- 13137 lateral mass of the atlas** *n*; **massa lateralis atlantis** *TA*
- g* πλάγιο όγκωμα άτλαντα *nt* -*ώματος*
 - i* massa laterale dell'atlante *f*
 - d* Massa lateralis atlantis *f*
- 13138 lateral medullary lamina** *n*; **lamina medullaris lateralis** *TA*; **external medullary lamina** *n*
- g* έξω μυέλινο πέταλο *nt* -*ον/-άλον*
 - i* lamina midollare laterale *f*
 - d* Lamina medullaris lateralis *f*
- 13139 lateral membranous ampulla** *n*; **ampulla membranacea lateralis** *TA*
- g* έξω νμενώδης λήκυθος *f* -*όθον*
 - i* ampolla membranacea laterale *f*
 - d* Ampulla membranacea lateralis *f*
- 13140 lateral meniscus** *n*; **menicus lateralis** *TA*
- g* έξω μηνίσκος *m* -*ον*
 - i* menisco laterale *m*
 - d* Meniscus lateralis *m*; Außenmeniskus *m*
- 13141 lateral nasal branch** *n*; **ramus lateralis nasi** *TA*
- g* έξω ρινικός κλάδος *m* -*ον*
 - i* ramo laterale del naso *m*
 - d* Ramus lateralis nasi *m*; lateraler Nasenast *m*
- 13142 lateral nasal cartilage** *n*; **cartilago nasi lateralis** *TA*; **superior lateral nasal cartilage** *n*; **triangular nasal cartilage** *n*; **upper lateral nasal cartilage** *n*
- g* πλάγιος ρινικός χόνδρος *m* -*ον*; άνω πλάγιος ρινικός χόνδρος *m* -*ον*; τριγωνικός ρινικός χόνδρος *m* -*ον*
 - i* cartilagine laterale del naso *f*; cartilagine nasale laterale superiore *f*; cartilagine triangolare del naso *f*
 - d* Cartilago nasi lateralis *f*; oberer seitlicher Nasenknorpel *m*
- 13143 lateral occipital artery** *n*; **arteria occipitalis lateralis** *TA*
- g* έξω τινακή αρτηρία *f* -*ας*
 - i* arteria occipitale laterale *f*
 - d* Arteria occipitalis lateralis *f*; seitliche Hinterhauptarterie *f*
- 13144 lateral occipitotemporal gyrus** *n*; **gyrus occipitotemporalis lateralis** *TA*
- g* έξω κροταφοίνιακή έλικα *f* -*ας*
 - i* circonvoluzione occipitotemporale laterale *f*
 - d* Gyrus occipitotemporalis lateralis *m*

- * **lateral orbitofrontal artery** *n* → 13114
- 13145 lateral palpebral ligament** *n*; **ligamentum palpebrale laterale** *TA*; **ligamentum palpebrale externum** *n*
- g* ἔξω βλεφαρικός σύνδεσμος *m -ov/-έσμου*
 - i* legamento palpebrale laterale *m*
 - d* Ligamentum palpebrale laterale *nt*; laterales Lidband *nt*
- 13146 lateral part** *n*; **pars lateralis** *TA*
- g* πλάγια μοίρα *f -ας*
 - i* parte laterale *f*
 - d* lateraler Teil *m*; Pars lateralis *f*
- * **lateral part of bifurcate ligament** *n* → 3704
- 13147 lateral part of occipital bone** *n*; **pars lateralis ossis occipitalis** *TA*; **exoccipital bone** *n*
- g* πλάγια μοίρα ιωακού οστού *f -ας*
 - i* parte laterale dell'osso occipitale *f*; porzione laterale dell'occipitale *f*
 - d* Pars lateralis ossis occipitalis *f*
- 13148 lateral patellar retinaculum** *n*; **retinaculum patellae laterale** *TA*
- g* ἔξω καθεκτικός σύνδεσμος επιγονατίδας *m -ov/-έσμου*
 - i* retinacolo laterale della rotula *m*
 - d* Retinaculum patellae laterale *nt*
- 13149 lateral periodontal cyst** *n*
- g* πλάγια περιοδοντική κύστη *f -ης*
 - i* cisti periodontale laterale *f*
 - d* laterale periodontale Zyste *f*
- 13150 lateral plantar artery** *n*; **arteria plantaris lateralis** *TA*; **external plantar artery** *n*
- g* ἔξω πελματιών αρτηρία *f -ας*
 - i* arteria plantare mediale *f*
 - d* Arteria plantaris lateralis *f*; äußere Fußsohlenarterie *f*; seitliche Fußsohlenarterie *f*
- 13151 lateral plantar eminence** *n*; **eminentia plantaris lateralis** *TA*
- g* ἔξω πελματιού έπαρμα *nt -άρματος*
 - i* eminenza plantare laterale *f*
 - d* Eminentia plantaris lateralis *f*
- 13152 lateral plantar nerve** *n*; **nervus plantaris lateralis** *TA*
- g* ἔξω πελματιού νεύρο *nt -ov*
 - i* nervo plantare laterale *m*
 - d* Nervus plantaris lateralis *m*; seitlicher Fußsohlennerv *m*
- 13153 lateral plantar vein** *n*; **vena plantaris lateralis** *TA*
- g* ἔξω πελματιού φλέβα *f -ας*
 - i* vena plantare mediale *f*
 - d* Vena plantaris lateralis *f*
- 13154 lateral plate** *n*; **lamina lateralis** *TA*
- g* ἔξω πέτολο *nt -ov/-άλον*
 - i* lamina laterale *f*
 - d* Lamina lateralis *f*; Seitenplatte *f*
- 13155 lateral process** *n*; **processus lateralis** *TA*
- g* πλάγια απόφυση *f -ης*
 - i* processo laterale *m*
 - d* seitlicher Fortsatz *m*
- 13156 lateral process of calcaneal tuberosity** *n*; **processus lateralis tuberis calcanei** *TA*; **lateral process of tuberosity of calcaneus** *n*
- g* ἔξω φύμα κυρτώματος πτέρνας *nt -ατος*
 - i* processo laterale della tuberosità del calcagno *m*
 - d* Processus lateralis tuberis calcanei *m*
- 13157 lateral process of talus** *n*; **processus lateralis tali** *TA*
- g* ἔξω απόφυση αστραγάλου *f -ης*
 - i* processo laterale dell'astragalo *m*
 - d* Processus lateralis tali *m*
- * **lateral process of tuberosity of calcaneus** *n* → 13156
- 13158 lateral pterygoid muscle** *n*; **musculus pterygoideus lateralis** *TA*; **external pterygoid muscle** *n*; **musculus pterygoideus externus** *n*
- g* ἔξω πτερυγοειδής μυς *m μωός*
 - i* muscolo pterigoideo laterale *m*
 - d* Musculus pterygoideus lateralis *m*
- * **lateral puboprostatic ligament** *n* → 20465
- * **lateral pyramidal tract** *n* → 13104
- 13159 lateral recess of fourth ventricle** *n*; **recessus lateralis ventriculi quarti** *TA*
- g* πλάγιο κόλπωμα τέταρτης κοιλίας *nt -όματος*
 - i* recesso laterale del ventricolo quattro *m*
 - d* Recessus lateralis ventriculi quarti *m*
- * **lateral rectus** *n* → 13160
- 13160 lateral rectus muscle** *n*; **musculus rectus lateralis bulbi** *TA*; **lateral rectus** *n*; **musculus rectus externus** *n*; **musculus rectus lateralis oculi** *n*
- g* ἔξω οφθαλμικού βολβού *m μωός*;

- έξω ορθός μυς *m μνός***
i muscolo retto laterale dell'occhio *m*
d Musculus rectus lateralis *m*; äußerer gerader Augenmuskel *m*
- 13161 lateral rectus muscle of head *n*; musculus rectus capitis lateralis *TA*; rectus capitis lateralis *n***
g έξω ορθός κεφαλικός μυς *m μνός*
i muscolo retto laterale della testa *m*
d Musculus rectus capitis lateralis *m*; seitlicher gerader Kopfmuskel *m*
- * lateral region of neck *n* → 13101
- 13162 lateral root *n*; radix lateralis *TA***
g έξω ρίζα *f -ας*
i radice laterale *f*
d Radix lateralis *f*
- * lateral root *n* → 22273
- * lateral rotation *n* → 8481
- 13163 lateral sacral artery *n*; arteria sacralis lateralis *TA***
g πλάγια ιερή αρτηρία *f -ας*
i arteria sacrale laterale *f*
d Arteria sacralis lateralis *f*; seitliche Kreuzbeinarterie *f*
- 13164 lateral sacral crest *n*; crista sacralis lateralis *TA*; external sacral crest *n***
g πλάγια ιερή ακρολοφία *f -ας*
i cresta sacrale laterale *f*
d Crista sacralis lateralis *f*
- 13165 lateral sacral vein *n*; vena sacralis lateralis *TA***
g πλάγια ιερή φλέβα *f -ας*
i vena sacrale laterale *f*
d Vena sacralis lateralis *f*; seitliche Sakralvene *f*
- 13166 lateral sclerosis *n***
g πλάγια σκλήρυνση *f -ης*
i sclerosi laterale *f*
d Lateralsklerose *f*
- 13167 lateral segment *n*; segmentum laterale *TA***
g έξω τμήμα *nt -ατος*
i segmento laterale *m*
d Segmentum laterale *nt*
- 13168 lateral segmental bronchus *n*; bronchus segmentalis lateralis *TA***
g έξω τμηματικός βρόγχος *m -ον*
i bronco segmentale laterale *m*
d Bronchus segmentalis lateralis *m*; lateraler
- Segmentbronchus *m*
- 13169 lateral semicircular canal *n*; canalis semicircularis lateralis *TA*; horizontal semicircular canal *n***
g έξω ημικύκλιος σωλήνας *m -α*; οριζόντιος ημικύκλιος σωλήνας *m -α*
i canale semicircolare laterale *m*; canale semicircolare orizzontale *m*
d lateraler Bogengang *m*; Canalis semicircularis lateralis *m*; seitlicher Bogengang *m*
- * lateral spinal sclerosis *n* → 19861
- * lateral sulcus *n* → 13100
- 13170 lateral superior artery of knee *n*; arteria superior lateralis genus *TA*; arteria genus superior lateralis *n*; superior lateral genicular artery *n***
g άνω έξω αρτηρία γονάτου *f -ας*
i arteria geniculare laterale superiore *f*
d Arteria superior lateralis genus *f*
- 13171 lateral supraclavicular nerves *npl*; nervi supraclaviculares laterales *TA***
g έξω υπερκλειδια νεύρα *npl -ων*
i nervi supraclavicolari laterali *mpl*
d Nervi supraclaviculares laterales *mpl*
- 13172 lateral supracondylar crest *n*; crista supraepicondylaris lateralis *TA*; lateral supraepicondylar ridge *n*; lateral supracondylar ridge *n***
g πλάγια υπερπαρακονδύλια ακρολοφία *f -ας*
i cresta supraepicondiloidea laterale *f*
d Crista supraepicondylaris lateralis *f*
- 13173 lateral supracondylar line *n*; linea supracondylaris lateralis *TA***
g έξω υπερκονδύλια γραμμή *f -ής*
i linea supracondiloidea laterale *f*
d Linea supracondylaris lateralis *f*
- * lateral supracondylar ridge *n* → 13172
- * lateral supraepicondylar ridge *n* → 13172
- 13174 lateral sural cutaneous nerve *n*; nervus cutaneus surae lateralis *TA*; lateral cutaneous nerve of calf *n***
g έξω δερματικό νεύρο γαστροκνημίας *nt -ον*
i nervo cutaneo laterale del polpaccio *m*
d Nervus cutaneus surae lateralis *m*
- 13175 lateral surface *n*; facies lateralis *TA***
g έξω επιφάνεια *f -ας*; πλευρική πλευρά *f -άς*

- i* superficie laterale *f*
d Facies lateralis *f*; laterale Oberfläche *f*
 Seitenfläche *f*
- 13176 lateral symmetry *n***
g πλευρική συμμετρία *f*-*ας*
i simmetria laterale *f*
d laterale Symmetrie *f*
- 13177 lateral talocalcaneal ligament *n*;
ligamentum talocalcaneum laterale *TA*;
ligamentum talocalcaneare laterale *n*
g έξω αστραγαλοπτερνικός σύνδεσμος *m*
 -*ου/-έσμον*
i legamento astragalocalcaneale laterale *m*
d Ligamentum talocalcaneum laterale *nt***
- 13178 lateral tarsal artery *n*; arteria tarsalis**
lateralis *TA*; arteria tarsaea lateralis *TA*
g έξω ταρσαία αρτηρία *f*-*ας*
i arteria laterale del tarso *f*
d Arteria tarsalis lateralis *f*; seitliche
 Fußwurzelarterie *f*
- 13179 lateral thoracic artery *n*; arteria thoracica**
lateralis *TA*; external thoracic artery *n*;
external mammary artery *n*; long thoracic
artery *n*
g πλάγια θωρακική αρτηρία *f*-*ας*
i arteria toracica laterale *f*; arteria mammaria
 esterna *f*
d Arteria thoracica lateralis *f*; seitliche
 Brustkorbarterie *f*
- 13180 lateral thoracic vein *n*; vena thoracica**
lateralis *TA*; vena thoracalis lateralis *n*
g πλάγια θωρακική φλέβα *f*-*ας*
i vena toracica laterale *f*
d Vena thoracica lateralis *f*
- * **lateral thrombus *n* → 17794**
- 13181 lateral thyrohyoid ligament *n*; ligamentum**
thyrohyoideum laterale *TA*; Berry
ligament *n*; ligamentum hyothyroideum
laterale *n*
g έξω θυρεούσιειδής σύνδεσμος *m* -*ου/-έσμον*;
 έξω νοθυρεούσιειδής σύνδεσμος *m* -*ου/-έσμον*;
 σύνδεσμος Berry *m* -*ου/-έσμον*
i legamento tiroideo laterale *m*; legamento di
 Berry *m*
d Ligamentum thyrohyoideum laterale *nt*;
 Berry-Band *nt*
- 13182 lateral tubercle of posterior process of**
talus *n*; tuberculum laterale processus
posterioris tali *TA*
g έξω φύμα οπίσθιας απόφυσης αστραγάλου *nt*
- ατος*
i tubercolo laterale del processo posteriore
 dell'astragalo *m*
d Tuberulum laterale processus posterioris tali
nt
- 13183 lateral umbilical fold *n*; plica umbilicalis**
lateralis *TA*; plica epigastrica *n*; epigastric
fold *n*
g έξω ομφαλοκυστική πτυχή *f*-*ής*; επιγάστρια
 πτυχή *f*-*ής*
i piega ombelicale laterale *f*; piega epigastrica *f*
d Plica umbilicalis lateralis *f*; epigastrische
 Falte *f*
- * **lateral umbilical ligament *n* → 5745**
- 13184 lateral vastus muscle *n*; musculus vastus**
lateralis *TA*; musculus vastus externus *n*;
vastus lateralis muscle *n*; lateral great
muscle *n*; vastus lateralis *n*
g έξω πλατύς μυς *m* μνός
i muscolo vasto laterale *m*
d Musculus vastus lateralis *m*
- 13185 lateral ventricle *n*; ventriculus lateralis *TA*;**
lateral ventricle of cerebrum *n*; ventriculus
lateralis cerebri *TA*; ventricle of cerebral
hemisphere *n*
g πλάγια κοιλία *f*-*ας*; πλάγια κοιλία εγκεφάλου
f-*ας*
i ventricolo laterale *m*; ventricolo cerebrale
 laterale *m*
d Ventriculus lateralis *m*; Seitenventrikel *m*;
 laterale Hirnkammer *f*
- * **lateral ventricle of cerebrum *n* → 13185**
- 13186 lateral vestibular nucleus *n*; nucleus**
vestibularis lateralis *TA*; Deiters nucleus *n*;
nucleus of Deiters *n*; large cell auditory
nucleus *n*
g έξω αιθουσαίος πυρήνας *m* -*α*; πυρήνας
 Deiters *m* -*α*
i nucleo vestibolare laterale *m*; nucleo di
 Deiters *m*
d lateraler Vestibulariskern *m*; Nucleus
 vestibularis lateralis *m*; Deiters-Kern *m*
- * **late rickets *npl* → 17196**
- * **late syphilis *n* → 25336**
- * **late wood *n* → 24423**
- 13187 latex *n***
g λάτεξ *nt inv*; λατικό *nt* -*ού*; γαλακτώδης
 χυμός καιουτσουκόδενδρου *m* -*ού*

- i* latice *m*; lattice *m*
d Latex *m*; Pflanzenmilch *f*; Milchsaft *m*
- 13188 latex agglutination test** *n*; **latex fixation test** *n*
g δοκιμή συγκόλλησης latex *f*-ής
i test di agglutinazione al lattice *m*
d Latexagglutinationstest *m*
- 13189 latex duct** *n*; **laticifer** *n*; **lactifer** *n*
g λατικοφόρος αγωγός *m* -ού; αγωγός γαλακτώδους χυμού *m* -ού
i canale laticifero *m*; laticifero *m*
d Milchröhre *f*, Milchsafröhre *f*
- * **latex fixation test** *n* → 13188
- 13190 lathyrism** *n*; **lupinosis** *n*
g λαθυρισμός *m* -ού
i latirismo *m*
d Lathyrismus *m*
- * **laticifer** *n* → 13189
- 13191 latissimus dorsi muscle** *n*; **musculus latissimus dorsi TA**; **broadest muscle of back** *n*
g πλατύς ραχιαίος μυς *m* μνός
i muscolo grande dorsale *m*
d Musculus latissimus dorsi *m*; breiter Rückenmuskel *m*
- * **LATS** → 25642
- 13192 lattice** *n*
g δικτυωτό *nt* -ού; κρυσταλλικό πλέγμα *nt* -ατος; δικτύωμα *nt* -ώματος
i reticolo *m*; reticolo cristallino *m*
d Gitter *nt*; Kristallgitter *nt*; Netzwerk *nt*
- 13193 lattice corneal dystrophy** *n*; **lattice dystrophy of cornea** *n*; **Biber-Haab-Dimmer dystrophy** *n*; **corneal lattice dystrophy** *n*; **Haab-Dimmer dystrophy** *n*; **LCD**
g δικτυωτή δυστροφία *f*-ας; δικτυωτή δυστροφία κερατοειδούς *f*-ας; δυστροφία Biber-Haab-Dimmer *f*-ας
i distrofia reticolata *f*; distrofia reticolata della cornea *f*; distrofia di Biber-Haab-Dimmer *f*
d gittrigen Dystrophie *f*; Biber-Haab-Dimmer-Dystrophie *f*; Haab-Dimmer-Dystrophie *f*
- * **lattice dystrophy of cornea** *n* → 13193
- * **laughing gas** *n* → 16270
- * **Launois-Cléret syndrome** *n* → 658
- 13194 laurate** *n*
g λαυρικό *nt* -ού
i laurato *m*
d Laurat *nt*
- 13195 lauric acid** *n*; **n-dodecanoic acid** *n*
g λαυρικό οξύ *nt* -έος; n-δωδεκανικό οξύ *nt* -έος
i acido laurico *m*; acido n-dodecanoico *m*
d Laurinsäure *f*; n-Dodecansäure *f*
- * **Lauth ligament** *n* → 26050
- * **LAV** → 10932
- 13196 lavage** *n*; **lavement** *n*
g έκπλυση *f*-ης; πλήση *f*-ης
i lavaggio *m*; irrigazione *f*
d Spülung *f*; Lavage *f*; Auswaschen *nt*
- * **lavement** *n* → 13196
- 13197 lavender** *n*
g λαβαντούλα *f*-ας; λεβάντα *f*-ας
i lavanda *f*
d Lavendel *m*
- * **law of dominance** *n* → 13201
- * **law of independent assortment** *n* → 13199
- 13198 law of mass action** *n*; **Guldberg-Waage law** *n*
g νόμος δράσεως των μαζών *m* -ον; νόμος Guldberg-Waage *m* -ον
i legge dell'azione di massa *f*; legge di Guldberg-Waage *f*
d Massenwirkungsgesetz *nt*; Guldberg-Waage-Gesetz *nt*
- 13199 law of recombination** *n*; **law of independent assortment** *n*; **Mendel third law** *n*; **third Mendelian law** *n*
g νόμος ανασυνδυασμού *m* -ον; τρίτος Μεντελικός νόμος *m* -ον; τρίτος νόμος του Mendel *m* -ον
i legge dell'assortimento dei caratteri *f*; legge dell'assortimento indipendente *f*; terza legge di Mendel *f*
d Unabhängigkeitsgesetz *nt*; Unabhängigkeitssregel *f*; drittes mendelsches Gesetz *nt*
- 13200 law of segregation** *n*; **law of the purity of the gametes** *n*; **Mendel second law** *n*; **second Mendelian law** *n*; **principle of segregation** *n*

- g* νόμος διαχωρισμού *m* -ον; δεύτερος
Μεντελικός νόμος *m* -ον; δεύτερος νόμος
Mendel m -ον
- i* legge della segregazione dei caratteri *f*;
seconda legge di Mendel *f*
- d* Spaltungsregel *f*; Spaltungsgesetz *nt*; zweites
mendelsches Gesetz *nt*
- * law of the purity of the gametes *n* → 13200
- 13201 law of uniformity *n*; law of dominance *n*;**
first Mendelian law *n*; Mendel first law *n*
- g* νόμος ομοιομορφίας *m* -ον; πρώτος νόμος
Mendel *m* -ον
- i* legge della dominanza *f*; prima legge di
Mendel *f*
- d* Uniformitätsgesetz *nt*; Uniformitätsregel *f*;
Reziprozitätsgesetz *nt*; Reziprozitätsregel *f*;
erstes mendelsches Gesetz *nt*
- 13202 lawrencium *n*; Lr**
- g* λαρέντσιο *nt* -iov; Lr
- i* lutezio *m*; Lr
- d* Lawrencium *nt*; Lr
- * laxative *adj* → 4146
- * laxative *n* → 20549
- * lax skin *n* → 9561
- * lay eggs *vb* → 17299
- 13203 layer *n*; stratum *n***
- g* στρώμα *nt* -ατος; στιβάδα *f* -ας
- i* strato *m*
- d* Schicht *f*; Stratum *nt*
- 13204 layer of ash *n***
- g* στρώμα τέφρας *nt* -ατος
- i* strato di cenere *m*
- d* Ascheschicht *f*
- * laying *n* → 17300
- * LBP → 13582
- * LC → 13791
- * LCA → 1610
- * LCD → 13193
- * L chain *n* → 13452
- * LCIS → 13648
- * LCMV → 13855
- * LCM virus *n* → 13855
- * LCP → 19470
- * LDH → 12953
- * LDL → 13741
- * LDL receptor *n* → 13742
- * L-dopa *n* → 13403
- * LE → 13797
- 13205 lead *n*; plumbum *n*; Pb**
- g* μόλυβδος *m* -ύβδον; Pb
- i* piombo *m*; Pb
- d* Blei *nt*; Plumbum *nt*; Pb
- * leader *n* → 13208
- 13206 leader peptidase *n***
- g* πεπτιδάση οδηγός *f* -ης
- i* peptidasi del leader *f*
- d* Leader-Peptidase *f*
- 13207 leader peptide *n***
- g* πεπτίδιο οδηγητής *nt* -iov
- i* peptide leader *m*
- d* Leader-Peptid *nt*
- * leader peptide *n* → 22739
- 13208 leader sequence *n*; leader *n***
- g* αλληλουχία οδηγός *f* -ας; καθοδηγητής *m* -ή;
- οδηγός *m* -ού
- i* sequenza guida *f*; sequenza leader *f*; leader *m*
- d* Leader-Sequenz *f*; Vorsequenz *f*; Leader *m*
- 13209 leader sequence peptidase *n***
- g* πεπτιδάση αλληλουχίας οδηγού *f* -ης
- i* peptidasi della sequenza leader *f*
- d* Leader-Sequenz-Peptidase *f*
- 13210 leading strand *n***
- g* προπορευόμενη αλυσίδα *f* -ας;
- προπορευόμενος κλώνος *m* -ον
- i* filamento guida *m*; filamento veloce *m*
- d* Leitstrang *m*; zuerst replizierter Strang *m*
- * lead intoxication *n* → 13211
- 13211 lead poisoning *n*; lead intoxication *n*;**
plumbism *n*; saturnism *n*
- g* δηλητηρίαση από μόλυβδο *f* -ης; μολυβδίαση *f* -ης
- i* intossicazione da piombo *f*; saturnismo *m*

- d* Bleivergiftung *f*; Bleiintoxikation *f*,
Saturnismus *m*; Saturnialismus *m*
- 13212 leaf *n*; frond *n***
g φύλλο *nt -ov*
i foglia *f*
d Blatt *nt*
- * leafage *n* → 9064
- 13213 leaf area index *n***
g δείκτης φυλλικής επιφάνειας *m -η*
i indice di area fogliare *m*
d Blattflächenindex *m*
- * leaf arrangement *n* → 18699
- 13214 leaf axil *n***
g μασχάλη φύλλου *f -ης*; μασχάλη *f -ης*
i ascella fogliare *f*; ascella *f*
d Blattachsel *f*
- 13215 leaf bud *n***
g οφθαλμός φύλλου *m -ού*
i gemma fogliare *f*
d Blattknospe *f*
- 13216 leaf gap *n*; leaf lacuna *n***
g χάσμα φύλλου *nt -ατος*; κενό φύλλου *nt -ού*
i lacuna fogliare *f*
d Blattlücke *f*
- * leaf lacuna *n* → 13216
- 13217 leafless adj**
g ἀφύλλος *adj -η,-ο*
i senza foglie
d blattlos *adj*
- 13218 leaflet *n*; foliole *n*; pinna *n*; small leaf *n***
g φυλλάριο *nt -ιον*; μικρό φύλλο *nt -ον*;
 φυλλαράκι *nt*
i fogliolina *f*; pinna *f*
d Blättchen *nt*; Blattfieder *f*; Fiederblättchen *nt*;
 Teilblatt *nt*
- * leaflike *adj* → 9063
- 13219 leaf mosaic *n***
g μωσαϊκότητα φυλλόταξης *f -ας*
i mosaico fogliare *m*
d Blattmosaik *nt*
- * leaf polymorphism *n* → 10624
- 13220 leaf primordium *n*; embryonic leaf *n***
g καταβολή φύλλου *f -ής*; εμβρυϊκό φύλλο *nt -ον*
- i* primordio fogliare *m*; abbozzo fogliare *m*
d Blattprimordium *nt*; embryonales Blatt *nt*;
 Primärblatt *nt*
- 13221 leaf scar *n***
g συλή φύλλου *f -ής*
i cicatrice fogliare *f*
d Blattnarbe *f*; Blattstielnarbe *f*
- * leaf-shaped *adj* → 9063
- 13222 leaf sheath *n***
g κολεός φύλλου *m -ού*
i guaina fogliare *f*
d Blattscheide *f*
- * leafstalk *n* → 18313
- 13223 leaf trace *n***
g ίχνος φύλλου *nt -ονς*
i traccia fogliare *f*
d Blattspur *f*
- * leafy *adj* → 9066
- * leafy plant *n* → 9065
- 13224 leaky mutation *n***
g διαρρέουσα μεταλλαξη *f -ης*
i mutazione debole *f*
d durchlässige Mutation *f*; leaky-Mutation *f*
- 13225 learning disability *n*; learning disorder *n***
g αδυναμία μάθησης *f -ας*; δυσκολία μάθησης *f -ας*; διαρραχή μάθησης *f -ής*
i deficit dell'apprendimento *m*; disturbo
 dell'apprendimento *m*
d Lernbehinderung *f*; Lernschwäche *f*;
 Lernstörung *f*
- * learning disorder *n* → 13225
- 13226 least gluteal muscle *n*; musculus gluteus minimus *TA*; gluteus minimus *n***
g μικρός γλουτιαίος μυς *m μνός*
i muscolo piccolo gluteo *m*
d Musculus gluteus minimus *m*; kleiner
 Gesäßmuskel *m*
- * leather bottle stomach *n* → 13520
- * leaves *n* → 9064
- 13227 lecithal adj**
g λεκιθικός *adj -ή,-ό*
i lecítico *adj*
d lezithal *adj*; lecithal *adj* -*ov*

- 13228 lecithin *n*; 3-sn-phosphatidylcholine *n***
g λεκιθίνη *f*-ης; 3-sn-φωσφατιδύλοχολίνη *f*-ης
i lecitina *f*; 3-sn-fosfatidilcolina *f*
d Lecithin *nt*; Lezithin *nt*; 3-sn-
 Phosphatidylcholin *nt*
- 13229 lecithinase *n***
g λεκιθινάση *f*-ης
i lecitinasi *f*
d Lecithinase *f*; Lezithinase *f*
- 13230 lecithotrophy *n***
g λεκιθοτροφία *f*-ας
i lecitoorfia *f*
d Lecithotrophie *f*; Lezithotrophic *f*
- 13231 lectin *n***
g λεκτίνη *f*-ης
i lectina *f*
d Lektin *nt*
- 13232 lectin domain *n***
g περιοχή λεκτίνης *f*-ής
i dominio di lectina *m*
d Lektindomäne *f*
- 13233 lectotype *n***
g λεκτότυπος *m* -ov
i lectotipo *m*
d Lektotyp *m*; Lektotypus *m*
- * **leeches *npl* → 10708**
- 13234 leek *n***
g πράσο *nt* -ov
i porro *m*
d Breitlauch *m*; Porree *m*
- * **Leeuwenhoek canal *n* → 16536**
- * **left atrium *n* → 13239**
- 13235 left atrial contour *n***
g τόξο αριστερού κόλπου *nt* -ov
i arco atriale sinistro *m*
d linker Vorhofbogen *m*
- 13236 left atrial veins *npl*; venae atriales sinistrae *TA***
g φλέβες αριστερού κόλπου *fpl* -ών; αριστερές
 κολπικές φλέβες *fpl* -ών
i vene atriali sinistre *fpl*
d Venae atriales sinistrale *fpl*
- * **left atrioventricular opening *n* → 13237**
- 13237 left atrioventricular orifice *n*; ostium
 atrioventriculare sinistrum *TA*; left**
- atrioventricular opening *n***
g αριστερό κολποκοιλιακό στόμιο *nt* -iov
i orificio atrioventricolare sinistro *m*
d Ostium atrioventriculare sinistrum *nt*
- 13238 left atrioventricular valve *n*; valva
 atrioventricularis sinistra *TA*; bicuspid
 valve *n*; valvula bicuspidalis *TA*; mitral
 valve *n*; valva mitralis *n***
g μιτροειδής βαλβίδα *f*-ας; διγλάχινη βαλβίδα *f*-ας;
i valvola mitrale *f*; valvola bicuspidale *f*; valvola
 atrioventricolare sinistra *f*
d Mitralklappe *f*; Bicuspidalis *f*; Mitralis *f*;
 Valvula bicuspidalis *f*; Valva
 atrioventricularis sinistra *f*; Valva mitralis *f*
- 13239 left atrium of heart *n*; atrium cordis
 sinistrum *TA*; left atrium *n*; atrium
 sinistrum *TA***
g αριστερός καρδιακός κόλπος *m* -ov;
 αριστερός κόλπος *m* -ov
i atrio cardiaco sinistro *m*; atrio sinistro *m*
d Atrium cordis sinistrum *nt*; linker Herzvorhof
m
- * **left auricle *n* → 2507**
- * **left auricular appendage *n* → 2507**
- * **left auricular artery *n* → 13247**
- 13240 left brachiocephalic vein *n*; vena
 brachiocephalica sinistra *TA*; vena
 innominata sinistra *n***
g αριστερή βραχιονοκεφαλική φλέβα *f*-ας;
 αριστερή ανώνυμη φλέβα *f*-ας
i vena brachiocefalica sinistra *f*; vena anonyma
 sinistra *f*
d Vena brachiocephalica sinistra *f*
- 13241 left colic artery *n*; arteria colica sinistra *TA***
g αριστερή κολική αρτηρία *f*-ας
i arteria colica sinistra *f*
d Arteria colica sinistra *f*; linke
 Grimmdarmarterie *f*; linke Kolonarterie *f*
- 13242 left colic flexure *n*; flexura coli sinistra *TA*;
 flexura lienal is coli *n*; left flexure of colon
n; splenic flexure *n*; splenic flexure of colon
*n***
g αριστερή κολική καμπή *f*-ής
i flessura sinistra del colon *f*; flessura splenica
 del colon *f*
d Flexura coli sinistra *f*; linke Kolonflexur *f*
- 13243 left colic vein *n*; vena colica sinistra *TA***
g αριστερή κολική φλέβα *f*-ας

- i* vena colica sinistra *f*
d linke Kolonvene *f*; Vena colica sinistra *f*
- 13244 left commissural cusp *n*; cuspis commissuralis sinistra *TA***
g αριστερή συνδεσμική γλωχίνα *f*-*ας*
i cuspide commissurale sinistra *f*
d Cuspis commissuralis sinistra *f*
- * **left common carotid *n* → 13245**
- 13245 left common carotid artery *n*; arteria carotis communis sinistra *TA*; left common carotid *n***
g αριστερή κοινή καρωτίδα αρτηρία *f*-*ας*
i arteria carotide comune sinistra *f*; carotide comune sinistra *f*
d Arteria carotis communis sinistra *f*
- 13246 left common iliac artery *n*; arteria iliaca communis sinistra *TA***
g αριστερή κοινή λαγόνια αρτηρία *f*-*ας*
i arteria iliaca comune sinistra *f*
d Arteria iliaca communis sinistra *f*; linke gemeinsame Hüftarterie *f*
- 13247 left coronary artery *n*; arteria coronaria sinistra *TA*; left auricular artery *n***
g αριστερή στεφανιαία αρτηρία *f*-*ας*
i arteria coronaria sinistra *f*
d Arteria coronaria sinistra *f*; linke Koronararterie *f*
- * **left coronary artery of stomach *n* → 2169**
- * **left coronary cusp of the aortic valve *n* → 13273**
- * **left epiploic vein *n* → 13255**
- 13248 left external carotid artery *n*; arteria carotis externa sinistra *TA***
g αριστερή έξω καρωτίδα αρτηρία *f*-*ας*
i arteria carotide esterna sinistra *f*
d Arteria carotis externa sinistra *f*; linke äußere Kopfarterie *f*
- * **left fibrous cardiac trigone *n* → 13250**
- 13249 left fibrous ring of heart *n*; anulus fibrosus sinister cordis *TA***
g αριστερός ινώδης δακτύλιος καρδιάς *m* -*iov*
i anello fibroso sinistro del cuore *m*
d Anulus fibrosus sinister cordis *m*
- 13250 left fibrous trigone of heart *n*; trigonum fibrosum sinistrum cordis *TA*; left fibrous cardiac trigone *n***
- g* αριστερό τινόδες τρίγωνο της καρδιάς *nt*-*ónov*
i trigono fibroso sinistro del cuore *m*
d Trigonum fibrosum sinistrum cordis *nt*
- * **left flexure of colon *n* → 13242**
- * **left gastric artery *n* → 2169**
- 13251 left gastric lymph nodes *npl*; nodi lymphoidei gastrici sinistri *TA***
g αριστεροί γαστρικοί λεμφαδένες *mpl* -*ov*
i linfonodi gastrici sinistri *mpl*
d Nodi lymphoidei gastrici sinistri *mpl*
- 13252 left gastric vein *n*; vena gastrica sinistra *TA***
g αριστερή γαστρική φλέβα *f*-*ας*
i vena gastrica sinistra *f*
d linke Magenkranzvene *f*; Vena gastrica sinistra *f*
- * **left gastroepiploic artery *n* → 13253**
- * **left gastroepiploic vein *n* → 13255**
- 13253 left gastroomental artery *n*; arteria gastroomentalis sinistra *TA*; left gastroepiploic artery *n*; arteria gastroepiploica sinistra *n*; left inferior gastric artery *n***
g αριστερή γαστροεπιπλοϊκή αρτηρία *f*-*ας*
i arteria gastroepiploica sinistra *f*; arteria gastroomentale sinistra *f*; arteria gastrica inferiore di sinistra *f*
d Arteria gastroomentalis sinistra *f*; Arteria gastroepiploica sinistra *f*; linke Magennetzarterie *f*
- 13254 left gastroomental lymph nodes *npl*; nodi lymphoidei gastroomentales sinistri *TA***
g αριστεροί γαστροεπιπλοϊκοί λεμφαδένες *mpl* -*ov*
i linfonodi gastroomentali sinistri *mpl*
d Nodi lymphoidei gastroomentales sinistri *mpl*
- 13255 left gastroomental vein *n*; vena gastroomentalis sinistra *TA*; vena epiploica sinistra *n*; vena gastroepiploica sinistra *n*; left gastroepiploic vein *n*; left epiploic vein *n***
g αριστερή γαστροεπιπλοϊκή φλέβα *f*-*ας*
i vena gastroepiploica sinistra *f*
d Vena gastroepiploica sinistra *f*; Vena gastroomentalis sinistra *f*
- 13256 left hepatic duct *n*; ductus hepaticus sinister *TA***
g αριστερός ηπατικός πόρος *m* -*ov*

- i dotto epatico sinistro *m*
d Ductus hepaticus sinister *m*; linker Lebergang
m
- 13257 left hepatic vein *n*; vena hepatica sinistra TA**
g αριστερή ηπατική φλέβα *f*-*ας*
i vena epatica sinistra *f*
d Vena hepatica sinistra *f*; linke Lebervene *f*
- 13258 left hypogastric nerve *n*; nervus hypogastricus sinister TA**
g αριστερό υπογάστριο νεύρο *nt* -*ov*
i nervo ipogastrico sinistro *m*
d Nervus hypogastricus sinister *m*
- * left inferior gastric artery *n* → 13253
- 13259 left inferior lobar bronchus *n*; bronchus lobaris inferior sinister TA**
g αριστερός κάτω λοβαίος βρόγχος *m* -*ov*
i bronco lobare inferiore sinistro *m*
d Bronchus lobaris inferior sinister *m*; linker unterer Lappenbronchus *m*
- 13260 left inferior pulmonary vein *n*; vena pulmonalis sinistra inferior TA**
g αριστερή κάτω πνευμονική φλέβα *f*-*ας*
i vena polmonare inferiore sinistra *f*
d Vena pulmonalis sinistra inferior *f*; untere linke Lungenvene *f*
- 13261 left internal carotid artery *n*; arteria carotis interna sinistra TA**
g αριστερή έστο καρωτίδα αρτηρία *f*-*ας*
i arteria carotide interna sinistra *f*
d Arteria carotis interna sinistra *f*; linke innere Kopfarterie *f*
- 13262 left lamina *n*; lamina sinistra TA**
g αριστερό πέταλο *nt* -*ov*/-άλον
i lamina sinistra *f*
d Lamina sinistra *f*
- 13263 left lobe of liver *n*; lobus hepatis sinister TA; lateral division of left liver *n***
g αριστερός λοβός ήπατος *m* -ού
i lobo epatico sinistro *m*
d linker Leberlappen *m*; Lobus hepatis sinister *m*
- 13264 left lobe of prostate *n*; lobus prostatae sinister TA; lobus sinister prostatae *n***
g αριστερός λοβός προστάτη *m* -ού
i lobo sinistro della prostata *m*
d Lobus prostatae sinister *m*
- 13265 left lung *n*; pulmo sinister TA**
- 13266 left main bronchus *n*; bronchus principalis sinister TA; left primary bronchus *n***
g αριστερός στελεχιαίος βρόγχος *m* -*ov*
i bronco principale sinistro *m*
d Bronchus principalis sinister *m*; linker Hauptbronchus *m*
- 13267 left marginal branch *n*; ramus marginalis sinister TA**
g αριστερός επιχείλιος κλάδος *m* -*ov*
i ramo del margine sinistro *m*
d Ramus marginalis sinister *m*
- 13268 left ovarian vein *n*; vena ovarica sinistra TA**
g αριστερή ωοθηκική φλέβα *f*-*ας*
i vena ovarica sinistra *f*
d linke Eierstockvene *f*; Vena ovarica sinistra *f*
- 13269 left ovary *n*; ovarium sinistrum TA**
g αριστερή ωοθήκη *f*-*ης*
i ovaio sinistro *m*
d linker Eierstock *m*; linkes Ovarium *nt*;
Ovarium sinistrum *nt*
- * left primary bronchus *n* → 13266
- 13270 left pulmonary artery *n*; arteria pulmonalis sinistra TA**
g αριστερή πνευμονική αρτηρία *f*-*ας*
i arteria polmonare sinistra *f*
d Arteria pulmonalis sinistra *f*; linke Lungenarterie *f*
- 13271 left pulmonary veins *npl*; venae pulmonales sinistrae TA**
g αριστερές πνευμονικές φλέβες *fpl* -*όν*
i vene polmonari sinistre *fpl*
d linke Lungenvenen *fpl*; Venae pulmonales sinistrae *fpl*
- 13272 left recurrent laryngeal nerve *n*; nervus laryngeus recurrens sinister TA**
g αριστερό παλινδρόμο λαρυγγικό νεύρο *nt* -*ov*
i nervo laringeo ricorrente sinistro *m*
d Nervus laryngeus recurrens sinister *m*
- * left semilunar cusp → 13273; 13274
- 13273 left semilunar cusp of the aortic valve *n*; valvula semilunaris sinistra valvae aortae TA; left coronary cusp of the aortic valve *n*; valvula coronaria sinistra valvae aortae *n*; left semilunar cusp *n*; valvula semilunaris**

sinistra TA

- g* αριστερή μηνοειδής γλωχίνα αριτκής βαλβίδας *f*-*ας*; αριστερή μηνοειδής βαλβίδα *f*-*ας*
i cuspide semilunare di sinistra della valvola aortica *f*; valvola semilunare sinistra *f*
d Valvula semilunaris sinistra valvae aortae *f*; Valvula semilunaris sinistra *f*; linke Semilunarklappe *f*

13274 left semilunar cusp of the pulmonary valve

- n*; valvula semilunaris sinistra valvae trunci pulmonalis *TA*; **left semilunar cusp** *n*; valvula semilunaris sinistra *TA*
g αριστερή μηνοειδής γλωχίνα πνευμονικής βαλβίδας *f*-*ας*; αριστερή μηνοειδής βαλβίδα *f*-*ας*
i cuspide semilunare di sinistra della valvola del tronco polmonare *f*; valvola semilunare sinistra *f*
d Valvula semilunaris sinistra valvae trunci pulmonalis *f*; Valvula semilunaris sinistra *f*; linke Semilunarklappe *f*

* **left-sided heart failure** *n* → 13286

13275 left splicing junction *n*; donor splicing site *n*; donor splicing junction *n*

- g* αριστερή συμβολή συρραφής *f*-*ής*; θέση συρραφής δότη *f*-*ής*; συμβολή συρραφής δότη *f*-*ής*
i giunzione di splicing sinistra *f*; sito di splicing donatore *m*
d linke Spleißstelle *f*; Donorspleißstelle *f*

13276 left subclavian artery *n*; arteria subclavia sinistra *TA*

- g* αριστερή υποκλείδια αρτηρία *f*-*ας*
i arteria succavia sinistra *f*
d Arteria subclavia sinistra *f*; linke Unterschlüsselbeinarterie *f*

13277 left superior lobar bronchus *n*; bronchus lobaris superior sinister *TA*

- g* αριστερός άνω λοβαίος βρόγχος *m* -*ον*
i bronco lobare superiore sinistro *m*
d Bronchus lobaris superior sinister *m*; linker oberer Lappenbronchus *m*

13278 left superior pulmonary vein *n*; vena pulmonalis sinistra superior *TA*; vena pulmonalis superior sinistra *n*

- g* άνω αριστερή πνευμονική φλέβα *f*-*ας*
i vena polmonare superiore sinistra *f*
d obere linke Lungenvene *f*; Vena pulmonalis sinistra superior *f*

13279 left suprarenal vein *n*; vena suprarenalis**sinistra TA**

- g* αριστερή επινεφριδική φλέβα *f*-*ας*
i arteria surrenale sinistra *f*
d Vena suprarenalis sinistra *f*

13280 left testicular vein *n*; vena testicularis**sinistra TA**

- g* αριστερή ορχική φλέβα *f*-*ας*
i vena testicolare sinistra *f*
d linke Hodenvene *f*; Vena testicularis sinistra *f*

13281 left-to-right shunt *n*

- g* διαφυγή αριστερά προς τα δεξιά *f*-*ής*; παράκαμψη αριστερά προς τα δεξιά *f*-*ης*
i shunt sinistro-destro *m*
d Links-Rechts-Shunt *m*

13282 left triangular ligament *n*; ligamentum triangulare sinistrum *TA*

- g* αριστερός τρίγωνος σύνδεσμος *m* -*ον/-έσμον*
i legamento triangolare sinistro *m*
d Ligamentum triangulare sinistrum *nt*

13283 left ureter *n*; ureter sinister *TA*

- g* αριστερός ουρητήρας *m* -*α*
i uretere sinistro *m*
d linker Harnleiter *m*; linker Ureter *m*; Ureter sinister *m*

13284 left ventricle of heart *n*; ventriculus cordis sinister *TA*; aortic ventricle of heart *n*

- g* αριστερή κοιλία καρδιάς *f*-*ας*; αριστερή κοιλία *f*-*ας*
i ventricolo sinistro del cuore *m*; ventricolo sinistro *m*
d linke Herzkammer *f*; linker Ventrikel *m*; Ventriculus sinister cordis *m*

13285 left ventricular contour *n*

- g* τόξο αριστερής κοιλίας *nt* -*ον*
i arco ventricolare sinistro *m*
d linker Kammerbogen *m*

13286 left ventricular failure *n*; left-sided heart failure *n*

- g* ανεπάρκεια αριστερής κοιλίας *f*-*ας*
i insufficienza ventricolare sinistra *f*
d Linksherzinsuffizienz *f*

13287 left vertebral artery *n*; arteria vertebralis sinistra *TA*

- g* αριστερή σπονδυλική αρτηρία *f*-*ας*
i arteria vertebrale sinistra *f*
d Arteria vertebralis sinistra *f*; linke Wirbelarterie *f*

13288 leg *n*

- g* κνήμη *f*-*ης*; πόδι *nt* -*ιού*

- i* gamba *f*
d Bein *nt*; Unterschenkel *m*
- * **legal medicine** *n* → **9117**
- * **Legg-Calvé disease** *n* → **13289**
- * **Legg-Calvé-Perthes disease** *n* → **13289**
- * **Legg-Calvé-Waldenström disease** *n* → **13289**
- 13289 Legg disease** *n*; **Waldenström disease** *n*;
Legg-Calvé disease *n*; **Legg-Calvé-Perthes disease** *n*; **Legg-Calvé-Waldenström disease** *n*; coxa plana *n*; Perthes disease *n*; pseudocoaxalgia *n*; osteochondritis deformans juvenilis *n*; Calvé-Perthes disease *n*
g νόσος Legg *f*-*ov*; νόσος Waldenström *f*-*ov*; νόσος Legg-Calvé-Perthes *f*-*ov*; νόσος Legg-Calvé-Waldenström *f*-*ov*
i malattia di Legg *f*; malattia di Waldenström *f*; malattia di Legg-Calvé *f*; malattia di Leggalve-Perthes *f*; malattia di Legg-Calvé-Waldenström *f*; morbo di Perthes *m*
d Legg-Krankheit *f*; Waldenström-Krankheit *f*; Morbus Perthes *m*; Perthes-Legg-Calvé-Krankheit *f*; Legg-Calvé-Perthes-Krankheit *f*; Coxa plana *f*; Pseudocoaxalgia *f*
- * **leghaemoglobin** *n* → **13290**
- 13290 leghemoglobin** *n*; **leghaemoglobin** *n*
g λεγκαμπογλοβίνη *f*-*ης*; λεγκαμποσφαρίνη *f*-*ης*; αιμοσφαρίνη οσπρίων *f*-*ης*
i legemoglobin *f*
d Leghämoglobin *nt*
- * **legionella pneumonia** *n* → **13291**
- 13291 legionellosis** *n*; **legionella pneumonia** *n*
g λεγεωνέλλωση *f*-*ης*
i legionellosi *f*
d Legionellose *f*
- 13292 legionnaire's disease** *n*
g νόσος λεγεωνάρτων *f*-*ov*
i malattia dei legionari *f*
d Legionärskrankheit *f*
- * **legless adj** → **2009**
- 13293 legume** *n*; **leguminous plant** *n*
g όσπριο *nt* -*iov*
i legume *m*
d Hülsenpflanze *f*; Bohnenpflanze *f*
- Hülsenfrucht *f*
- 13294 legumin** *n*
g λεγκούμινη *f*-*ης*; χεδρωπίνη *f*-*ης*
i legumina *f*
d Legumin *nt*
- * **leguminous plant** *n* → **13293**
- 13295 leiomyofibroma** *n*; **fibroleiomyoma** *n*; **fibroid** *n*
g λειομυοϊνώμα *nt* -*ώματος*
i fibroleiomioma *m*
d Leiomyofibrom *nt*
- 13296 leiomyoma** *n*; **fibromyoma** *n*
g λειομύωμα *nt* -*ώματος*
i leiomioma *m*
d Leiomyom *nt*
- 13297 leiomyoma cutis** *n*; **dermatomyoma** *n*
g λειομύωμα δέρματος *nt* -*ώματος*
i leiomioma cutaneo *m*; dermatomioma *m*
d Dermatomyom *nt*; Dermatoleiomyom *nt*
- 13298 leiomyosarcoma** *n*
g λειομυοσάρκωμα *nt* -*ώματος*
i leiomiosarcoma *m*
d Leiomyosarkom *nt*
- 13299 Leishman-Donovan body** *n*; **amastigote** *n*
g σωμάτιο Leishman-Donovan *nt* -*iov*
i corpo di Leishman-Donovan *m*
d Leishman-Donovan-Körperchen *nt*
- 13300 leishmaniasis** *n*; **leishmaniosis** *n*
g λεισμανίαση *f*-*ης*
i leishmaniosi *f*
d Leishmaniose *f*; Leishmaniosis *f*; Leishmanieninfektion *f*
- * **leishmaniosis** *n* → **13300**
- * **leishmaniosis brasiliensis** *n* → **15448**
- * **Lejeune syndrome** *n* → **4161**
- 13301 lek** *n*; **arena** *n*
g αρένα χορού *f*-*ας*; παιγνιότοπος *m* -*ov*
i arena *f*
d Balzarena *f*; Balzplatz *m*
- 13302 lemniscus** *n*; **fillet** *n*
g λημνίσκος *m* -*ov*
i lemnisco *m*
d Lemniskus *m*; Lemniscus *m*; Schleife *f*
- * **lemniscus medialis** *TA* → **14362**

- * **lemniscus spinalis** *TA* → 23392
- * **LEMS** → 3960
- 13303 lemur** *n*
g λεμούριος *m* -iov
i lemure *m*
d Lemure *m*
- * **lenitic** *adj* → 23628
- * **lenitic water** *n* → 23629
- * **lenitive** *n* → 6581
- * **lenitive agent** *n* → 6581
- 13304 lens** *n*
g φακός *m* -oύ
i lente *f*
d Linse *f*
- * **lens** *TA* → 6094
- 13305 lens abnormality** *n*
g ανωμαλία φακού *f* -ας
i anormalità del cristallino *f*
d Linsenabnormalität *f*
- * **lens crystallina** *n* → 6094
- * **lens of eye** *n* → 6094
- * **lens stop** *n* → 16951
- * **lentic** *adj* → 23628
- 13306 lenticel** *n*; **cortical pore** *n*
g φακίδιο *nt* -ίον
i lenticella *f*
d Lentizelle *f*; Korkpore *f*
- 13307 lenticular** *adj*; **lentiform** *adj*; **lentil-shaped** *adj*
g φακοειδής *adj* -ής, -ές
i lenticolare *adj*
d lentikulär *adj*; linsenförmig *adj*; Linsen-
 * **lenticular capsule** *n* → 6093
- * **lenticular nucleus** *n* → 13309
- 13308 lenticular process** *n*; **processus lenticularis** *TA*
g φακοειδής απόφυση *f* -ης
i processo lenticolare *m*
d Processus lenticularis *m*
- * **lenticulostriate arteries** *npl* → 1702
- * **lentic water** *n* → 23629
- * **lentiform** *adj* → 13307
- * **lentiform bone** *n* → 18835
- 13309 lentiform nucleus** *n*; **nucleus lentiformis** *TA*; **lenticular nucleus** *n*; **nucleus lenticularis** *n*
g φακοειδής πυρήνας *m* -α
i nucleo lenticolare *m*; nucleo lentiforme *m*
d Linsenkern *m*; Nucleus lentiformis *m*; Linsenkeim *m*
- 13310 lentiginous** *adj*
g εφηλιδώδης *adj* -ης, -ες
i lentiginoso *adj*
d lentiginös *adj*
- 13311 lentigo** *n*
g φακή *f* -ής
i lentigo *f*
d Lentigo *f*
- 13312 lentigo maligna** *n*; **lentigo maligna melanoma** *n*
g κακοήθης φακή *f* -ής
i lentigo maligna *f*
d Lentigo maligna *f*
- * **lentigo maligna melanoma** *n* → 13312
- * **lentil-shaped** *adj* → 13307
- 13313 lentivirus** *n*
g λεντινός *m* -ού; λεντινοίδης *m* -ού
i lentivirus *m*
d Lentivirus *nt*
- * **leonine facies** *n* → 13314
- 13314 leontiasis** *n*; **leonine facies** *n*
g λεοντίαση *f* -ης; λεόντειο προσωπείο *nt* -ον
i leontiasi *f*; facies leonina *f*
d Leontiasis *f*; Facies leonina *f*; Löwengesicht *nt*
- 13315 leper** *n*
g λεπρός *m* -ού
i lebbroso *m*
d Leprakranker *m*; Lepröser *m*
- * **Lepidoptera** *npl* → 13316
- 13316 lepidopterans** *npl*; **Lepidoptera** *npl*

- g* λεπιόσπτερα *npl* -ων
i lepidotteri *mpl*
d Schuppenflügler *mpl*
- * **Lepidosauria npl** → 13317
- 13317 lepidosaurs npl; Lepidosauria npl**
g Λεπιδοσαύρια *npl* -ιων
i Lepidosauri *mpl*
d Schuppenkriechtiere *npl*
- * **lepra n** → 13322
- 13318 leproma n**
g λέπρωμα *nt* -ώματος; λεπτικό φύμα *nt* -ύματος
i leproma *m*; nodulo lepromatoso *m*
d Leprom *nt*; Lepraknoten *m*
- 13319 lepromatous adj**
g λεπτρωματώδης *adj* -ης,-ες
i lepromatoso *adj*
d lepromatōs *adj*
- 13320 lepromatous leprosy n**
g λεπτρωματώδης λέπρα *f* -ας
i lebbra lepromatosa *f*
d lepromatöse Lepra *f*
- 13321 lepromin n**
g λεπρομίνη *f* -ης
i lepromina *f*
d Lepromin *nt*
- * **leprose adj** → 13323
- 13322 leprosy n; lepra n; Hansen disease n**
g λέπρα *f*-ας; νόσος Hansen *f* -ον; ασθένεια Hansen *f*-ας
i lebbra *f*; lepra *f*; malattia di Hansen *f*; morbo di Hansen *m*
d Lepra *f*; Morbus Hansen *m*; Hansen-Krankheit *f*; Aussatz *m*
- 13323 leprous adj; leprose adj**
g λεπρός *adj* -ή, -ό; λεπρώδης *adj* -ης,-ες;
 λεπρωτικός *adj* -ή,-ό
i lebbroso *adj*; leproso *adj*
d aussätzig *adj*; leprös *adj*; Lepra-
- 13324 leptin n**
g λεπτίνη *f* -ης
i leptina *f*
d Leptin *nt*
- * **leptomeningal cyst n** → 2095
- * **leptomeningal space n** → 24129
- * **leptomeningeal space of optic nerve n** → 12261
- 13325 leptomeningitis n; pia-arachnitis n; piarachnitis n**
g λεπτομηνιγίτιδα *f* -ας
i leptomeningite *f*; pia-aracnite *f*
d Leptomeningitis *f*
- 13326 leptonema n**
g λεπτόνημα *nt* -ήματος
i leptonema *m*
d Leptonema *nt*
- 13327 leptosomal adj; leptosomic adj**
g λεπτοσωματικός *adj* -ή,-ό
i leptosomico *adj*
d leptosom *adj*; schmalwüchsig *adj*
- * **leptosomal adj** → 13327
- * **leptospiral jaundice n** → 27289
- 13328 leptospirosis n**
g λεπτοσπείρωση *f* -ης
i leptospirosi *f*
d Leptospirose *f*; Leptospirosis *f*; Leptospireninfektion *f*
- * **leptospirosis icterohemorrhagica n** → 27289
- 13329 leptosporangiate adj**
g λεπτοσπορόγγειος *adj* -α,-ο
i leptosporangiato *adj*
d leptosporangiat *adj*
- 13330 leptotene n**
g λεπτοτανία *f* -ας
i leptotene *m*
d Leptotän *nt*
- * **LES** → 9483
- 13331 lesion n**
g βλάβη *f*-ης; αλλοίωση *f*-ης; κάκωση *f*-ης;
 τραύμα *nt* -ατος
i lesione *f*; ferita *f*
d Läsion *f*; Schädigung *f*; Verletzung *f*; Wunde *f*
- * **lesser alar cartilages npl** → 156
- * **lesser arterial circle of iris n** → 15133
- * **lesser circle of iris n** → 13343

- * lesser circulation *n* → 20483
- 13332 lesser curvature of stomach *n*; curvatura minor gastricae *TA*; curvatura ventricularis minor *n*; curvatura minor gastris *n*; lesser gastric curvature *n***
g ἐλασσον τόξο στομάχου *nt -ov*
i piccola curvatura dello stomaco *f*
d Curvatura minor gastricae *f*; kleine Magenkurvatur *f*
- 13333 lesser duodenal papilla *n*; papilla duodeni minor *TA*; papilla of Santorini *n*; smaller duodenal papilla *n***
g ἐλάσσων θηλή δωδεκαδακτόλου *f -ής*
i papilla duodenale minore *f*
d kleine Duodenalpapille *f*; Papilla duodeni minor *f*
- * lesser gastric curvature *n* → 13332
- 13334 lesser horn *n*; cornu minus *TA***
g ἐλασσον κέρας *nt -ατος*
i piccolo corno *m*
d Cornu minus *nt*
- * lesser internal cutaneous nerve *n* → 14340
- * lesser ischiadic foramen *n* → 13344
- 13335 lesser ischiadic notch *n*; incisura ischiadica minor *TA*; lesser notch of ischium *n*; lesser sciatic notch *n***
g ἐλάσσων ισχιακή εντομή *f -ής*
i piccola incisura ischiatica *f*
d Incisura ischiadica minor *f*
- 13336 lesser lip of pudendum *n*; labium minus pudendi *TA*; small pudendal lip *n*; labium minus *n***
g μικρό χείλος αιδοίου *nt -ονς*
i piccolo labbro degli organi genitali *m*
d kleine Schamlippe *f*; Labium minus pudendi *nt*
- * lesser multangular bone *n* → 26073
- * lesser notch of ischium *n* → 13335
- 13337 lesser occipital nerve *n*; nervus occipitalis minor *TA***
g ἐλασσον ινιακό νεύρο *nt -ον*
i nervo piccolo occipitale *m*
d Nervus occipitalis minor *m*
- 13338 lesser omentum *n*; omentum minus *TA*; small omentum *n***
g ἐλασσον επίπλουν *nt -ον*
- i* piccolo omento *m*
d kleines Netz *nt*; Omentum minus *nt*
- 13339 lesser palatine nerves *npl*; nervi palatini minores *TA***
g ελάσσονα υπερώια νεύρα *npl -ων*
i nervi palatini minori *mpl*
d kleine Gaumennerven *mpl*; Nervi palatini minores *mpl*
- 13340 lesser pelvis *n*; pelvis minor *TA*; true pelvis *n*; small pelvis *n***
g ελάσσων πύελος *f -έλον*; μικρή πύελος *f -έλον*
i piccola pelvi *f*; pelvi vera *f*
d kleines Becken *nt*; Pelvis minor *f*; echtes Becken *nt*
- * lesser peritoneal cavity *n* → 16787
- 13341 lesser petrosal nerve *n*; nervus petrosus minor *TA*; lesser superficial petrosal nerve *n*; parasympathetic root of otic ganglion *n*; radix parasympathica ganglii otici *n***
g ἐλασσον λιθοειδές νεύρο *nt -ον*
i nervo piccolo petroso *m*
d Nervus petrosus minor *m*
- 13342 lesser rhomboid muscle *n*; musculus rhomboideus minor *TA*; rhomboid minor *n***
g ελάσσων ρομβοειδής μυς *m μνός*
i muscolo piccolo romboide *m*
d Musculus rhomboideus minor *m*; kleiner rautenförmiger Muskel *m*
- 13343 lesser ring of iris *n*; anulus iridis minor *TA*; lesser circle of iris *n*; outer border of iris *n***
g ελάσσων δακτύλιος ίριδας *m -ίον*; ελάσσων κύκλος ίριδας *m -ον*
i anello minore dell'iride *m*
d Anulus iridis minor *m*; innerer Irisring *m*
- * lesser sac *n* → 16787
- * lesser sac of peritoneum *n* → 16787
- * lesser sacrosciatic foramen *n* → 13344
- 13344 lesser sciatic foramen *n*; foramen ischiadicum minus *TA*; small sacrosciatic foramen *n*; lesser sacrosciatic foramen *n*; foramen sciaticum minus *n***
g ἐλασσον ισχιακό τρίμα *nt -ατος*; ἐλασσον ιεροϊσχιακό τρίμα *nt -ατος*
i piccolo forame ischiatico *m*; forame sciatico piccolo *m*; piccolo forame sciatico *m*
d Foramen ischiadicum minus *nt*; kleines Sitzbeinloch *nt*

- * lesser sciatic notch *n* → 13335
- 13345** lesser splanchnic nerve *n*; nervus splanchnicus minor *TA*; nervus splanchnicus thoracicus minor *n*; lesser thoracic splanchnic nerve *n*
- g* ελασσων σπλαγχνικο νεύρο *nt -ov*
 - i* nervo piccolo splanchnico *m*
 - d* Nervus splanchnicus minor *m*; kleiner Eingeweidenerv *m*
- * lesser superficial petrosal nerve *n* → 13341
- 13346** lesser supraclavicular fossa *n*; fossa supraclavicularis minor *TA*; Zang space *n*
- g* ελάσσων υπερκλειδίος βόθρος *m -ov*
 - i* fossa supraclavicolare minore *f*
 - d* Fossa supraclavicularis minor *f*
- * lesser thoracic splanchnic nerve *n* → 13345
- 13347** lesser trochanter *n*; trochanter minor *TA*
- g* ελάσσων τροχαντήρας *m -α*
 - i* piccolo trocantere *m*
 - d* kleiner Rollhügel *m*; Trochanter minor *m*
- 13348** lesser tubercle of humerus *n*; tuberculum minus humeri *TA*
- g* ελασσων ὄγκωμα βραχιόνιου οστού *nt -ώματος*
 - i* tubercolo minore dell'omero *m*
 - d* Tuberculum minus humeri *nt*
- 13349** lesser tympanic spine *n*; spina tympanica minor *TA*; posterior tympanic spine *n*
- g* ελάσσων τυμπανική ἀκανθα *f -ας*
 - i* spina tympanica minore *f*
 - d* Spina tympanica minor *f*
- 13350** lesser vestibular glands *npl*; glandulae vestibulares minores *TA*
- g* ελάσσονες αδένες του προδόμου του κόλπου *mpl -ov*
 - i* ghiandole vestibolari maggiori *fpl*
 - d* Glandulae vestibulares minores *fpl*
- 13351** lesser wing *n*; ala minor *TA*
- g* ελάσσων πτέρωγα *f -ας*
 - i* ala minore *f*; piccola ala *f*
 - d* kleiner Flügel *m*; Ala minor *f*
- 13352** lesser zygomatic muscle *n*; musculus zygomaticus minor *TA*; zygomaticus minor muscle *n*
- g* ελάσσων ζυγωματικός μυς *m μώς*
 - i* muscolo piccolo zigomatico *m*
 - d* Musculus zygomaticus minor *m*; kleiner Eingeweidenerv *m*
- Jochbeinmuskel *m*
- * LET → 13501
- 13353** lethal adj; fatal adj; mortal adj
- g* θνητιγόνος adj -οζ/-α,-ο; θανάσιμος adj -η,-ο; θανατηφόρος adj -οζ/-α,-ο
 - i* letale adj; mortale adj
 - d* letal adj; todbringend adj; tödlich adj
- 13354** lethal dose *n*
- g* θανατηφόρος δόση *f -ης*
 - i* dose letale *f*
 - d* Letaldosis *f*; letale Dosis *f*; tödliche Dosis *f*
- 13355** lethal environment *n*
- g* θνητιγόνο περιβάλλον *nt -οντος*
 - i* ambiente letale *m*
 - d* Letalumwelt *f*
- * lethal factor *n* → 13356
- 13356** lethal gene *n*; lethal factor *n*
- g* θνητιγόνο γονίδιο *nt -ίον*; θνητιγόνος παράγοντας *m -α*
 - i* gene letale *m*; fattore letale *m*
 - d* Letalgen *nt*; Letalfaktor *m*
- * lethality *n* → 15394
- 13357** lethal locus *n*
- g* θνητιγόνος γενετικός τόπος *m -ον*;
 - g* θνητιγόνος θέση *f -ης*
 - i* locus letale *m*
 - d* letaler Genlocus *m*; tödlicher Genlocus *m*
- 13358** lethal mutation *n*
- g* θνητιγόνος μετάλλαξη *f -ης*; θανατηφόρος μεταλλαγή *f -ής*
 - i* mutazione letale *f*
 - d* letale Mutation *f*; Letalmutation *f*
- 13359** lethargic adj; lethargical adj
- g* αργός adj -ή,-ό; κομισμένος adj -η,-ο;
 - g* ληθαργικός adj -ή,-ό
 - i* letargico adj; apatico adj; inerte adj
 - d* lethargisch adj; interesselos adj
- * lethargical adj → 13359
- 13360** lethargy *n*
- g* λήθαργος *m -ον/-άργον*
 - i* letargia *f*; letargo *m*
 - d* Lethargie *f*; Schlafsucht *f*
- * Letterer-Siwe disease *n* → 451
- * Leu → 13361

- 13361 leucine *n*; 2-amino-4-methylpentanoic acid *n*; α-amino-γ-methylvaleric acid *n*; α-aminoisocaprylic acid *n*; Leu; L**
- g* λευκίνη *f*-ης; Leu; L
i leucina *f*; Leu; L
d Leucin *nt*; Leu; L
- 13362 leucine enkephalin *n*; leu-enkephalin *n***
- g* λευκίνη-εγκεφαλίνη *f*-ης; leu-εγκεφαλίνη *f*-ης
i leucina-encefalina *f*; leu-encefalina *f*
d Leucin-Enkephalin *nt*; leu-Enkephalin *nt*
- 13363 leucine zipper *n***
- g* φερμούάρ λευκίνης *nt inv*
i cerniera di leucina *f*
d Leucine-Zipper *m*; Leucin-Reißverschluss *m*
- 13364 leucine zipper protein *n***
- g* πρωτεΐνη με "φερμούάρ" λευκίνης *f*-ης
i proteina a cerniera di leucine *f*
d Leucine-Zipper-Protein *nt*
- 13365 leukoblast *n***
- g* λευκοβλάστη *f*-ης
i leucoblasto *m*
d Leukoblast *m*
- * leucocidin *n* → 13370
- * leucocyte *n* → 13371
- 13366 leucocyte adhesion *n***
- g* προσκόλληση λευκοκυτάρου *f*-ης
i adesione del leucocita *f*
d Leukozytenadhäsion *f*
- * leucocyte pyrogen *n* → 7801
- * leucocytosis *n* → 13376
- * leucoderma *n* → 13377
- * leucoma *n* → 13384
- * leuconychia *n* → 13386
- * leucopenia *n* → 13387
- * leucoplakia *n* → 13388
- * leucoplasia *n* → 13388
- * leucopoiesis *n* → 13390
- * leucotriene *n* → 13391
- * leucovorin *n* → 9069
- * leu-enkephalin *n* → 13362
- * leukaemia *n* → 13367
- 13367 leukemia *n*; leukaemia *n***
- g* λευχαιμία *f*-ας
i leucemia *f*
d Leukämie *f*
- 13368 leukemic *adj***
- g* λευχαιμικός *adj* -ή,-ό¹
i leucemico *adj*
d leukämisch *adj*
- 13369 leukemic infiltration *n***
- g* λευχαιμική διήθηση *f*-ης
i infiltrazione leucemica *f*
d leukämische Infiltration *f*
- * leukemic myelosis *n* → 10010
- * leukemic reticuloendotheliosis *n* → 10206
- 13370 leukocidin *n*; leucocidin *n***
- g* λευκοσιδίνη *f*-ης
i leucocicлина *f*
d Leukozidin *nt*
- 13371 leukocyte *n*; leucocyte *n*; white blood cell *n*; white cell *n*; white blood corpuscle *n***
- g* λευκό αιμοσφαίριο *nt* -ίον; λευκοκύτταρο *nt* -ον/-άρον
i globulo bianco *m*; leucocita *m*
d Leukozyt *m*; weißes Blutkörperchen *nt*
- 13372 leukocyte adhesion deficiency *n*; LAD**
- g* ανεπάρκεια λευκοκυτταρικής προσκόλλησης *f*-ας
i deficienza di adesione leucocitaria *f*
d Leukozytenadhäsionsdefizienz *f*
- * leukocyte functional antigen *n* → 13373
- 13373 leukocyte function-related antigen *n*; lymphocyte function-associated antigen *n*; leukocyte functional antigen *n*; LFA**
- g* λεμφοκυτταρικό λειτουργικό αντιγόνο *nt* -ον;
 αντιγόνο σχετιζόμενο με την λειτουργία λεμφοκυττάρων *nt* -ον
i antigene correlato con la funzione dei linfociti *m*; antigene associato alla funzione linfocitaria *m*; antigene funzionale leucocitario *m*
d funktionelles Leukozytenantigen *nt*;
 Lymphozytenfunktion-assoziiertes Antigen *nt*

13374 leukocyte integrin *n*

- g* ιντεγκρίνη λευκοκυττάρων *f*-*ης*
i integrina dei leucociti *f*
d Leukozytenintegrin *nt*

* **leukocyte interferon** *n* → 12109

* **leukocytic pyrogen** *n* → 7801

13375 leukocytoclastic *adj*

- g* λευκοκυτταροκλαστικός *adj* -*ή*, -*ό*
i leucoclastic *adj*
d leukozytoklastisch *adj*

* **leukocytoclastic angiitis** *n* → 11214

* **leukocytoclastic vasculitis** *n* → 11214

* **leukocytogenesis** *n* → 13390

* **leukocytopenia** *n* → 13387

* **leukocytopoiesis** *n* → 13390

13376 leukocytosis *n*; **leucocytosis** *n*

- g* λευκοκυττάρωση *f*-*ης*
i leucocitosi *f*
d Leukozytose *f*

13377 leukoderma *n*; **leucoderma** *n*; **leukopathia** *n*; **leukopathy** *n*; **leukodermia** *n*;

- hypomelanosis** *n*
g λευκοδερμία *f*-*ας*; λευκοπάθεια *f*-*ας*;
 λευκόδερμα *nt* -έματος; υπομελάνωση *f*-*ης*
i leucodermia *f*; leucoderma *m*; leucopatia *f*;
 ipomelanozi *f*
d Leukoderma *nt*; Leukoderm *nt*; Leukopathie *f*; Leucopathia *f*; Hypomelanose *f*

* **leukodermia** *n* → 13377

13378 leukodystrophy *n*; **leukodystrophy** *n*; **sclerosis of white matter** *n*

- g* λευκοδυστροφία *f*-*ας*
i leucodistrofia *f*
d Leukodystrophy *f*; Leukodystrophie *f*

* **leukodystrophy** *n* → 13378

13379 leukoencephalitis *n*

- g* λευκοεγκεφαλίτιδα *f*-*ας*
i leucoencefalite *f*
d Leukoenzephalitis *f*

13380 leukoencephalopathy *n*

- g* λευκοεγκεφαλοπάθεια *f*-*ας*
i leucoencefalopatia *f*
d Leukoenzephalopathie *f*

13381 leukoerythroblastic *adj*

- g* λευκοερυθροβλαστικός *adj* -*ή*, -*ό*
i leucoeritroblastico *adj*
d leukoerythroblastisch *adj*

* **leukoerythroblastic anemia** *n* → 13383

13382 leukoerythroblastic picture *n*

- g* λευκοερυθροβλαστική εικόνα *f*-*ας*
i quadro leucoeritroblastico *m*
d leukoerythroblastisches Bild *nt*

13383 leukoerythroblastosis *n*; **myelopathic**

- anemia** *n*; **myelophthisic anemia** *n*;
leukoerythroblastic anemia *n*
g λευκοερυθροβλάστωση *f*-*ης*;
 λευκοερυθροβλαστική αναιμία *f*-*ας*;
 μυελοπαθής αναιμία *f*-*ας*; μυελοφθισική
 αναιμία *f*-*ας*
i leucoeritroblastosi *f*; anemia
 leucoeritroblastica *f*; anemia mielopatica *f*;
 anemia mioleptica *f*
d Leukoerythroblastose *f*;
 leukoerythroblastische Anämie *f*,
 myelopathic Anämie *f*

* **leukogenesis** *n* → 13390

13384 leukoma *n*; **leucoma** *n*

- g* λεύκωμα *nt* -ώματος
i leucoma *m*
d Leukom *nt*

13385 leukomalacia *n*

- g* λευκομαλάκυνση *f*-*ης*
i leucomalacia *f*
d Leukomalazie *f*

13386 leukonychia *n*; **leuconychia** *n*; **leukopathia unguium** *n*; **canities unguium** *n*

- g* λευκονύχια *f*-*ας*; λεύκανση νυχιών *f*-*ης*
i leuconichia *f*; unghie bianche *fpl*
d Leukonychie *f*; Leuconychia *f*

* **leukopathia** *n* → 13377

* **leukopathia unguium** *n* → 13386

* **leukopathy** *n* → 13377

13387 leukopenia *n*; **leucopenia** *n*; **leukocytopenia** *n*

- g* λευκοπενία *f*-*ας*; λευκοκυτταροπενία *f*-*ας*
i leucopenia *f*; leucocitopenia *f*
d Leukopenie *f*; Leukozytopenie *f*

13388 leukoplakia *n*; **leucoplakia** *n*; **leukoplasia** *n*

- leucoplastia** *n*
g λευκοπλασία *f* -ας; λευκοπλασία *f* -ας
i leucoplachia *f*; leucoplastia *f*
d Leukoplakie *f*
- * leukoplastia *n* → 13388
- 13389 leukoplast** *n*
g λευκοπλάστης *m* -η
i leucoplasto *m*
d Leukoplast *m*
- 13390 leukopoiesis** *n*; **leucopoiesis** *n*;
leukocytopoiesis *n*; **leukocytogenesis** *n*;
leukogenesis *n*
g λευκοτοίνηση *f* -ης; λευκοκυτταροτοίνηση *f* -ης; λευκοκυτταρογένεση *f* -ης; λευκογένεση *f* -ης
i leucopoesis *f*; leucogenesi *f*; leucocitopoesis *f*; leucocitogenesis *f*
d Leukopoeze *f*; Leukozytopoese *f*; Leukozytogenese *f*; Leukozytenbildung *f*
- * leukotomy *n* → 19711
- 13391 leukotriene** *n*; **leucotriene** *n*; **LT**
g λευκοτριένη *f* -ης; λευκοτριένιο *nt* -ίον
i leucotriene *m*
d Leukotrien *nt*
- 13392 leuprolide** *n*; **leuprorelin** *n*
g λευκοπρολίδη *f* -ης
i leuprolide *m*
d Leuprolid *nt*
- * leuprorelin *n* → 13392
- * levarterenol *n* → 16379
- * levator anguli oris *n* → 13394
- * levator ani muscle *n* → 7658
- 13393 levator costae brevis** *n*; **musculus levator costae brevis** *TA*; **short levator costae muscle** *n*
g βραχύς ανελκτήρας μυς των πλευρών *m* μνός
i muscolo elevatore breve delle coste *m*
d Musculus levator costae brevis *m*; kurzer Rippenheber *m*
- * levatores costarum longi *npl* → 13703
- * levator labii superioris *n* → 13398
- 13394 levator muscle of angle of mouth** *n*;
musculus levator anguli oris *TA*; **levator anguli oris** *n*
- g ανελκτήρας μυς της γωνίας του στόματος *m* μνός
i muscolo elevatore dell'angolo della bocca *m*
d Mundwinkelheber *m*; Musculus levator anguli oris *m*
- 13395 levator muscle of palatine velum** *n*;
musculus levator veli palatini *TA*; **levator veli palatini muscle** *n*; **elevator muscle of soft palate** *n*; **petrosalpingostaphylinus** *n*
g ανελκτήρας μυς του υπερώου ιστίου *m* μνός
i muscolo elevatore del velo del palato *m*
d Musculus levator veli palatini *m*
- 13396 levator muscle of scapula** *n*; **musculus levator scapulae** *TA*; **levator scapulae** *n*;
elevator muscle of scapula *n*; **musculus levator anguli scapulae** *n*
g ανελκτήρας μυς της ωμοπλάτης *m* μνός
i muscolo elevatore della scapola *m*
d Musculus levator scapulae *m*; Schulterblattheber *m*
- 13397 levator muscle of upper eyelid** *n*; **musculus levator palpebrae superioris** *TA*; **levator palpebrae superioris** *n*; **elevator muscle of upper eyelid** *n*
g ανελκτήρας μυς του άνω βλεφάρου *m* μνός
i muscolo elevatore della palpebra superiore *m*
d Musculus levator palpebrae superioris *m*; Oberlidheber *m*
- 13398 levator muscle of upper lip** *n*; **musculus levator labii superioris** *TA*; **levator labii superioris** *n*
g ανελκτήρας μυς του άνω χείλους *m* μνός
i muscolo elevatore del labbro superiore *m*
d Musculus levator labii superioris *m*; Oberlippenheber *m*
- * levator palpebrae superioris *n* → 13397
- * levator scapulae *n* → 13396
- * levator veli palatini muscle *n* → 13395
- 13399 level** *n*
g επίπεδο *nt* -έδον; στάθμη *f* -ης
i livello *m*
d Ebene *f*; Stufe *f*; Niveau *nt*
- * level of organization *n* → 13400
- 13400 level of structural organization** *n*;
organizational level *n*; **level of organization** *n*; **level of structure** *n*
g δομικό επίπεδο *nt* -έδον; επίπεδο οργάνωσης *nt* -έδον

- i* livello di organizzazione *m*; livello di organizzazione strutturale *m*; livello strutturale *m*
- d* Organisationshöhe *f*; Organisationsstufe *f*; Organisationsebene *f*; Strukturebene *f*
- * **level of structure** *n* → **13400**
- 13401 levels of estrogen** *npl*
- g* επίπεδα οιστρογόνου *npl* -έδων
- i* livelli di estrogeni *mpl*
- d* Östrogenspiegel *m*
- * **Levisticum** *n* → **13738**
- 13402 levobunolol** *n*
- g* λεβοβουνόλη *f* -ης
- i* levobunololo *m*
- d* Levobunolol *nt*
- * **levogyrate** *adj* → **13405**
- * **levogyrous** *adj* → **13405**
- * **levomepromazine** *n* → **14862**
- 13404 levonorgestrel** *n*
- g* λεβονοργεστρέλη *f* -ης
- i* levonorgestrel *m*
- d* Levonorgestrel *nt*
- 13405 levorotatory** *adj*; **levogyrous** *adj*; **levogyrate** *adj*; **sinistrorse** *adj*
- g* αριστερότροφος *adj* -η,-ο
- i* sinistrorso *adj*; sinistrogiro *adj*; levogiro *adj*
- d* linksdrehend *adj*; lävorotatorisch *adj*
- 13406 levulose** *n*; **laevulose** *n*
- g* λεβουλόζη *f* -ης
- i* levulosio *m*
- d* Lävulose *f*
- * **levulosuria** *n* → **9277**
- 13407 Lewis blood group** *n*
- g* ομάδα αίματος Lewis *f* -ας
- i* gruppo sanguigno Lewis *m*
- d* Lewis-Blutgruppe *f*
- 13408 Lewy body** *n*
- g* σωμάτιο Lewy *nt* -ίον
- i* corpo di Lewy *m*
- d* Lewy-Körperchen *nt*
- * **Leydig cells** *npl* → **12239**
- * **Leydig cell tumor** *n* → **12240**
- * **Leydig duct** *n* → **14709**
- * **LFA** → **13373**
- * **L-glutamine amidohydrolase** *n* → **9840**
- * **LGV** → **13862**
- * **LH** → **13809**
- * **LHC** → **13456**
- * **LH/FSH-RF** → **9949**
- * **LHRH** → **13810**
- * **Li** → **13602**
- 13409 libido** *n*; **sexual desire** *n*
- g* αφροδίσια ορμή *f* -ής; γενετήσια ορμή *f* -ής;
- ίμερος *m* -έρον; λίμπιντο *nt inv*
- i* libido *f*; desiderio sessuale *m*
- d* Libido *f*; Geschlechtstrieb *m*; sexuelle Begierde *f*
- 13410 library** *n*
- g* βιβλιοθήκη *f* -ης
- i* libreria *f*
- d* Bibliothek *f*
- 13411 lichen** *n*
- g* λειχήνα *f* -ας; λειχήνας *m* -α
- i* lichene *m*
- d* Lichen *m*
- * **lichen** *n* → **15403**
- 13412 lichenification** *n*; **lichenization** *n*
- g* λειχηνοποίηση *f* -ης
- i* lichenificazione *f*
- d* Lichenifizierung *f*; Lichenisation *f*; Lichenifikation *f*
- * **licheniform** *adj* → **13414**
- 13413 lichenin** *n*; **lichen starch** *n*; **moss starch** *n*
- g* λειχηνίνη *f* -ης; ἀμυλο λειχήνα *nt* -ύλον;
- ἀμυλο μύκητα *nt* -ύλον
- i* lichenina *f*; amido di lichene *m*
- d* Lichenin *nt*; Flechtenstärke *f*; Moosstärke *f*
- * **lichenization** *n* → **13412**

- 13414 lichenoid adj; licheniform adj; lichenous adj**
g λειχηνοειδής adj -ής,-ές
i lichenoide adj; simile al lichen adj
d lichenoid adj; flechtenähnlich adj; flechtenartig adj; lichenartig adj
- 13415 lichenoid n**
g λειχηνοειδές nt -ούς
i lichenoide m
d Lichenoid nt
- 13416 lichenoid dermatitis n**
g λειχηνοειδής δερματίτιδα f -ας
i dermatite lichenoide f
d lichenoide Dermatitis f
- 13417 lichenology n**
g λειχηνολογία f -ας
i lichenologia f
d Lichenologie f; Flechtenkunde f
- 13418 lichenous adj**
g λειχηνώδης adj -ης,-ες
i lichenoso adj
d Flechten-; Lichen-
- * **lichenous adj → 13414**
- 13419 lichen planus n; lichen ruber planus n**
g ουαλός λειχήνας m -α
i lichen planus m
d Lichen planus m
- * **lichen ruber planus n → 13419**
- 13420 lichen sclerosus n; lichen sclerosus et atrophicus n**
g σκληροντικός λειχήνας m -α; σκληρός ατροφικός λειχήνας m -α
i lichen sclerosus m; lichen scleroatrophic m
d Lichen sclerosus m; Lichen sclerosus et atrophicus m
- * **lichen sclerosus et atrophicus n → 13420**
- 13421 lichen sclerosus of vulva n**
g σκληροντικός λειχήνας αιδοίου m -α
i lichen sclerosus della vulva m
d Lichen sclerosus der Vulva m
- 13422 lichen simplex chronicus n**
g απλός χρόνιος λειχήνας m -α
i lichen simplex chronicus m
d Lichen simplex chronicus m
- * **lichen starch n → 13413**
- 13423 licorice n; Glycyrrhiza glabra n; liquorice n; liquorice root n**
g γλυκόρριζα f -ας; φαρμακευτική γλυκύρριζα f -ας
i liquirizia f; liquerizia f; liquorizia f
d Lakritz m; Lakritze f; Süßholz nt
- * **LICOS → 13443**
- * **lid n → 8548**
- * **Liddell-Sherrington reflex n → 15561**
- 13424 lidocaine n; lignocaine n; xylocaine n**
g λιδοκαΐνη f -ης; ξυλοκαΐνη f -ης
i lidocaina f; lignocaina f; xilocaina f
d Lidocain nt; Lidokain nt; Xylokain nt
- * **lid slit n → 17505**
- * **Lieberkühn crypts npl → 12280**
- * **Lieberkühn follicles npl → 12280**
- * **Lieberkühn glands npl → 12280**
- * **lien TA → 23472**
- * **lienal adj → 23474**
- * **lienal artery n → 23475**
- * **lienitis n → 23481**
- * **lienophrenic ligament n → 23489**
- * **lienorenal adj → 23488**
- * **Lientaud triangle n → 26145**
- * **Lieutaud trigone n → 26145**
- 13425 life n**
g ζωή f -ής
i vita f
d Leben nt
- 13426 life cycle n**
g ικόλος ζωής m -ον
i ciclo vitale m
d Lebenszyklus m
- 13427 life expectancy n; expectation of life n**
g υπολογιζόμενη διάρκεια ζωής f -ας
i aspettativa di vita f; attesa di vita f
d Lebenserwartung f
- 13428 life form n**

<i>g</i> ζωική μορφή <i>f</i> -ής	17479
<i>i</i> forma biologica <i>f</i>	
<i>d</i> Lebensform <i>f</i>	
13429 life instinct <i>n</i>	
<i>g</i> παρόμητη προς τη ζωή <i>f</i> -ης	* ligamenta metatarsalia plantaria <i>TA</i> → 18900
<i>i</i> pulsione di vita <i>f</i>	
<i>d</i> Lebenstrieb <i>m</i>	
13430 lifelong immunity <i>n</i>	* ligamenta metatarsalia transversa profunda <i>TA</i> → 6492
<i>g</i> ισόβια ανοσία <i>f</i> -ας	* ligamenta metatarsalia dorsalia <i>npl</i> → 7228
<i>i</i> immunità per tutta la vita <i>f</i>	* ligamenta metatarsalia plantaria <i>npl</i> → 18900
<i>d</i> lebenslange Immunität <i>f</i>	
13431 life table <i>n</i>; mortality table <i>n</i>	* ligamenta navicularicuneiformia dorsalia <i>npl</i> → 7212
<i>g</i> πίνακας διάρκειας ζωής <i>m</i> -α; πίνακας θνητότητας <i>m</i> -α	* ligamenta palmaria <i>TA</i> → 17477
<i>i</i> tabella di mortalità <i>f</i> ; tabella vitale <i>f</i> ; tavola di mortalità <i>f</i>	* ligamentary <i>adj</i> → 13434
<i>d</i> Lebenstafel <i>f</i> ; Sterbetafel <i>f</i>	* ligamenta sacroiliaca anteriora <i>TA</i> → 1668
13432 ligament <i>n</i>; ligamentum <i>TA</i>	* ligamenta sacroiliaca interossea <i>TA</i> → 12212
<i>g</i> σύνδεσμος <i>m</i> -ον/-έσμον	* ligamenta sacroiliaca posteriora <i>TA</i> → 19532
<i>i</i> legamento <i>m</i> ; ligamento <i>m</i>	* ligamenta tarsi <i>TA</i> → 25115
<i>d</i> Band <i>nt</i> ; Ligament <i>nt</i> ; Ligamentum <i>nt</i>	* ligamenta tarsi plantaria <i>TA</i> → 18898
* ligamenta alaria <i>TA</i> → 853	* ligamenta tarsometatarsalia dorsalia <i>TA</i> → 7238
* ligamenta anularia tracheae <i>TA</i> → 1909	* ligamenta tarsometatarsalia plantaria <i>TA</i> → 18901
* ligamenta carpometacarpalia dorsalia <i>TA</i> → 7209	* ligamenta trachealia <i>npl</i> → 1909
* ligamenta costoxiphoida <i>TA</i> → 5889	* ligamenta vaginalia digitorum manus <i>npl</i> → 8830
* ligamenta cuneonavicularia dorsalia <i>TA</i> → 7212	* ligament of apex dentis <i>n</i> → 1980
* ligamenta intercarpalia dorsalia <i>TA</i> → 7219	* ligament of Fallopius <i>n</i> → 11917
* ligamenta intercuneiformia dorsalia <i>TA</i> → 7220	13433 ligament of head of femur <i>n</i>; ligamentum capitis femoris <i>TA</i>; ligamentum teres femoris <i>n</i>; round ligament of femur <i>n</i>
* ligamental <i>adj</i> → 13434	<i>g</i> σύνδεσμος κεφαλής του μπρού <i>m</i> -ον/-έσμον
* ligamenta metacarpalia dorsalia <i>TA</i> → 7226	<i>i</i> legamento della testa del femore <i>m</i>
* ligamenta metacarpalia interossea <i>TA</i> → 12210	<i>d</i> Ligamentum capitis femoris <i>nt</i>
* ligamenta metacarpalia palmaria <i>TA</i> → 17479	* ligament of ovary <i>n</i> → 20103
* ligamenta metacarpea dorsalia <i>TA</i> → 7226	
* ligamenta metacarpea palmaria <i>npl</i> →	

- 13434** **ligamentous** *adj*; **ligamentary** *adj*;
ligamental *adj*
g συνδεσμικός *adj* -ή,-ό; συνδεσμώδης *adj* -ης,-ες
i legamentoso *adj*; di legamento
d ligamentös *adj*; ligamentär *adj*; bandartig *adj*; ligamentartig *adj*; Ligament-; Band-
- 13435** **ligament** *sac n*
g συνδετικός σάκος *m* -ov
i sacco ligamentale *m*
d Ligamentsack *m*
- * **ligamentum** *TA* → 13432
 - * **ligamentum acromioclaviculare** *TA* → 346
 - * **ligamentum anococygeum** *TA* → 1539
 - * **ligamentum anulare bulbi** *n* → 25829
 - * **ligamentum anulare radii** *TA* → 1907
 - * **ligamentum anulare stapediale** *TA* → 1908
 - * **ligamentum anulare stapedis** *n* → 1908
 - * **ligamentum apicis dentis** *TA* → 1980
 - * **ligamentum apicis dentis epistrophei** *n* → 1980
 - * **ligamentum arcuatum laterale** *TA* → 13095
 - * **ligamentum arcuatum mediale** *TA* → 14337
 - * **ligamentum arteriosum** *TA* → 2180
 - * **ligamentum atlantooccipitale anterius** *n* → 1587
 - * **ligamentum auriculare posterius** *TA* → 19503
 - * **ligamentum auriculare superius** *TA* → 24532
 - * **ligamentum bifurcatum** *TA* → 3045
 - * **ligamentum calcaneocuboideum** *TA* → 3704
 - * **ligamentum calcaneofibulare** *TA* → 3705
 - * **ligamentum calcaneonavicularum** *TA* → 3706
 - * **ligamentum calcaneonaviculare plantare** *TA* → 18895
 - * **ligamentum calcaneotibiale** *n* → 25665
 - * **ligamentum capitis costae radiatum** *TA* → 20818
 - * **ligamentum capitis femoris** *TA* → 13433
 - * **ligamentum capitis fibulae anterius** *TA* → 1641
 - * **ligamentum capitis fibulae posterius** *TA* → 19504
 - * **ligamentum capituli costae radiatum** *n* → 20818
 - * **ligamentum capsulare** *TA* → 3876
 - * **ligamentum carpi radiatum** *TA* → 20816
 - * **ligamentum carpi transversum** *n* → 8937
 - * **ligamentum carpometacarpale palmarum** *TA* → 17474
 - * **ligamentum collaterale** *TA* → 5314
 - * **ligamentum collaterale carpi radiale** *TA* → 20800
 - * **ligamentum collaterale carpi ulnare** *TA* → 26461
 - * **ligamentum collaterale radiale** *TA* → 20803
 - * **ligamentum collaterale tibiae** *TA* → 25662
- 13436** **ligamentum collaterale ulnare** *TA*; **ulnar collateral ligament** *n*
g ωλένιος παράπλευρος σύνδεσμος *m* -ov/-έσμουν
i legamento collaterale ulnare *m*
d Ligamentum collaterale ulnare *nt*
- * **ligamentum colli costae** *n* → 5888
 - * **ligamentum conoideum** *TA* → 5615
 - * **ligamentum coracoacromiale** *TA* → 5734
 - * **ligamentum coracoclaviculare** *TA* → 5736
 - * **ligamentum coracohumerale** *TA* → 5737

- * **ligamentum coronarium hepatis** *TA* → **5795**
- * **ligamentum costoclaviculare** *TA* → **5882**
- * **ligamentum costotransversarium** *TA* → **5888**
- * **ligamentum costotransversarium anterius** *n* → **24507**
- * **ligamentum costotransversarium laterale** *TA* → **13105**
- * **ligamentum costotransversarium posterius** *n* → **13105**
- * **ligamentum costotransversarium superius** *TA* → **24507**
- * **ligamentum cricoarytenoideum** *TA* → **5995**
- * **ligamentum cricopharyngeum** *TA* → **5996**
- * **ligamentum cricothyroideum medianum** *TA* → **14402**
- * **ligamentum cricotracheale** *TA* → **5999**
- * **ligamentum cruciatum** *n* → **6035**
- * **ligamentum cruciatum anterius** *TA* → **1610**
- * **ligamentum cruciatum atlantis** *n* → **6039**
- * **ligamentum cruciatum cruris** *n* → **11770**
- * **ligamentum cruciatum posterius** *TA* → **19470**
- * **ligamentum cruciforme** *TA* → **6035**
- * **ligamentum cruciforme atlantis** *TA* → **6039**
- * **ligamentum cuboideonaviculare dorsale** *TA* → **7210**
- * **ligamentum cuneocuboideum dorsale** *TA* → **7211**
- * **ligamentum ductus venosi** *n* → **26923**
- * **ligamentum epididymidis inferius** *TA* → **11792**
- * **ligamentum epididymidis superius** *TA* → **24533**
- * **ligamentum falciforme** *TA* → **8581**
- * **ligamentum flavum** *TA* → **8921**
- * **ligamentum fundiforme penis** *TA* → **9308**
- * **ligamentum gastroliense** *n* → **9503**
- * **ligamentum gastrophrenicum** *TA* → **9495**
- * **ligamentum gastrosplenicum** *TA* → **9503**
- * **ligamentum hepatoduodenale** *TA* → **10513**
- * **ligamentum hepato Gastricum** *TA* → **10514**
- * **ligamentum hyoepiglotticum** *TA* → **11119**
- * **ligamentum hyothyroideum laterale** *n* → **13181**
- * **ligamentum hyothyroideum medium** *n* → **14414**
- * **ligamentum iliofemorale** *TA* → **11466**
- * **ligamentum iliolumbale** *TA* → **11471**
- * **ligamentum iliopectineale** *n* → **11473**
- * **ligamentum incudis posterius** *TA* → **19505**
- * **ligamentum incudis superius** *TA* → **24534**
- * **ligamentum inguinale** *TA* → **11917**
- * **ligamentum inguinale reflexum** *TA* → **21079**
- * **ligamentum intercarpale interosseum** *TA* → **12206**
- * **ligamentum interclavicular** *TA* → **12082**
- * **ligamentum interfoveolare** *TA* → **12112**
- * **ligamentum interspinale** *TA* → **12234**
- * **ligamentum intertransversarium** *TA* → **12253**
- * **ligamentum ischiocapsulare** *n* → **12545**
- * **ligamentum ischiofemorale** *TA* → **12545**
- * **ligamentum lacunare** *TA* → **12979**
- * **ligamentum laterale puboprostaticum** *n* →

- * **ligamentum latum uteri** *TA* → 3528

* **ligamentum lienorenale** *TA* → 23489

* **ligamentum longitudinale anterius** *TA* → 1645

* **ligamentum longitudinale posterius** *TA* → 19510

* **ligamentum lumbocostale** *TA* → 13773

* **ligamentum mallei anterius** *TA* → 1642

* **ligamentum mallei laterale** *TA* → 13128

* **ligamentum mallei superius** *TA* → 24535

* **ligamentum malleoli lateralis anterius** *n* → 1694

* **ligamentum malleoli lateralis posterius** *n* → 19552

* **ligamentum menisci lateralis** *n* → 19515

* **ligamentum meniscofemorale posterius** *TA* → 19515

* **ligamentum metatarsale transversum superficiale** *TA* → 24481

* **ligamentum nuchae** *TA* → 16420

* **ligamentum of Botallo** *n* → 2180

* **ligamentum orbiculare radii** *n* → 1907

* **ligamentum ovarii proprium** *TA* → 20103

* **ligamentum palpebrale** *TA* → 17506

* **ligamentum palpebrale externum** *n* → 13145

* **ligamentum palpebrale laterale** *TA* → 13145

* **ligamentum palpebrale mediale** *TA* → 14372

* **ligamentum patellae** *TA* → 17894

* **ligamentum pectinatum anguli iridocornealis** *n* → 25829

* **ligamentum pectineale** *TA* → 17949

* **ligamentum phrenicolienale** *n* → 23489

* **ligamentum phrenicosplenicum** *TA* → 23489

* **ligamentum pisohamatum** *TA* → 18836

* **ligamentum plantare longum** *TA* → 13710

* **ligamentum popliteum arcuatum** *TA* → 2125

* **ligamentum popliteum obliquum** *TA* → 16584

* **ligamentum pubicum superius** *TA* → 24563

* **ligamentum pubocapsulare** *n* → 20464

* **ligamentum pubofemorale** *TA* → 20464

* **ligamentum puboprostaticum** *TA* → 20465

* **ligamentum pulmonale** *TA* → 20493

* **ligamentum quadratum** *TA* → 20699

* **ligamentum radiocarpale dorsale** *TA* → 7234

* **ligamentum radiocarpale palmarum** *TA* → 17480

* **ligamentum reflexum** *TA* → 21079

* **ligamentum rotundum** *TA* → 21805

* **ligamentum sacrococcygeum dorsale profundum** *n* → 6489

* **ligamentum sacrococcygeum dorsale superficiale** *n* → 24478

* **ligamentum sacrococcygeum posterius profundum** *TA* → 6489

* **ligamentum sacrococcygeum posterius superficiale** *TA* → 24478

* **ligamentum sacrospinale** *TA* → 21869

* **ligamentum sacrospinosum** *n* → 21869

* **ligamentum sacrotuberale** *TA* → 21870

* **ligamentum sacrotuberosum** *n* → 21870

-
- 19545
- * **ligamentum sphenomandibulare TA → 23339**
 - * **ligamentum spirale cochleae n → 23440**
 - * **ligamentum spirale ductus cochlearis TA → 23440**
 - * **ligamentum splenorenale TA → 23489**
 - * **ligamentum sternoclaviculare anterius TA → 1679**
 - * **ligamentum sternocostale interarticulare n → 12303**
 - * **ligamentum sternocostale intraarticulare TA → 12303**
 - * **ligamentum sternocostale radiatum TA → 20819**
 - * **ligamentum stylomandibulare TA → 24108**
 - * **ligamentum supraspinale TA → 24717**
 - * **ligamentum suspensorium clitoridis TA → 24801**
 - * **ligamentum suspensorium ovarii TA → 24802**
 - * **ligamentum suspensorium penis TA → 24803**
 - * **ligamentum talocalcaneare interosseum n → 12213**
 - * **ligamentum talocalcaneare laterale n → 13177**
 - * **ligamentum talocalcaneare mediale n → 14394**
 - * **ligamentum talocalcaneum interosseum TA → 12213**
 - * **ligamentum talocalcaneum laterale TA → 13177**
 - * **ligamentum talocalcaneum mediale TA → 14394**
 - * **ligamentum talofibulare anterius TA → 1686**
 - * **ligamentum talofibulare posterius TA →**
 - * **ligamentum talotibiale anterius n → 1695**
 - * **ligamentum talotibiale posterius n → 19553**
 - * **ligamentum teres femoris n → 13433**
 - * **ligamentum teres hepatis TA → 21804**
 - * **ligamentum teres uteri TA → 21805**
 - * **ligamentum thyroepiglotticum TA → 25619**
 - * **ligamentum thyrohyoideum laterale TA → 13181**
 - * **ligamentum thyrohyoideum medianum TA → 14414**
 - * **ligamentum tibiofibulare anterius TA → 1694**
 - * **ligamentum tibiofibulare posterius TA → 19552**
 - * **ligamentum tibionaviculare n → 25669**
 - * **ligamentum transversum TA → 26048**
 - * **ligamentum transversum acetabuli TA → 26049**
 - * **ligamentum transversum atlantis TA → 26050**
 - * **ligamentum transversum cruris n → 24512**
 - * **ligamentum transversum genuale n → 26051**
 - * **ligamentum transversum genus TA → 26051**
 - * **ligamentum transversum pelvis n → 26060**
 - * **ligamentum transversum perinei TA → 26060**
 - * **ligamentum transversum scapulae inferius TA → 11846**
 - * **ligamentum transversum scapulae superius TA → 24589**
 - * **ligamentum trapezoideum TA → 26074**

- * **ligamentum triangulare dextrum** *TA* → 21686
i πρόσδεμα *nt*-έματος; συνδεόμενο μόριο *nt*-ίου
i ligando *m*
d Ligand *m*
- * **ligamentum triangulare sinistrum** *TA* → 13282
i πρόσδεμα επαγώγιου συνδιεγέρτη *nt*-έματος; LICOS
i legante del costimolatore conducibile *m*; LICOS
d induzierbarer Costimulator-Ligand *m*; LICOS
- * **ligamentum tuberculi costae** *n* → 13105
i πρόσδεμα επαγώγιου συνδιεγέρτη *nt*-έματος; LICOS
i legante del costimolatore conducibile *m*; LICOS
d induzierbarer Costimulator-Ligand *m*; LICOS
- * **ligamentum ulnocarpale palmarum** *TA* → 17481
i πρόσδεμα επαγώγιου συνδιεγέρτη *nt*-έματος; LICOS
i legante del costimolatore conducibile *m*; LICOS
d induzierbarer Costimulator-Ligand *m*; LICOS
- * **ligamentum umbilicale laterale** *n* → 5745
i πρόσδεμα επαγώγιου συνδιεγέρτη *nt*-έματος; LICOS
i legante del costimolatore conducibile *m*; LICOS
d induzierbarer Costimulator-Ligand *m*; LICOS
- * **ligamentum umbilicale mediale** *n* → 5745
i πρόσδεμα επαγώγιου συνδιεγέρτη *nt*-έματος; LICOS
i legante del costimolatore conducibile *m*; LICOS
d induzierbarer Costimulator-Ligand *m*; LICOS
- * **ligamentum umbilicale medianum** *TA* → 5745
i πρόσδεμα επαγώγιου συνδιεγέρτη *nt*-έματος; LICOS
i legante del costimolatore conducibile *m*; LICOS
d induzierbarer Costimulator-Ligand *m*; LICOS
- * **ligamentum uteroovaricum** *n* → 20103
i πρόσδεμα επαγώγιου συνδιεγέρτη *nt*-έματος; LICOS
i legante del costimolatore conducibile *m*; LICOS
d induzierbarer Costimulator-Ligand *m*; LICOS
- * **ligamentum venosum** *TA* → 26923
i πρόσδεμα επαγώγιου συνδιεγέρτη *nt*-έματος; LICOS
i legante del costimolatore conducibile *m*; LICOS
d induzierbarer Costimulator-Ligand *m*; LICOS
- * **ligamentum ventriculare** *n* → 27028
i πρόσδεμα επαγώγιου συνδιεγέρτη *nt*-έματος; LICOS
i legante del costimolatore conducibile *m*; LICOS
d induzierbarer Costimulator-Ligand *m*; LICOS
- * **ligamentum vestibulare** *TA* → 27028
i πρόσδεμα επαγώγιου συνδιεγέρτη *nt*-έματος; LICOS
i legante del costimolatore conducibile *m*; LICOS
d induzierbarer Costimulator-Ligand *m*; LICOS
- * **ligamentum vocale** *TA* → 27181
i πρόσδεμα επαγώγιου συνδιεγέρτη *nt*-έματος; LICOS
i legante del costimolatore conducibile *m*; LICOS
d induzierbarer Costimulator-Ligand *m*; LICOS
- 13437 ligand** *n*
g πρόσδεμα *nt*-έματος; συνδεόμενο μόριο *nt*-ίου
i ligando *m*
d Ligand *m*
- 13438 ligand-binding site** *n*
g θέση σύνδεσης προσδέματος *f*-ής
i sito di legame per il ligando *m*
d Ligandenbindungsstelle *f*
- 13439 ligand concentration** *n*
g συγκέντρωση ποσδέματος *f*-ής
i concentrazione del ligando *f*
d Ligandenkonzentration *f*
- 13440 ligand-gated** *adj*
g ελεγχόμενος από πρόσδεμα *adj* -η,-ο
i controllato da ligante *adj*
d ligandenkontrolliert *adj*
- 13441 ligand-gated channel** *n*
g διαύλος ελεγχόμενος από πρόσδεμα *m* -αύλον
i canale ligando-dipendente *m*
d ligandengesteuerter Kanal *m*
- 13442 ligand gating** *n*; **chemical gating** *n*
g έλεγχος διαύλου από συνδέτη *m* -έγχον;
*χημειοεξαρτώμενος έλεγχος διαύλου *m**
- 13443 ligand of ICOS** *n*; **LICOS**
i πρόσδεμα επαγώγιου συνδιεγέρτη *nt*-έματος; LICOS
i legante del costimolatore conducibile *m*; LICOS
d induzierbarer Costimulator-Ligand *m*; LICOS
- 13444 ligase reaction** *n*
g αντίδραση λιγάσης *f*-ής
i reazione della ligasi *f*
d Ligasereaktion *f*
- 13445 ligation** *n*; **ligature** *n*
g ένωση *f*-ής; σύνδεση *f*-ής; συνένωση *f*-ής
i ligazione *f*; legatura *f*; giuntura *f*; saldatura *f*
d Ligation *f*; Ligatur *f*; Verknüpfung *f*; Unterbindung *f*
- * **ligature** *n* → 13445
- 13446 light** *n*
g φως *nt* φωτός
i luce *f*
d Licht *nt*
- 13447 light** *adj*
g ελαφρός *adj* -ιά,-ύ
i leggero *adj*
d leicht *adj*
- 13448 light-absorbing group** *n*
g φωτοαπορροφητική ομάδα *f*-ας;
*φωτοδεκτική ομάδα *f*-ας*
i gruppo che assorbe la luce *m*
d lichtabsorbierende Gruppe *f*
- 13449 light absorption** *n*; **absorption of light** *n*
g απορρόφηση φωτός *f*-ής
i assorbimento di luce *m*
d Lichtabsorption *f*
- 13450 light activation** *n*; **photoactivation** *n*
g φωτοενεργοποίηση *f*-ής
i fotoattivazione *f*
d Lichtaktivierung *f*; Photoaktivierung *f*
- 13451 light adaptation** *n*; **photopic adaptation** *n*
g προσαρμογή οφθαλμού στο φως *f*-ής
i adattamento alla luce *m*; adattamento fotopico *m*
d Helladaptation *f*; Lichtadaptation *f*

- Lichtanpassung *f*; photopische Adaptation *f*
- * light amplification by stimulated emission of radiation *n* → 13068
- * light cells of thyroid *npl* → 4205
- 13452 light chain *n*; L chain *n***
g ελαφριά αλυσίδα *f*-*ας*; αλυσίδα L *f*-*ας*
i catena leggera *f*; catena L *f*
d leichte Kette *f*; L-Kette *f*
- 13453 light-driven transfer *n***
g φωτοενέργεια μεταφορά *f*-*άς*
i trasferimento attivato dalla luce *m*
d Lichtaktivierter Transfer *m*
- 13454 light-emitting enzyme reaction *n***
g φωτοεκπέμπουσα ενζυμική αντίδραση *f*-*ης*
i reazione enzimatica foto-emittente *f*
d lichterzeugende Enzymreaktion *f*
- 13455 light energy *n***
g φωτεινή ενέργεια *f*-*ας*
i energia della luce *f*
d Lichtenergie *f*
- 13456 light-harvesting complex *n*; LHC**
g φωτοδεσμευτικό σύμπλοκο *nt* -όκον;
 σύμπλοκο δέσμευσης φωτός *nt* -όκον;
 σύμπλέγμα φωτοσυγκομιδής *nt* -έγματος;
 LHC
i complesso raccogliendo la luce *m*; complesso foto-assorbente *m*; LHC
d Lichtsammelkomplex *m*; Light-Harvesting-Komplex *m*; LHC
- 13457 light-harvesting protein *n***
g φωτοσυλλεκτική πρωτεΐνη *f*-*ης*
i proteina raccogliendo la luce *f*
d lichtabsorbierendes Protein *nt*
- 13458 light-induced *adj***
g φωτοεπαγόμενος *adj* -η,-ο
i indotto dalla luce *adj*
d lichtinduziert *adj*
- * light-induced isomerization *n* → 18615
- 13459 light meromyosin *n*; LMM**
g ελαφριά μερομυοσίνη *f*-*ης*; EMM; LMM
i meromiosina leggera *f*; LMM
d leichtes Meromyosin *nt*; LMM
- 13460 light microscope *n*; optical microscope *n***
g φωτονικό μικροσκόπιο *nt* -ίον
i microscopio ottico *m*
d Lichtmikroskop *nt*
- * light receptor *n* → 18644
- 13461 light reflex *n*; pupillary reflex *n*; pupillary light reflex *n*; iris contraction reflex *n*; pupillary contraction reflex *n***
g αντανακλαστικό της κόρης του οφθαλμού *nt* -ού; αντανακλαστικό κόρης στο φως *nt* -ού
i riflesso pupillare *m*; riflesso pupillare alla luce *m*; riflesso luminoso *m*
d Pupillenreflex *m*; Lichtreflex *m*
- * light reflex *n* → 5545
- 13462 light scattering *n***
g σκέδαση φωτός *f*-*ης*
i diffusione della luce *f*
d Lichtstreuung *f*
- * light-sensitive *adj* → 18650
- * light sensitivity *n* → 18651
- * light source *n* → 23164
- 13463 light stimulus *n*; visual stimulus *n***
g οπτικό ερέθισμα *nt* -ίσματος; φωτεινό ερέθισμα *nt* -ίσματος
i stimolo luminoso *m*
d Lichtreiz *m*
- 13464 light strand *n*; L strand *n***
g ελαφριά αλυσίδα *f*-*ας*; αλυσίδα L *f*-*ας*
i filamento leggero *m*; filamento L *m*
d leichter Strang *m*; L-Strang *m*
- * light therapy *n* → 18667
- 13465 light zone *n***
g φωτεινή ζώνη *f*-*ης*
i zona chiara *f*
d helle Zone *f*
- * Lignac-Fanconi disease *n* → 6254
- * Lignac-Fanconi syndrome *n* → 6254
- 13466 ligneous *adj*; woody *adj***
g ξυλώδης *adj* -ης,-ες; ξυλένιος *adj* -α,-ο;
 ξυλοειδής *adj* -ής,-ές
i ligneo *adj*; legnoso *adj*
d holzig *adj*; holzartig *adj*; Holz-
- 13467 lignification *n*; sclerification *n***
g ξυλοποίηση *f*-*ης*; σκλήρυνση *f*-*ης*
i lignificazione *f*; sclerificazione *f*
d Lignifikation *f*; Verholzung *f*; Verhärtung *f*

- 13468 lignin *n***
g λιγνίνη *f*-ης
i lignina *f*
d Lignin *nt*
* **lignocaine *n*** → 13424
- 13469 lignocellulose *n***
g λιγνοκυτταρίνη *f*-ης; ξυλοκυτταρίνη *f*-ης
i lignocellulosa *f*
d Lignocellulose *f*; Lignozellulose *f*
- 13470 lignocerate *n***
g λιγνοκερικό *nt* -ού
i lignocerato *m*
d Lignocerat *nt*
- 13471 lignoceric acid *n*; n-tetracosanoic acid *n***
g λιγνοκερικό οξύ *nt* -έος; η-εικοσιτετρανικό οξύ *nt* -έος
i acido lignocerico *m*; acido n-tetracosanoico *m*
d Lignocerinsäure *f*; n-Tetracosansäure *f*
* **lignoceroyl-CoA synthase *n*** → 536
- * **ligula *n*** → 13472
- 13472 ligule *n*; ligula *n***
g γλωσσίδιο *nt* -ίον
i ligula *f*; linguetta *f*
d Ligula *f*; kleine Zunge *f*
* **limb *n*** → 13475
- 13473 limb *n***
g ἄκρο *nt* -ον; μέλος *nt* -ονς; στέλεχος *nt* -έχονς
i arto *m*; membro *m*
d Glied *nt*; Extremität *f*; Ast *m*
- 13474 limbic system *n***
g μεταψυχιακό σύστημα *nt* -ήματος;
δρεπανοειδές σύστημα *nt* -ήματος
i sistema limbico *m*
d limbisches System *nt*
* **limb of helix *n*** → 6006
- 13475 limbus *n*; limb *n*; border *n***
g ὄριο *nt* -ίον; χείλος *nt* -ονς; ἄκρο *nt* -ον;
παρυφή *f*-ής
i lembo *m*; margine *m*; orlo *m*
d Limbus *m*; Rand *m*; Grenze *f*
* **limbus acetabuli *TA*** → 197
* **limbus corneae *TA*** → 5770
* **limbus fossae ovalis *TA*** → 3419
- * **limbus of fossa ovalis *n*** → 3419
- * **limbus palpebrae *TA*** → 17507
- * **limbus penicillatus *n*** → 3596
- * **limbus striatus *n*** → 24030
- * **lime *n*** → 3743
- * **limen insulae *TA*** → 12028
- * **limen nasi *TA*** → 25544
- 13476 limestone *n***
g ασβεστόλιθος *nt* -ον
i calcare *m*
d Kalkstein *m*
- 13477 lime water *n***
g ασβεστόνερο *nt* -ον
i acqua di calce *f*
d Kalkwasser *nt*
* **liminal stimulus *n*** → 25546
- 13478 limit *vb***
g περιορίζω *vb* περιόρισα, -σμένος
i limitare *vb*
d begrenzen *vb*; limitieren *vb*
- 13479 limit *n*; boundary *n***
g ὄριο *nt* -ίον
i limite *m*
d Grenze *f*; Limit *nt*
* **limitation *n*** → 21368
- 13480 limit dextrin *n***
g οριακή δεξιτίνη *f*-ης
i destrina limite *f*
d Grenzdextrin *nt*
* **limiting-dilution analysis *n*** → 13481
- 13481 limiting-dilution assay *n*; limiting-dilution test *n*; limiting-dilution analysis *n***
g ανάλυση περιοριστικής αραίωσης *f*-ης
i saggio con diluizione limite *m*
d limitierender Verdünnungstest *m*; Grenzwert-Verdünnung *f*
- 13482 limiting-dilution culture *n***
g καλλιέργεια περιοριστικής αραίωσης *f*-ας
i coltura con diluizione limite *f*
d limitierende Verdünnungskultur *f*

* **limiting-dilution test** *n* → 13481

13483 limiting factor *n*

- g* παράγοντας περιορισμού *m* -α; περιοριστικός παράγοντας *m* -α
- i* fattore limitante *m*; fattore limitativo *m*
- d* begrenzender Faktor *m*; Begrenzungsfaktor *m*; limitierender Faktor *m*

13484 limiting resource *n*

- g* περιοριστική πηγή *f* -ής; περιοριστικός πόρος *m* -ου
- i* risorsa limitante *f*
- d* limitierende Ressource *f*

13485 limit of resolution *n*

- g* διακριτικό όριο *nt* -ίον; όριο διακριτικότητας *nt* -ίον
- i* limite di risoluzione *m*
- d* Auflösungsgrenze *f*

13486 limnetic *adj*; **limnic** *adj*

- g* λιμναῖος *adj* -α, -ο; λιμνικός *adj* -ή, -ό; λίμνιος *adj* -α, -ο
- i* limnetico *adj*
- d* limnisch *adj*; limnetisch *adj*

13487 limnetic zone *n*; **limnion** *n*

- g* λιμναία ζώνη *f* -ής; λίμνιο *nt* -ίον
- i* zona limnetica *f*; limnion *m*
- d* limnische Zone *f*; Wasserschicht *f*; Limnion *nt*

* **limnic** *adj* → 13486

* **limnion** *n* → 13487

13488 limnobiology *n*

- g* λιμνοβιολογία *f* -ας
- i* limnobiologia *f*
- d* Limnobiologie *f*

13489 limnology *n*

- g* λιμνολογία *f* -ας
- i* limnologia *f*
- d* Limnologie *f*; Seenkunde *f*; Süßwasserkunde *f*

13490 limnoplankton *n*; **fresh water plankton** *n*; **eulimnoplankton** *n*

- g* λιμνοπλαγκτόν *nt* inv
- i* limnoplankton *m*
- d* Limnoplankton *nt*; Süßwasserplankton *nt*; Eulimnoplankton *nt*

13491 limonene *n*

- g* λεμονένιο *nt* -ίον
- i* limonene *m*
- d* Limonen *nt*

13492 limp *adj*

- g* πλαδαρός *adj* -ή, -ό; ἀτονος *adj* -η, -ο; χωλός *adj* -ή, -ό; χαλαρός *adj* -ή, -ό
- i* flaccido *adj*; floscio *adj*; fiacco *adj*; molle *adj*
- d* schlaff *adj*; schlapp *adj*

13493 limp *n*

- g* κούτσαμα *nt* -άματος; χωλότητα *f* -ας
- i* claudicazione *f*
- d* Hinken *nt*

* **limp chorea** *n* → 17664

13494 limpet *n*; **Patella caerulea** *n*

- g* πετάλιδα *f* -ας
- i* patella *f*
- d* Napfschnecke *f*

* **LINAC** → 13499

13495 lincomycin *n*

- g* λινκομυκίνη *f* -ής
- i* lincomicina *f*
- d* Lincomycin *nt*

* **Lindau disease** *n* → 27214

* **Lindau tumor** *n* → 1425

* **Lindau-von Hippel disease** *n* → 27214

* **line** *n* → 23998

13496 line *n*; **linea** *TA*

- g* γραμμή *f* -ής
- i* linea *f*
- d* Linie *f*; Linea *f*

* **linea** *TA* → 13496

* **linea alba** *TA* → 27303

* **linea anocutanea** *TA* → 1541

* **linea arcuata** *TA* → 2124

* **linea aspera** *TA* → 21798

* **linea axillaris anterior** *TA* → 1590

* **linea axillaris posterior** *TA* → 19450

* **linea corneae senilis** *n* → 2129

* **linea epiphysialis** *TA* → 8091

13497 lineage *n*; **origin** *n*; **ancestry** *n*; **parentage** *n*

- pedigree** *n*; **genealogy** *n*
g γενιά *f*-ιάς; καταγωγή *f*-ής; σόι *nt* -ιού
i lignaggio *m*; stirpe *f*
d Abstammung *f*
- * **linea glutea anterior** *TA* → **1622**
 - * **linea glutea inferior** *TA* → **11779**
 - * **linea glutealis anterior** *n* → **1622**
 - * **linea glutealis inferior** *n* → **11779**
 - * **linea glutealis posterior** *n* → **19484**
 - * **linea glutea posterior** *TA* → **19484**
 - * **linea intercondylaris femoris** *TA* → **12085**
 - * **linea intermedia cristae iliacae** *TA* → **12134**
 - * **linea intertrochanterica** *TA* → **12257**
 - * **linea mediana anterior** *TA* → **1650**
 - * **linea medioclavicularis** *TA* → **15047**
 - * **linea musculi solei** *TA* → **13504**
 - * **linea mylohyoidea mandibulae** *TA* → **15684**
 - * **linea nuchae inferior** *n* → **11810**
 - * **linea nuchae mediana** *n* → **8475**
 - * **linea nuchae superior** *n* → **24551**
 - * **linea nuchalis inferior** *TA* → **11810**
 - * **linea nuchalis superior** *TA* → **24551**
 - * **linea obliqua** *TA* → **16579**
 - * **linea parasternalis** *TA* → **17724**
 - * **linea paravertebralis** *TA* → **17757**
 - * **linea pectinea** *TA* → **17950**
 - * **linea poplitea tibiae** *n* → **13504**
 - * **linea postaxillaris** *n* → **19450**
 - * **linea preaxillaris** *n* → **1590**
- 13498 linear** *adj*
- 13499 linear accelerator** *n*; **LINAC**
g γραμμικός επιταχυντής *m* -ή
i acceleratore lineare *m*
d Linearbeschleuniger *m*
- 13500 linear dichroism** *n*
g γραμμικός δίχρωισμός *m* -ού
i dicroismo lineare *m*
d Lineardichroismus *m*
- 13501 linear energy transfer** *n*; **LET**
g γραμμική μεταφορά ενέργειας *f*-άς
i trasferimento di energia lineare *m*
d lineare Energieübertragung *f*
- * **linear epitope** *n* → **5656**
- 13502 linear replicon** *n*
g γραμμικό αντιγραφόνιο *nt* -ίον; γραμμικό ρεπλικόνιο *nt* -ίον
i replicone lineare *m*
d lineares Replicon *nt*
- 13503 linear tetrapyrrole** *n*
g γραμμικό τετραπυρρόλιο *nt* -ίον
i tetrapirrolo lineare *m*
d lineares Tetrapyrrol *nt*
- * **linea scapularis** *TA* → **22046**
 - * **linea spiralis** *n* → **12257**
 - * **linea sternalis** *TA* → **23836**
 - * **linea supracondylaris lateralis** *TA* → **13173**
 - * **linea supracondylaris medialis** *TA* → **14390**
 - * **linea temporalis inferior ossis parietalis** *TA* → **11838**
 - * **linea temporalis superior ossis parietalis** *TA* → **24579**
 - * **linea terminalis** *TA* → **25301**
 - * **linea terminalis pelvis** *TA* → **25301**
 - * **linea trapezoidea** *TA* → **26075**
 - * **linebreeding** *n* → **11624**
- 13504 line for soleus muscle** *n*; **linea musculi solei** *TA*; **soleal line** *n*; **soleal line of tibia** *n*;

- popliteal line of tibia *n*; linea poplitea tibiae *n***
g γραμμή υποκνημίδιου μυός *f*-ής; ιγνακή κνηματία γραμμή *f*-ής
i linea del soleo *f*; linea del muscolo soleo *f*; linea poplitea *f*
d Linea musculi solei *f*; Linea poplitea tibiae *f*
- * **line of junction *n* → 24806**
- * **line of vision *n* → 27135**
- * **LINES → 13687**
- 13505 Lineweaver-Burk plot *n***
g διάγραμμα Lineweaver-Burk *nt* -άματος
i grafico di Lineweaver-Burk *m*
d Lineweaver-Burk-Diagramm *nt*
- * **lingua *TA* → 25732**
- 13506 lingual *adj*; lingualis *TA*; glossal *adj*; glottic *adj***
g γλωσσικός *adj* -ή,-ό
i linguale *adj*; glottale *adj*
d lingual *adj*; Zungen-
- 13507 lingual aponeurosis *n*; aponeurosis linguae *TA***
g γλωσσική απονεύρωση *f*-ής
i aponeurosi linguale *f*
d Aponeurosis linguae *f*; Zungenaponeurose *f*
- 13508 lingual artery *n*; arteria lingualis *TA***
g γλωσσική αρτηρία *f*-ας
i arteria linguale *f*
d Arteria lingualis *f*; Zungenarterie *f*
- 13509 lingual branch of facial nerve *n*; ramus lingualis nervi facialis *TA***
g γλωσσικός κλάδος προσωπικού νεύρου *m* -ον
i ramo linguale del nervo faciale *m*
d Ramus lingualis nervi facialis *m*
- * **lingual frenulum *n* → 9221**
- 13510 lingual gland *n*; glandula lingualis *TA***
g γλωσσικός δένας *m* -α
i ghiandola linguale *f*
d Glandula lingualis *f*; Zungenspeicheldrüse *f*
- * **lingualis *TA* → 13506**
- * **lingual mucosa *n* → 15469**
- 13511 lingual nerve *n*; nervus lingualis *TA***
g γλωσσικό νεύρο *nt* -ον
i nervo linguale *m*
- d* Nervus lingualis *m*; Zungennerv *m*
- * **lingual paralysis *n* → 9801**
- 13512 lingual septum *n*; septum linguae *TA*; septum of tongue *n***
g διάφραγμα γλώσσας *nt* -άματος
i setto della lingua *m*
d Septum linguae *nt*; Zungenseptum *nt*
- 13513 lingual surface *n*; facies lingualis *TA***
g γλωσσική επιφάνεια *f*-ας
i faccia linguale *f*
d Facies lingualis *f*; Zungenoberfläche *f*
- 13514 lingual tonsil *n*; tonsilla lingualis *TA***
g γλωσσική αμυγδαλή *f*-ής
i tonsilla linguale *f*
d Tonsilla lingualis *f*; Zungentonsille *f*; Zungenmandel *f*
- * **Linguatulida *npl* → 25733**
- 13515 linguiform adj; lingulate adj**
g γλωσσοειδής *adj* -ής,-ές
i linguiforme *adj*
d zungenartig *adj*; zungenförmig *adj*
- 13516 lingula *TA***
g γλωσσίδα *f*-ας
i lingula *f*
d Lingula *f*
- * **lingula cerebelli *TA* → 13517**
- * **lingula mandibulae *TA* → 14118**
- 13517 lingula of cerebellum *n*; lingula cerebelli *TA*; cerebellar lingula *n*; tongue of cerebellum *n***
g γλωσσίδα παρεγκεφαλίδας *f*-ας
i lingula del verme cerebellare *f*
d Lingula cerebelli *f*
- 13518 lingula of left lung *n*; lingula pulmonis sinistri *TA***
g γλωσσίδα αριστερού πνεύμονα *f*-ας
i lingula del polmone sinistro *f*
d Lingula pulmonis sinistri *f*
- * **lingula of lower jaw *n* → 14118**
- * **lingula of mandible *n* → 14118**
- * **lingula pulmonis sinistri *TA* → 13518**
- * **lingula sphenoidalis *TA* → 23332**

- * **lingulate** *adj* → 13515
- 13519 liniment** *n*
- g* επάλειψη *f*-*ης*; υγρό εντριβής *nt* -*ού*
 - i* linimento *m*
 - d* Liniment *nt*; Linimentum *nt*
- * **linin** *n* → 258
- 13520 linitis plastica** *n*; leather bottle stomach *n*; cirrhotic gastritis *n*; gastric sclerosis *n*; slerotic stomach *n*; Brinton disease *n*
- g* πλαστική λινίτιδα *f*-*ας*; στομάχι δερμάτινος σάκος *nt* -*ιού*; κιρρωτική γαστρίτιδα *f*-*ας*; γαστρική σκλήρυνση *f*-*ης*; νόσος Brinton *f* -*ον*
 - i* linitis plastica *f*; malattia di Brinton *f*; morbo di Brinton *m*; cirrosi dello stomaco *f*; cirrosi gastrica *f*; sclerosi gastrica *f*; gastrite cirrotica *f*; stomaco ad orte *m*
 - d* Linitis plastica *f*; Brinton-Erkrankung *f*; hypertrophische Magenzirrhose *f*
- 13521 link** *n*
- g* δεσμός *m* -*ού*; σύνδεσμος *m* -*ον*/-έσμου
 - i* legame *m*; legamento *m*
 - d* Verbindung *f*; Bindung *f*
- 13522 link** *vb*
- g* ενώνω *vb* ένωσα,-μένος; συνδέω *vb* συνέδεσα,-δεδέμενος
 - i* collegare *vb*; congiungere *vb*; unire *vb*
 - d* verbinden *vb*; verknüpfen *vb*
- * **linkage** *n* → 3380
- 13523 linkage disequilibrium** *n*
- g* ανισορροπία σύνδεσης *f*-*ας*
 - i* squilibrio di associazione *m*
 - d* Kopplungsungleichgewicht *nt*
- 13524 linkage group** *n*
- g* ομάδα σύνδεσης *f*-*ας*
 - i* gruppo di associazione *m*; gruppo di linkage *m*
 - d* Kopplungsgruppe *f*
- 13525 linkage map** *n*
- g* χάρτης σύνδεσης *m* -*η*
 - i* mappa di associazione *f*
 - d* Kopplungskarte *f*; Verkettungskarte *f*
- 13526 linked** *adj*; **coupled** *adj*
- g* συνδεδέμένος *adj* -*η*, -*ο*; συνδεμένος *adj* -*η*, -*ο*
 - i* associato *adj*
 - d* gekoppelt *adj*
- 13527 linked recognition** *n*
- 13528 linker DNA**
- g* συνδετικό DNA
 - i* DNA linker
 - d* Linker-DNA
- 13529 linker of activation in T cells** *n*; LAT
- g* συνδέτης ενεργοποίησης στα T κύτταρα *m* -*η*
 - i* linker di attivazione nelle cellule T *m*
 - d* T-Zell-Aktivierungslinker *m*
- 13530 linker scanner mutation** *n*
- g* μετάλλαξη ανίχνευσης συνδέτη *f* -*ης*
 - i* mutazione da linker *f*
 - d* Linker-Scanner-Mutation *f*
- 13531 linking number** *n*
- g* αριθμός συνδέσεων *m* -*ού*
 - i* numero di legame *m*
 - d* Verknüpfungszahl *f*; Verwindungszahl *f*
- 13532 linking number paradox** *n*
- g* παράδοξο αριθμού συνδέσεων *nt* -*ον*
 - i* paradosso del numero di legame *m*
 - d* Verwindungszahlparadoxon *nt*
- 13533 linking sugar** *n*
- g* συνδετικό σάκχαρο *nt* -*ον*/-άρον
 - i* zucchero di connessione *m*
 - d* Verbindungszucker *m*
- 13534 link protein** *n*
- g* συνδετική πρωτεΐνη *f*-*ης*
 - i* proteina di connessione *f*; proteina di legame *f*
 - d* Verbindungsprotein *nt*
- 13535 linoleate** *n*
- g* λινελαϊκό *nt* -*ού*
 - i* linoleato *m*
 - d* Linolat *nt*
- 13536 linoleic acid** *n*; linolic acid *n*
- g* λινελαϊκό οξύ *nt* -*έος*; λινολικό οξύ *nt* -*έος*
 - i* acido linoleico *m*; acido linolico *m*
 - d* Leinölsäure *f*; Linolsäure *f*
- 13537 linolenate** *n*
- g* λινολενικό *nt* -*ού*
 - i* linolenato *m*
 - d* Linolenat *nt*
- 13538 linolenic acid** *n*
- g* λινολενικό οξύ *nt* -*έος*
 - i* acido linolenico *m*

- d Linolensäure f*
- * **linolic acid** *n → 13536*
- 13539 linseed oil** *n; flaxseed oil n*
g λιναρόλαδο nt -ov; λινέλαιο nt -oίον
i olio di lino m
d Leinöl nt; Oleum Lini nt; Flachssamenöl nt
- 13540 liothyronine** *n*
g λειοθυρονίνη f -ης
i liotironina f
d Liothyronin nt
- 13541 lip** *n; labium TA; labrum n*
g χεῖλος nt -ούς
i labbro m
d Lippe f; Labium nt
- * **lip** *n → 12899*
- * **lipaemia** *n → 13543*
- 13542 lipase** *n*
g λιπάστη f -ης
i lipasi f
d Lipase f
- 13543 lipemia** *n; lipaemia n*
g λιπαμία f -ας
i lipemia f
d Lipämie f
- * **lip-form** *adj → 12905*
- 13544 lipid** *n; lipide n; lipoid n; lipine n; lipin n*
g λιπίδιο nt -ίον; λιποειδές nt -ούς; λιπίνη f -ης
i lipide m; grasso m; lipoide m; lipina f
d Lipid nt; Fettsubstanz f; Fettstoff m; Lipoid nt; Lipin nt
- 13545 lipid bilayer** *n; lipid double layer n*
g λιπιδική διπλοστιβάδα f -ας; διπλοστιβάδα λιπιδίων f -ας; διστρωμο λιπιδικό υμένιο nt -ίον
i doppio strato lipidico m
d Lipiddoppelschicht f; Lipid-Bilayer f
- 13546 lipid-binding** *adj*
g προσδενόμενος στα λιπίδια
i che lega ai lipidi
d lipidbindend adj
- 13547 lipid biosynthesis** *n*
g βιοσύνθεση λιπιδίων f -ης
i biosintesi di lipidi f
d Lipidbiosynthese f
- * **lipid double layer** *n → 13545*
- * **lipide** *n → 13544*
- 13548 lipidemia** *n; lipoidemia n*
g λιπιδαμία f -ας
i lipidemia f
d Lipidämie f
- * **lipid granulomatosis** *n → 27351*
- 13549 lipid insudation** *n*
g συσώρευση λιπιδίων f -ης
i insudazione lipidica f
d Lipid-Insudation f
- 13550 lipid mediator** *n*
g λιπιδικός μεσολαβητής m -ή
i mediatore lipidico m
d Lipidmediator m
- * **lipidosis** *n → 13553*
- 13551 lipid plaque** *n*
g λιπιδιακή πλάκα f -ας
i placca lipidica f
d Lipidplaque f
- * **lipid solubility** *n → 13586*
- * **lipid-soluble** *adj → 8638*
- 13552 lipid-soluble hormone** *n*
g λιποδιαλυτή ορμόνη f -ης
i ormone liposolubile m
d Lipidlösliches Hormon nt
- 13553 lipid storage disease** *n; lipidosis n*
g ασθένεια μεταβολισμού λιπιδίων f -ας; λιποειδώση f -ης
i malattia da deposito lipidico f; lipidosi f
d Lipidspeicherkrankheit f; Lipidose f; Lipoidose f; Fettspeicherkrankheit f; Fettspeicherungskrankheit f
- * **lipiduria** *n → 659*
- * **lipid vesicle** *n → 13587*
- * **lipin** *n → 13544*
- * **lipine** *n → 13544*
- * **lip-like** *adj → 12905*
- 13554 lipoamide** *n*
g λιποαμιδίο nt -ίον
i lipoamide f

<i>d</i> Lipoamid <i>nt</i>	<i>i</i> labbro del blastoporo <i>m</i> <i>d</i> Blastoporuslippe <i>f</i>
* lipoamide reductase <i>n</i> → 6952	
13555 lipoarthritis <i>n</i>	
<i>g</i> λιποαρθρίτιδα <i>f</i> - <i>ας</i>	
<i>i</i> Lipoartrite <i>f</i>	
<i>d</i> Lipoarthritis <i>f</i>	
13556 lipoatrophy <i>n</i>	
<i>g</i> λιποατροφία <i>f</i> - <i>ας</i>	
<i>i</i> lipoatrofia <i>f</i>	
<i>d</i> Lipoatrophie <i>f</i>	
13557 lipoblast <i>n</i>	
<i>g</i> λιποβλάστης <i>m</i> - <i>η</i> ; εμβρυϊκό λιποκύτταρο <i>nt</i> - <i>ον/-άρον</i>	
<i>i</i> lipoblasto <i>m</i>	
<i>d</i> Lipoblast <i>m</i>	
13558 lipocardiac <i>adj</i>	
<i>g</i> λιποκαρδιακός <i>adj</i> - <i>ή</i> , - <i>ό</i>	
<i>i</i> lipocardiac <i>adj</i>	
<i>d</i> Fettherz-	
* lipocere <i>n</i> → 651	
* lipochondrodystrophy <i>n</i> → 10957	
13559 lipochrome <i>n</i>	
<i>g</i> λιπόχρωμα <i>nt</i> -ώματος; λιποχρωστική <i>f</i> - <i>ής</i>	
<i>i</i> lipocromo <i>m</i>	
<i>d</i> Lipochrom <i>nt</i> ; Fettfarbstoff <i>m</i>	
* lipoclastic <i>adj</i> → 13576	
13560 lipocortin <i>n</i>	
<i>g</i> λιποκορτίνη <i>f</i> - <i>ης</i>	
<i>i</i> lipocortina <i>f</i>	
<i>d</i> Lipocortin <i>nt</i> ; Lipokortin <i>nt</i>	
13561 lipocyte <i>n</i> ; adipose cell <i>n</i> ; adipocyte <i>n</i> ; fat cell <i>n</i>	
<i>g</i> λιποκύτταρο <i>nt</i> - <i>ον/-άρον</i> ; κύτταρο λιπώδους ιστού <i>nt</i> - <i>άρον</i>	
<i>i</i> lipocita <i>m</i> ; adipocita <i>m</i> ; adipocito <i>m</i> ; cellula adiposa <i>f</i>	
<i>d</i> Fettzelle <i>f</i> ; Lipozyt <i>m</i> ; Adipozyt <i>m</i>	
* lipodystrophia <i>n</i> → 13562	
13562 lipodystrophy <i>n</i> ; lipodystrophia <i>n</i>	
<i>g</i> λιποδυστροφία <i>f</i> - <i>ας</i>	
<i>i</i> lipodistrofia <i>f</i>	
<i>d</i> Lipodystrophia <i>f</i> ; Lipodystrophie <i>f</i>	
13563 lip of blastopore <i>n</i>	
<i>g</i> χεῖλος βλαστοπόρου <i>nt</i> - <i>ονς</i>	
* lipofibroma <i>n</i> → 8791	
13564 lipofuscin <i>n</i> ; wear and tear pigment <i>n</i> ; age pigment <i>n</i>	
<i>g</i> λιποφούσκινη <i>f</i> - <i>ης</i> ; χρωστική γήρατος <i>f</i> - <i>ής</i> ; χρωστική φθοράς <i>f</i> - <i>ής</i>	
<i>i</i> lipofuscina <i>f</i> ; pigmento da logramento <i>m</i> ; pigmento di usura <i>m</i> ; pigmento senile <i>m</i>	
<i>d</i> Lipofuszin <i>nt</i> ; Abnutzungspigment <i>nt</i> ; Alterungspigment <i>nt</i>	
13565 lipofuscinosis <i>n</i>	
<i>g</i> λιποφούσκινωση <i>f</i> - <i>ης</i>	
<i>i</i> lipofuscinosi <i>f</i>	
<i>d</i> Lipofuszinose <i>f</i>	
13566 lipogenesis <i>n</i>	
<i>g</i> λιπογένεση <i>f</i> - <i>ης</i>	
<i>i</i> lipogenesi <i>f</i> ; adipogenesi <i>f</i>	
<i>d</i> Lipogenese <i>f</i> ; Fettbildung <i>f</i>	
* lipogenetic <i>adj</i> → 13567	
13567 lipogenic <i>adj</i> ; lipogenetic <i>adj</i> ; lipogenous <i>adj</i>	
<i>g</i> λιπογονικός <i>adj</i> - <i>ή</i> , - <i>ό</i> ; λιπογόνος <i>adj</i> - <i>ος/-α</i> , - <i>ο</i>	
<i>i</i> lipogeno <i>adj</i>	
<i>d</i> lipogen <i>adj</i> ; fettbildend <i>adj</i>	
* lipogenous <i>adj</i> → 13567	
13568 lipogranulomatosis <i>n</i>	
<i>g</i> λιποκοκιωμάτωση <i>f</i> - <i>ης</i>	
<i>i</i> lipogranulomatosi <i>f</i>	
<i>d</i> Lipogranulomatose <i>f</i>	
13569 lipohyalin <i>n</i>	
<i>g</i> λιπούλατίνη <i>f</i> - <i>ης</i>	
<i>i</i> lipoialino <i>m</i>	
<i>d</i> Lipohyalin <i>nt</i>	
13570 lipohyaline <i>adj</i>	
<i>g</i> λιπούλατνικός <i>adj</i> - <i>ή</i> , - <i>ό</i>	
<i>i</i> lipoialino <i>adj</i>	
<i>d</i> Lipohyalin-	
13571 lipohypertrophy <i>n</i> ; subcutaneous fat hypertrophy <i>n</i>	
<i>g</i> λιποϋπερτροφία <i>f</i> - <i>ας</i> ; υπερτροφία υποδόριου λίπους <i>f</i> - <i>ας</i>	
<i>i</i> lipoperitrofia <i>f</i> ; ipertrofia del grasso sottocutaneo <i>f</i>	
<i>d</i> Lipohypertrophie <i>f</i> ; Unterhautfetthypertrrophie <i>f</i>	

- 13572 lipoid acid** *n*
g λιποϊκό οξύ *nt* -έος
i acido lipoico *m*
d Liponsäure *f*
- 13573 lipoid** *adj*
g λιποειδής *adj* -ής, -ές
i lipoide *adj*
d lipoid *adj*; fettartig *adj*; fettähnlich *adj*
- * **lipoid** *n* → 13544
- * **lipoidemia** *n* → 13548
- * **lipoid granulomatosis** *n* → 27351
- 13574 lipoid nephrosis** *n*; **minimal change disease** *n*; **foot process disease** *n*; **minimal change glomerulonephritis** *n*; **minimal change glomerulopathy** *n*; **minimal change nephropathy** *n*; **nil disease** *n*
g λιποειδής νέκρωση *f* -ης; νεφροπάθεια ελαχίστων αλλοιώσεων *f* -ας; νόσος ελαχίστων αλλοιώσεων *f* -ον;
 σπειραματονεφρίτιδα ελαχίστων αλλοιώσεων *f* -ας
i malattia a lesioni minime *f*; malattia dei pedicelli *f*; nefropatia a lesioni minime *f*; nefropatia ad alterazioni minime *f*; nefrosi lipoidea *f*; glomerulonefrite ad alterazioni minime *f*; glomerulopatia a lesioni minime *f*
d Lipidnephrose *f*; Lipoidnephrose *f*; Minimal-Change-Glomerulonephritis *f*
- * **lipoiduria** *n* → 659
- * **lipolyse** *n* → 13575
- 13575 lipolysis** *n*; **lipolyse** *n*; **adipolysis** *n*
g λιπόλυση *f* -ης
i lipolisi *f*; adipolisi *f*
d Fettspaltung *f*; Lipolyse *f*
- 13576 lipolytic** *adj*; **lipoclastic** *adj*
g λιπολυτικός *adj* -ή, -ό; λιποκλαστικός *adj* -ή, -ό
i lipolitico *adj*
d fettlösend *adj*; fettspaltend *adj*
- 13577 lipoma** *n*; **steatoma** *n*
g λίπωμα *nt* -ώματος
i lipoma *m*
d Lipom *nt*
- * **lipoma fibrosum** *n* → 8791
- 13578 lipomatosis** *n*
g λιπομάτωση *f* -ης
- i* lipomatosi *f*
d Lipomatose *f*
- 13579 lipomatous tumor** *n*
g λιπωματώδης όγκος *m* -ον
i tumore lipomatoso *m*
d Fettgewebstumor *m*
- * **lipomelanotic reticulosis** *n* → 6709
- * **lipophil** *adj* → 13580
- * **lipophile** *adj* → 13580
- 13580 lipophilic** *adj*; **lipophile** *adj*; **lipophil** *adj*
g λιποφιλικός *adj* -ή, -ό; λιποφιλος *adj* -η, -ο
i lipofilo *adj*
d lipophil adj; fettliebend *adj*
- 13581 lipopolysaccharide** *n*; **LPS**
g λιποπολυσακχαρίτης *m* -η; LPS
i lipopolisaccaride *m*; LPS
d Lipopolysaccharid *nt*; LPS
- 13582 lipopolysaccharide-binding protein** *n*; **LPS-binding protein** *n*; **LBP**
g πρωτεΐνη προσδένουσα σε λιποπολυσακχαρίτες *f* -ης; LBP
i proteina legante ai lipopolisaccaridi *f*; LBP
d Lipopolysaccharid-bindendes Protein *nt*; LPS-bindendes Protein *nt*; LBP
- 13583 lipoprotein** *n*
g λιποπρωτεΐνη *f* -ης
i lipoproteina *f*
d Lipoprotein *nt*
- 13584 lipoprotein lipase** *n*; **clearing factor lipase** *n*; **diacylglycerol lipase** *n*; **diglyceride lipase** *n*
g λιποπρωτεΐνική λιπάση *f* -ης
i lipasi lipoproteica *f*; lipoproteina lipasi *f*
d Lipoproteinlipase *f*
- 13585 liposarcoma** *n*
g λιποσάρκωμα *nt* -ώματος
i liposarcoma *m*
d Liposarkom *nt*
- 13586 liposolubility** *n*; **lipid solubility** *n*
g λιποδιαλυτότητα *f* -ας; διαλυτότητα σε λιπίδια *f* -ας
i liposolubilità *f*
d Fettlöslichkeit *f*
- * **liposoluble** *adj* → 8638
- 13587 liposome** *n*; **lipid vesicle** *n*

- g* λιπόσωμα *nt* -ώματος; λιπιδικό κυστίδιο *nt* -ίον
i Liposoma *m*; vescicola lipidica *f*
d Liposom *nt*; Lipidvesikel *f*
- * **lipothymia** *n* → 8578
- 13588 lipotrophy** *n*; **bodily fat hypertrophy** *n*
g λιποτροφία *f*-ας; υπερτροφία σωματικού λιπούς *f*-ας
i lipotrofia *f*; ipertrofia del grasso corporeo *f*
d Lipotrophie *f*; Körperfetthypertrophie *f*
- 13589 lipotropic** *adj*
g λιποτροπικός *adj* -ή,-ό; λιπότροπος *adj* -η,-ο
i lipotropo *adj*; adipocinetico *adj*
d lipotrop *adj*; lipotropisch *adj*
- * **lipotropic hormone** *n* → 13590
- 13590 lipotropin** *n*; **lipotropic hormone** *n*; **LPH**
g λιποτροπίνη *f*-ης; λιποτρόπη ορμόνη *f*-ης; LPH
i lipotropina *f*; ormone adipocinetico *m*; LPH
d Lipotropin *nt*; lipotropes Hormon *nt*; LPH
- 13591 lipoxygenase** *n*
g λιποξυγονάση *f*-ης
i lipossigenasi *f*
d Lipoxygenase *f*
- 13592 lipoxygenase pathway** *n*
g οδός λιποξυγενάσης *f*-ού
i via della lipossigenasi *f*
d Lipoxygenaseweg *m*
- * **lipoyl dehydrogenase** *n* → 6952
- * **lipuria** *n* → 659
- 13593 liquefaction** *n*
g υγροποίηση *f*-ης; λιώσιμο *nt* -ιματος; ρευστοποίηση *f*-ης
i liquefazione *f*
d Verflüssigung *f*
- 13594 liquefactive necrosis** *n*; **colliquative necrosis** *n*
g ρευστοποιητική νέκρωση *f*-ης; υγροποιητική νέκρωση *f*-ης
i necrosi colliquativa *f*; necrosi liquefattiva *f*
d Kolliquationsnekrose *f*; Liquefaktionsnekrose *f*
- 13595 liquid** *adj*
g υγρός *adj* -ή,-ό; ρευστός *adj* -ή,-ό
i liquido *adj*
d flüssig *adj*; liquid *adj*
- 13596 liquid** *n*
g υγρό *nt* -ού
i liquido *m*
d Flüssigkeit *f*
- * **liquid** *n* → 23079
- 13597 liquid chromatography** *n*
g υγρή χρωματογραφία *f*-ας
i cromatografia liquida *f*
d Flüssigkeitschromatographie *f*
- 13598 liquid crystals** *npl*
g υγροί κρύσταλλοι *mpl* -άλλων
i cristalli liquidi *mpl*
d flüssige Kristalle *mpl*
- 13599 liquid hybridization** *n*; **solution hybridization** *n*
g υβριδοποίηση σε υγρό *f*-ης; υγρή υβριδοποίηση *f*-ης
i ibridazione in liquido *f*; ibridazione in soluzione *f*
d Flüssigkeitshybridisierung *f*
- * **liquid rosin** *n* → 25079
- * **liquor** *n* → 23079; 8967
- * **liquor cerebrospinalis** *TA* → 4444
- * **liquor cotunnii** *n* → 18159
- * **liquor folliculi** *n* → 9080
- * **liquorice** *n* → 13423
- * **liquorice root** *n* → 13423
- * **liquor pericardii** *n* → 18118
- * **Lisfranc joint line** *n* → 25122
- * **Lisfranc tubercle** *n* → 26277
- * **Lissauer bundle** *n* → 19564
- * **Lissauer fasciculus** *n* → 19564
- * **Lissauer marginal zone** *n* → 19564
- * **Lissauer tract** *n* → 19564
- * **lissencephalia** *n* → 827
- 13600 lissencephalic** *adj*
g λισσεγκεφαλικός *adj* -ή,-ό

<i>i</i> lissencefalo <i>adj</i>	<i>d</i> Lithosphäre <i>f</i>
<i>d</i> lissenzephal <i>adj</i>	
* lisencephaly <i>n</i> → 827	
* Listeria infection <i>n</i> → 13601	
13601 listeriosis <i>n</i> ; Listeria infection <i>n</i>	
<i>g</i> λιστερίωση <i>f</i> -ης; λοίμωξη από Λιστέρια <i>f</i> -ης	
<i>i</i> listeriosi <i>f</i> ; infezione da Listeria <i>f</i>	
<i>d</i> Listeriose <i>f</i> ; Listerieninfektion <i>f</i>	
* Lister tubercle <i>n</i> → 7239	
* lithectomy <i>n</i> → 13608	
* lithiasis <i>n</i> → 3749	
13602 lithium <i>n</i> ; Li	
<i>g</i> λιθιο <i>nt</i> -iov; Li	
<i>i</i> litio <i>m</i> ; Li	
<i>d</i> Lithium <i>nt</i> ; Li	
* lithoclast <i>n</i> → 13610	
* lithoidal <i>adj</i> → 23959	
* lithokonion <i>n</i> → 13610	
13603 litholapaxy <i>n</i> ; lithotripsy <i>n</i>	
<i>g</i> λιθολαπαξία <i>f</i> -ας	
<i>i</i> litolapassif <i>f</i>	
<i>d</i> Litholapaxie <i>f</i>	
* litholapaxy <i>n</i> → 13609	
* lithonephrotomy <i>n</i> → 15986	
13604 lithophagous <i>adj</i>	
<i>g</i> λιθοφάγος <i>adj</i> -ος/-α,-ο	
<i>i</i> litofago <i>adj</i>	
<i>d</i> lithophag <i>adj</i>	
* lithophilic <i>adj</i> → 13605	
13605 lithophilous <i>adj</i> ; lithophilic <i>adj</i>	
<i>g</i> λιθόρυλος <i>adj</i> -η,-ο	
<i>i</i> litofilo <i>adj</i>	
<i>d</i> lithophil <i>adj</i> ; steinliebend <i>adj</i>	
13606 lithophyte <i>n</i>	
<i>g</i> λιθόφυτο <i>nt</i> -ον	
<i>i</i> litofita <i>f</i>	
<i>d</i> Lithophyt <i>m</i> ; Steinpflanze <i>f</i> ; Felsenpflanze <i>f</i>	
13607 lithosphere <i>n</i>	
<i>g</i> λιθόσφαιρα <i>f</i> -ας	
<i>i</i> litosfera <i>f</i>	
	<i>d</i> Lithosphäre <i>f</i>
	13608 lithotomy <i>n</i> ; litectomy <i>n</i>
	<i>g</i> λιθοτομία <i>f</i> -ας; λιθεκτομία <i>f</i> -ας
	<i>i</i> litotomia <i>f</i> ; litectomia <i>f</i>
	<i>d</i> Lithotomie <i>f</i> ; Lithektomie <i>f</i> ; Steinschnitt <i>m</i>
	13609 lithotripsy <i>n</i> ; lithotritry <i>n</i> ; litholapaxy <i>n</i>
	<i>g</i> λιθοτριψία <i>f</i> -ας; λιθοθρυψία <i>f</i> -ας
	<i>i</i> litotripsi <i>f</i> ; litotrissia <i>f</i>
	<i>d</i> Lithotripsie <i>f</i> ; Steinzertrümmerung <i>f</i>
	* lithotripsy <i>n</i> → 13603
	* lithotripter <i>n</i> → 13610
	* lithotriptor <i>n</i> → 13610
	13610 lithotrite <i>n</i> ; lithoclast <i>n</i> ; lithotriptor <i>n</i> ;
	lithotripter <i>n</i> ; lithokonion <i>n</i>
	<i>g</i> λιθοτρίπτης <i>m</i> -η; λιθοκλάστης <i>m</i> -η
	<i>i</i> litotritore <i>m</i> ; litoclasto <i>m</i> ; litoconion <i>m</i> ;
	litotribo <i>m</i>
	<i>d</i> Lithoklast <i>m</i> ; Lithotripter <i>m</i> ; Lithotriptor <i>m</i>
	* lithotritry <i>n</i> → 13609
	13611 lithotroph <i>adj</i>
	<i>g</i> λιθοτρόφος <i>adj</i> -ος,-ο
	<i>i</i> litotrofo <i>adj</i>
	<i>d</i> lithotroph <i>adj</i>
	13612 lithuresis <i>n</i>
	<i>g</i> λιθούρηση <i>f</i> -ης
	<i>i</i> lituresi <i>f</i>
	<i>d</i> Lithurese <i>f</i>
	13613 lithuria <i>n</i>
	<i>g</i> λιθουρία <i>f</i> -ας
	<i>i</i> lituria <i>f</i>
	<i>d</i> Lithurie <i>f</i>
	13614 litzmus <i>n</i> ; lacmus <i>n</i> ; turnsol <i>n</i>
	<i>g</i> βαφή ηλιοτροπίου <i>f</i> -ής
	<i>i</i> tornasole <i>m</i>
	<i>d</i> Lackmus <i>nt</i>
	13615 litzmus paper <i>n</i>
	<i>g</i> χάρτης ηλιοτροπίου <i>m</i> -η
	<i>i</i> cartina al tornasole <i>f</i>
	<i>d</i> Lackmuspapier <i>nt</i>
	13616 litter <i>n</i>
	<i>g</i> νεογνά ζώου <i>ntpl</i> -ών
	<i>i</i> figliata <i>f</i> ; nidiata <i>f</i>
	<i>d</i> Wurf <i>m</i> ; Tracht <i>f</i>
	* litter <i>n</i> → 24025; 27240; 2927

- 13617 little digit of foot *n*; digitus minimus pedis *TA*; little toe *n*; fifth digit of foot *n*; digitus pedis quintus *TA*; fifth toe *n***
g μικρός δάκτυλος ποδιού *m* -ύλου; πέμπτος δάκτυλος ποδιού *m* -ύλου
i mignolo *m*; quinto dito del pie de *m*
d Digitus minimus pedis *m*; Digitus quintus pedis *m*; Kleinzehe *f*
- * **littré glands *npl* → 26623**
- 13622 live *vb***
g ζω *vb* ἐζησα
i vivere *vb*
d leben *vb*
- * **live bearing *adj* → 27174**
- 13623 livedo *n***
g πελίνδωση *f* -ης; κυάνωση δέρματος *f* -ης
i livedo *f*
d livedo *f*
- 13624 liver *n*; hepar *TA***
g ἡπαρ *nt* -ατος; συκώτι *nt* -ιος
i fegato *m*
d Hepar *nt*; Leber *f*
- 13625 liver abscess *n***
g ηπατικό απόστημα *nt* -ήματος
i ascesso epatico *m*
d Leberabszess *m*
- 13626 liver acinus *n*; Rappaport acinus *n*; hepatic acinus *n***
g ηπατική αδενοκυψέλη *f* -ης
i acino epatico *m*
d Leberazinus *m*
- * **liver adenoma *n* → 10486**
- 13627 liver biopsy *n***
g ηπατική βιοψία *f* -ας
i biopsia epatica *f*
d Leberbiopsie *f*; Leberpunktion *f*
- * **liver cell *n* → 10511**
- * **liver cell adenoma *n* → 10486**
- * **liver cell carcinoma *n* → 10510**
- 13628 liver cell plate *n*; hepatocyte plate *n***
g ηπατοκυτταρική πλάκα *f* -ας
i lamina di epatociti *f*
d Leberzellplatte *f*
- 13629 liver disease *n*; hepatic disease *n***
g ηπατοπάθεια *f* -ας
i malattia del fegato *f*
d Lebererkrankung *f*; Leberkrankheit *f*
- * **liver failure *n* → 10493**
- 13630 liver fluke *n***
g παρασιτικό σκουλήκι προκαλούν διστομίαση

- nt -ιού*
i distoma epatico *m*
d Leberegel *m*
- * **loaiasis** *n* → 13670
- * **Loa loa infection** *n* → 13670
- 13631 liver glycogenosis** *n*
g ηπατική γλυκογόνωση *f*-ης
i glicogenosi epatica *f*
d Glykogenose der Leber *f*
- * **liver insufficiency** *n* → 10493
- * **liver lesion** *n* → 10491
- 13632 liver lipid** *n*
g ηπατικό λιπίδιο *nt -iov*
i lipide del fegato *m*
d Leberlipid *nt*
- * **liver lobule** *n* → 10497
- 13633 liver sinusoid** *n*
g ηπατικό κολποειδές *nt -oύς*
i sinusoide epatico *m*
d Lebersinusoid *nt*
- * **liver spots** *npl* → 25686
- 13634 liver transplantation** *n*
g μεταμόσχευση ήπατος *f*-ης
i trapianto di fegato *m*
d Lebertransplantation *f*
- 13635 living fossil** *n*
g ζωντανό απολιθώμα *nt -ώματος*
i fossile vivente *m*
d lebendes Fossil *nt*
- 13636 lizards** *npl*; **Sauria** *npl*; **lacertilia** *npl*
g σαυροειδή *ntpl -όν*
i sauri *mpl*
d Echsen *fpl*; Eidechsen *fpl*; Sauria *npl*
- * **L-kynurenine** *n* → 12893
- * **L-L factor** *n* → 8572
- * **LMM** → 13459
- 13637 load** *n*
g φορτίο *nt -ov*; βάρος *nt -ovς*
i carico *m*; peso *m*
d Belastung *f*; Ladung *f*; Last *f*
- 13638 load** *vb*
g φορτώνω *vb* φόρτωσα,-μένος; φορτίζω *vb* φόρτισα,-σμένος
i caricare *vb*
d laden *vb*
- * **lobate** *adj*; **lobated** *adj*; **lobed** *adj*; **lobose** *adj*; **lobulate** *adj*; **lobulated** *adj*
g λοβώδης πνευμονία *f*-ας
i polmonite lobare *f*
d Lappenpneumonie *f*; Pneumonia lobaris *f*
- 13640 lobar pneumonia** *n*
g λοβώδης πνευμονία *f*-ας
i polmonite lobare *f*
d Lappenpneumonie *f*; Pneumonia lobaris *f*
- 13641 lobate** *adj*; **lobated** *adj*; **lobed** *adj*; **lobose** *adj*; **lobulate** *adj*; **lobulated** *adj*
g λοβιοειδής *adj* -ής,-ές; λοβιακός *adj* -ή,-ό;
g λοβώδης *adj* -ης,-ες; λοβωτός *adj* -ή,-ό; με λοβούς
i lobato *adj*; lobulato *adj*
d lappig *adj*; gelappt *adj*; Lappen-
- * **lobated** *adj* → 13641
- 13642 lobe** *n*; **lobus** *TA*
g λοβός *m -ov*
i lobo *m*
d Lappen *m*; Lobus *m*
- 13643 lobectomy** *n*; **excision of a lobe** *n*
g λοβεκτομή *f*-ής; εκτομή λοβού *f*-ής
i lobectomy *f*; asportazione di un lobo *f*, escissione di un lobo *f*
d Lobektomie *f*; Lappenresektion *f*, Appendenfernung *f*
- * **lobed** *adj* → 13641
- 13644 Lobelia** *n*
g λοβελία *f*-ας
i lobelia *f*
d Lobelia *f*
- * **lobe of the ear** *n* → 7411
- * **lobe of the liver** *n* → 10496
- * **lobes of the brain** *npl* → 4430
- * **lobi cerebrales** *npl* → 4430
- * **lobi cerebri** *TA* → 4430
- * **lobopod** *n* → 13645
- 13645 lobopodium** *n*; **lobopod** *n*
g λοβοπόδιο *nt -iov*

- i* lobopodio *m*
d Lobopodium *nt*; Lappenfüßchen *nt*
- * **lobose** *adj* → 13641
- 13646 lobotomy** *n*
g λοβοτομή *f*-·ής
i lobotomia *f*
d Lobotomie *f*
- * **Lobstein ganglion** *n* → 23457
- 13647 lobular** *adj*; **lobulate** *adj*
g λοβιώδης *adj* -ης,-ες; λοβιδιακός *adj* -ή,-ό;
 λοβιακός *adj* -ή,-ό
i lobulare *adj*
d lobulär *adj*; Lobulär-
- * **lobular bronchiole** *n* → 25293
- 13648 lobular carcinoma in situ** *n*; **lobular neoplasia** *n*; CLIS; LCIS
g λοβιώδες καρκίνωμα in situ *nt* -όματος;
 CLIS; LCIS
i carcinoma lobulare in situ *m*; CLIS; LCIS
d lobuläres Carcinoma in situ *nt*; Carcinoma
 lobulare in situ *nt*; CLIS; LCIS
- * **lobular glomerulonephritis** *n* → 14563
- * **lobular neoplasia** *n* → 13648
- * **lobular pneumonia** *n* → 3571
- * **lobulate** *adj* → 13641; 13647
- * **lobulated** *adj* → 13641
- 13649 lobule** *n*; **lobulus** *TA*; **small lobe** *n*
g λοβίδιο *nt* -ίον; μικρός λοβός *m* -ού
i lobulo *m*; lobo piccolo *m*
d Lobulus *m*; Läppchen *nt*
- * **lobule of liver** *n* → 10497
- 13650 lobules of mammary gland** *npl*; **lobuli glandulae mammariae** *TA*; **mammary lobules** *npl*
g λοβία μαζικού αδένα *ntpl* -ων; μαζικά λοβία
ntpl -ων; μαστικά λοβία *ntpl* -ων
i lobuli della ghiandola mammaria *mpl*; lobuli
 mammari *mpl*
d Brustdrüsengläppchen *ntpl*; Lobuli glandulae
 mammariae *mpl*
- 13651 lobules of testis** *npl*; **lobuli testis** *TA*
g λοβία όρχεως *ntpl* -ων; ορχικά λοβία *ntpl* -ων
i lobuli del testicolo *mpl*
- d* Hodenläppchen *ntpl*; Lobuli testis *mpl*
- * **lobules of thymus** *npl* → 25597
- * **lobuli glandulae mammariae** *TA* → 13650
- * **lobuli testis** *TA* → 13651
- * **lobuli thymi** *TA* → 25597
- * **lobulus** *TA* → 13649
- * **lobulus auriculae** *TA* → 7411
- 13652 lobulus biventer** *TA*; **biventral lobule** *n*
g διγαστρικό λοβίο *nt* -ον
i lobulo biventre *m*
d Lobulus biventer *m*
- * **lobulus centralis** *TA* → 4335
- * **lobulus culminis** *n* → 6117
- * **lobulus gracilis** *TA* → 9977
- * **lobulus hepatis** *TA* → 10497
- * **lobulus paracentralis** *TA* → 17617
- * **lobulus paramedianus** *TA* → 9977
- * **lobulus parietalis superior** *TA* → 24558
- * **lobulus semilunaris inferior** *TA* → 11832
- * **lobulus semilunaris superior** *TA* → 24574
- * **lobulus simplex** *TA* → 22786
- * **lobus** *TA* → 13642
- * **lobus anterior hypophyseos** *TA* → 599
- * **lobus caudalis cerebelli** *n* → 19509
- * **lobus caudatus hepatis** *TA* → 4167
- * **lobus cerebelli anterior** *TA* → 1644
- * **lobus cerebelli posterior** *TA* → 19509
- * **lobus cranialis cerebelli** *n* → 1644
- * **lobus dexter** *TA* → 21659
- * **lobus dexter prostateae** *n* → 21661
- * **lobus flocculonodularis** *TA* → 8945

- * **lobus frontalis** *TA* → 9247
 - * **lobus glandularis hypophyseos** *n* → 599
 - * **lobus hepatis** *TA* → 10496
 - * **lobus hepatis dexter** *TA* → 21660
 - * **lobus hepatis sinister** *TA* → 13263
 - * **lobus inferior** *TA* → 11795
 - * **lobus insula** *n* → 12027
 - * **lobus insularis** *TA* → 12027
 - * **lobus medius** *TA* → 15066
 - * **lobus medius prostatae** *n* → 15067
 - * **lobus medius pulmonis dextri** *TA* → 15068
 - * **lobus occipitalis** *TA* → 16631
 - * **lobus parietalis** *TA* → 17786
 - * **lobus posterior** *TA* → 19508
 - * **lobus posterior hypophyseos** *TA* → 16109
 - * **lobus prostatae dexter** *TA* → 21661
 - * **lobus prostatae medius** *TA* → 15067
 - * **lobus prostatae sinister** *TA* → 13264
 - * **lobus pulmonis** *TA* → 20494
 - * **lobus pyramidalis** *TA* → 20637
 - * **lobus quadratus** *TA* → 20700
 - * **lobus rostralis cerebelli** *n* → 1644
 - * **lobus sinister prostatae** *n* → 13264
 - * **lobus superior** *TA* → 24538
 - * **lobus superior pulmonis** *TA* → 24539
 - * **lobus temporalis** *TA* → 25220
 - * **local adj** → 11688
 - * **local anemia** *n* → 12532
 - * **local epilepsy** *n* → 9036
- 13653 local invasion** *n*
 - g* τοπική διμήθηση *f*-ης
 - i* invasione locale *f*
 - d* lokale Invasion *f*
 - 13654 localization** *n*
 - g* εντοπισμός *m* -ού; ανίχνευση *f*-ης
 - i* localizzazione *f*
 - d* Lokalisation *f*; Lokalisierung *f*
 - 13655 localize** *vb*
 - g* εντοπίζω *vb* εντόπισα,-σμένος; περιορίζω *vb*
 - i* localizzare *vb*
 - d* lokalisieren *vb*
 - * **localized albinism** *n* → 17835
 - 13656 localized emphysema** *n*
 - g* εντοπισμένο εμφύσημα *nt* -ήματος
 - i* enfisema localizzato *m*
 - d* lokalisiertes Emphysem *nt*
 - * **localized scleroderma** *n* → 15381
 - 13657 local mediator** *n*
 - g* τοπικός μεσολαβητής *m* -ή
 - i* mediatore locale *m*
 - d* Lokalmediator *m*
 - 13658 local potential** *n*
 - g* τοπικό δυναμικό *nt* -ού; τοπικό μεταδυναμικό *nt* -ού
 - i* potenziale locale *m*
 - d* Lokalpotenzial *nt*
 - * **local reaction** *n* → 13659
 - 13659 local response** *n*; **local reaction** *n*
 - g* τοπική απόκριση *f*-ης
 - i* risposta locale *f*
 - d* Lokalreaktion *f*
 - * **location** *n* → 18852
 - 13660 lochia** *npl*
 - g* λόχια *npl* -ίσιν
 - i* lochi *mpl*
 - d* Lochien *fpl*; Wochenfluss *m*
 - 13661 lochial** *adj*
 - g* λοχιακός *adj* -ή,-ό
 - i* lochiale *adj*
 - d* lochial *adj*; Lochien-; Wochenfluss-; Lochial-
 - * **locked-in state** *n* → 13662

- 13662 locked-in syndrome *n*; pseudocoma *n*; de-efferentation syndrome *n*; coma vigil *n*; de-efferented state *n*; locked-in state *n***
- g* σύνδρομο εγκλεισμού *nt* -όμουν; σύνδρομο κλειδώματος *nt* -όμουν; ψευδοκόμα *nt* -ατος; κατάσταση εγκλεισμού *f* -ης
i sindrome di de-efferentazione *f*; pseudocoma *m*; stato di de-efferentazione *f*; coma vigile *m*
d Locked-in-Syndrom *nt*; Pseudokoma *nt*; Deefferation-Syndrom *nt*; Wachkoma *nt*; Coma vigile *nt*
- * **lock-jaw *n* → 26182**
- * **lockjaw *n* → 26182**
- 13663 locomotion *n***
- g* μετακίνηση *f* -ης; μεταφορά *f* -άς
i locomozione *f*
d Fortbewegung *f*; Lokomotion *f*; Ortsbewegung *f*
- * **locomotive *adj* → 13664**
- 13664 locomotor *adj*; locomotive *adj*; locomotory *adj***
- g* μετακινητήριος *adj* -α,-ο; μετακινητικός *adj* -ή,-ό
i locomotore *adj*; locomotorio *adj*; locomotivo *adj*
d lokomotorisch *adj*
- 13665 locomotor ataxia *n***
- g* κινητική αταξία *f* -ας
i atassia locomotoria *f*
d lokomotorische Ataxie *f*
- * **locomotor ataxia *n* → 25050**
- * **locomotory *adj* → 13664**
- 13666 locomotory apparatus *n***
- g* σύστημα μετακίνησης *nt* -ήματος
i apparato locomotorio *m*
d Bewegungsapparat *m*
- 13667 locule *n*; loculus *n***
- g* θήκη *f* -ης; μικρή κοιλότητα *f* -ας;
μικροχώρος *m* -ον
i loculo *m*; alveolo *m*
d Loculus *m*; Lokulus *m*; Kämmerchen *nt*
- * **loculus *n* → 13667**
- * **locus *TA* → 18852**
- * **locus caeruleus *TA* → 13668**
- 13668 locus ceruleus *n*; locus caeruleus *TA*; locus cinereus *n*; locus coeruleus *n*; locus ferrugineus *n*; substantia ferruginea *n***
- g* υπομέλας τόπος *m* -ον
i locus caeruleus *m*; locus cinereus *m*; locus coeruleus *m*
d Locus coeruleus *m*; Locus caeruleus *m*
- * **locus cinereus *n* → 13668**
- * **locus coeruleus *n* → 13668**
- * **locus ferrugineus *n* → 13668**
- * **locus perforatus anticus *n* → 1659**
- * **logagraphia *n* → 810**
- 13669 logarithm *n***
- g* λογάριθμος *m* -ον/-ιθμον
i logaritmo *m*
d Logarithmus *m*
- * **logarithmic phase *n* → 8438**
- * **logopedia *n* → 23280**
- * **logopedics *n* → 23280**
- * **LOH → 13734**
- 13670 loiasis *n*; loiasis *n*; Loa loa infection *n*; Calabar swelling *n*; Calabar edema *n*; fugitive swelling *n*; eye-worm disease *n*; Kamerun swelling *n***
- g* φιλαρίαση από Loa loa *f* -ης; οιδημα Calabar *nt* -ήματος; οιδημα του Καμερούν *nt* -ήματος
i loiasi *f*; loiasis *f*; filariosi dal Loa-loa *f*, edema di Calabar *m*; edema fugace *m*
d Loiasis *f*; Loaose *f*; Loa-Loa-Infektion *f*; Loa-Loa-Filariose *f*; Calabarschwellung *f*; Kalabarschwellung *f*; Calabarbeule *f*, Kalabarbeule *f*
- 13671 loin *n*; lumbus *n***
- g* οσφύς *f* -ός; λαγόνα *f* -ας
i lombo *m*
d Lende *f*; Lumbus *m*
- * **Lombardy leprosy *n* → 17983**
- 13672 long abductor muscle of thumb *n*; musculus abductor pollicis longus *TA*; abductor pollicis longus *n***
- g* μακρός απαγωγός μυς του αντίχειρα *m* μωός
i muscolo abduttore lungo del pollice *m*
d Musculus abductor pollicis longus *m*

* long-acting thyroid stimulator *n* → 25642

13673 long adductor muscle *n*; musculus adductor longus

g μακρός προσαγωγός μυς *m* μνός
i muscolo adduttore lungo *m*
d langer Schenkelzieher *m*; Musculus adductor longus *m*

13674 long bone *n*

g ανδοειδές οστό *nt -oύ*; επίμηκες οστό *nt -oύ*
i osso lungo *m*
d Röhrenknochen *m*; langer Knochen *m*

* long-chain-fatty-acid-CoA ligase *n* → 536

13675 long ciliary nerves *npl*; nervi ciliares longi

TA
g μακρά ακτινοειδή νεύρα *ntpl -ων*
i nervi cigliari lunghi *mpl*
d Nervi ciliares longi *mpl*; lange Ziliarnerven *mpl*

* long crus of incus *n* → 13704

13676 long-day plant *n*

g μακροήμερο φυτό *nt -ού*
i pianta longidiurna *f*
d Langtagspflanze *f*

13677 longevel *adj*; macrobiotic *adj*; long-lived *adj*; macrobian *adj*

g μακρόβιος *adj -α,-o*
i longevo *adj*; macrobiotico *adj*
d langlebig *adj*; makrobiotisch *adj*

13678 longevity *n*; macrobiosis *n*

g μακροβιότητα *f -ας*; μακροζωία *f -ας*;
 μακροβιωση *f -ης*
i longevità *f*; macrobiosi *f*
d Langlebigkeit *f*; Makrobiose *f*

13679 long extensor muscle of great toe *n*;

musculus extensor hallucis longus *TA*;
extensor hallucis longus *n*

g μακρός εκτείνων τον μεγάλο δάκτυλο μυς *m* μνός
i muscolo estensore lungo dell'aluce *m*
d Musculus extensor hallucis longus *m*; langer Großzehenstrekker *m*

13680 long extensor muscle of toes *n*; musculus extensor digitorum longus *TA*; extensor digitorum longus *n*

g μακρός εκτείνων τους δάκτυλους μυς *m* μνός
i muscolo estensore lungo delle dita *m*
d Musculus extensor digitorum longus *m*;
 langer Zehenstrekker *m*

* long-fiber forming actin *n* → 8566

13681 long fibular muscle *n*; musculus fibularis

longus *TA*; long peroneal muscle *n*;
musculus peroneus longus *TA*; fibularis longus *n*; peroneus longus *n*
g μακρός περονιάος μυς *m* μνός
i muscolo peroniero lungo *m*
d Musculus peroneus longus *m*; Musculus fibularis longus *m*; langer Wadenbeinmuskel *m*

13682 long flexor muscle of great toe *n*; musculus flexor hallucis longus *TA*; flexor hallucis longus *n*; long flexor of great toe *n*

g μακρός καμπτήρας μυς του μεγάλου δακτύλου *m* μνός
i muscolo flessore lungo dell'alluce *m*
d Musculus flexor hallucis longus *m*; langer Großzehenbeuger *m*

13683 long flexor muscle of thumb *n*; musculus flexor pollicis longus *TA*; flexor pollicis longus *n*

g μακρός καμπτήρας μυς αντίχειρα *m* μνός
i muscolo flessore lungo del pollice *m*
d Musculus flexor pollicis longus *m*; langer Daumenbeuger *m*

13684 long flexor muscle of toes *n*; musculus flexor digitorum longus *TA*; long flexor of toes *n*; flexor digitorum longus *n*

g μακρός καμπτήρας μυς των δακτύλων *m* μνός
i muscolo flessore lungo delle dita *m*
d Musculus flexor digitorum longus *m*; langer Zehenbeuger *m*

* long flexor of great toe *n* → 13682

* long flexor of toes *n* → 13684

13685 long gyrus of insula *n*; gyrus longus insulae *TA*

g επιμήκες έλικα της νήσου *f -ας*
i circonvoluzione lunga dell'insula *f*
d Gyrus longus insulae *m*; lange Inselwindung *f*

13686 long head *n*; caput longum *TA*

g μακρά κεφαλή *f -ής*
i capo lungo *m*
d Caput longum *m*

13687 long interspersed elements *npl*; LINES

g μακριές διάσπαρτες αλληλουνχίες *fpl -όν*;
 LINES
i elementi dispersivi lunghi *mpl*; LINES
d lange verstreute DNA-Elemente *npl*; LINES

atlantis *mpl*

* **longissimus capitis muscle** *n* → 13688

* **longissimus cervicis muscle** *n* → 13689

13688 longissimus muscle of head *n*; **musculus longissimus capitis TA**; **longissimus capitis muscle** *n*; **musculus transversalis capitis n**
g κεφαλικός μήκιστος μυς *m* μνός; μήκιστος κεφαλικός μυς *m* μνός
i muscolo lunghissimo della testa *m*
d Musculus longissimus capitis *m*

13689 longissimus muscle of neck *n*; **musculus longissimus cervicis TA**; **longissimus cervicis muscle** *n*; **cervical longissimus muscle** *n*
g ανχενικός μήκιστος μυς *m* μνός; μήκιστος ανχενικός μυς *m* μνός
i muscolo lunghissimo del collo *m*
d Musculus longissimus cervicis *m*

13690 longissimus muscle of thorax *n*; **musculus longissimus thoracis TA**; **longissimus thoracis muscle** *n*; **thoracic longissimus muscle** *n*
g επιμήκης θωρακικός μυς *m* μνός; μήκιστος θωρακικός μυς *m* μνός
i muscolo lunghissimo del torace *m*
d Musculus longissimus thoracis *m*

* **longissimus thoracis muscle** *n* → 13690

13691 longitude *n*

g γεωγραφικό μήκος *nt -ovs*; μάκρος *nt -ovs*; μήκος *nt -ovs*
i longitudine *f*
d geografische Länge *f*; Länge *f*

13692 longitudinal *adj*

g επιμήκης *adj -ης,-ίμηκες*
i longitudinale *adj*
d longitudinal *adj*

13693 longitudinal axis *n*; **axis longitudinalis TA**

g επιμήκης άξονας *m -a*
i asse longitudinale *m*
d Axis longitudinalis *f*; Längsachse *f*; Längslinie *f*

13694 longitudinal bands of cruciform ligament of atlas *npl*; **fasciculi longitudinales ligamenti cruciformis atlantis TA**

g επιμήκεις δεσμίδες σταυροειδών συνδέσμων άτλαντα *fpl -ov*
i fascicoli longitudinali dei legamenti crociati dell'atlante *mpl*
d Fasciculi longitudinales ligamenti cruciformis

13695 longitudinal canal of modiolus *n*; **canalis longitudinalis modiolis TA**

g επιμήκης πόρος ατράκτου κοχλία *m -ov*
i canale longitudinale del modiolo *m*
d Canalis longitudinalis modiolis *m*; longitudinalaler Modioluskanal *m*

13696 longitudinal cerebral fissure *n*; **fissura longitudinalis cerebri TA**; **fissura longitudinalis cerebralis** *n*; **great longitudinal fissure** *n*

g επιμήκης σχισμή εγκεφάλου *f -ής*
i fessura longitudinale interemisferica *f*; fessura longitudinale del cervello *f*
d Fissura longitudinalis cerebri *f*

13697 longitudinal duct of epoöphoron *n*; **ductus longitudinalis epoöphori TA**; **ductus epoöphori longitudinales** *n*; **Gartner canal** *n*; **Gartner duct** *n*

g επιμήκης πόρος επωθητίου *m -ov*; πόρος Gartner *m -ov*
i dotto longitudinale dell'epoophoron *m*; dotto di Gartner *m*
d Ductus longitudinalis epoöphori *m*; Gartner-Gang *m*

13698 longitudinal fascicle *n*

g επιμήκης δέσμη *f -ής*
i fascicolo longitudinale *m*
d Längsfaserstrang *m*

13699 longitudinal fold of duodenum *n*; **plica longitudinalis duodeni TA**

g επιμήκης πτυχή διωδεκαδακτύλου *f -ής*
i piega longitudinale del duodeno *f*
d Plica longitudinalis duodeni *f*

* **longitudinal incision** *n* → 13702

13700 longitudinal layer of muscular coat *n*; **stratum longitudinale tunicae muscularis TA**

g επιμήκης στιβάδα μυϊκού τοιχώματος *f -ας*
i strato longitudinale della tunica muscolare *m*
d Stratum longitudinale tunicae muscularis *nt*

13701 longitudinal muscle *n*

g επιμήκης μυς *m μνός*
i muscolo longitudinale *m*
d Längsmuskel *m*

13702 longitudinal section *n*; **longitudinal incision** *n*

g επιμήκης τομή *f -ής*
i sezione longitudinale *f*

- d* Längsschnitt *m*
- * long-lasting *adj* → 7331
 - * long levatores costarum muscles *npl* → 13703
- 13703 long levator muscles of ribs *npl*; musculi levatores costarum longi *TA*; levatores costarum longi *npl*; long levatores costarum muscles *npl***
- g* μακρόι ανελκτήρες μυες των πλευρών *mpl μυών*
i muscoli elevatori brevi delle coste *mpl*
d Musculi levatores costarum longi *mpl*; lange Querfortsatzrippenmuskeln *mpl*
- 13704 long limb of incus *n*; crus longum incudis *TA*; long crus of incus *n*; process of incus *n***
- g* μακρό σκέλος άκμονα *nt -ovs*
i apofisi lunga dell'incudine *f*
d Crus longum incudis *nt*; langer Ambossfortsatz *m*
- * long-lived *adj* → 13677
- 13705 long muscle of head *n*; musculus longus capitis *TA*; longus capitis muscle *n***
- g* επιμήκης κεφαλικός μυς *m μυός*
i muscolo lungo della testa *m*
d Musculus longus capitis *m*
- 13706 long muscle of neck *n*; musculus longus colli *TA*; longus colli muscle *n***
- g* επιμήκης τραχηλικός μυς *m μυός*
i muscolo lungo del collo *m*
d Musculus longus colli *m*
- 13707 long palmar muscle *n*; musculus palmaris longus *TA*; palmaris lungus muscle *n***
- g* μακρός παλαμικός μυς *m μυός*
i muscolo palmare lungo *m*
d Musculus palmaris longus *m*; langer Hohlhandmuskel *m*
- 13708 long-patch repair *n***
- g* επιδόρθωση μακρού τμήματος *f -ης*;
 επιδόρθωση μεγάλου επιρράματος *f -ης*
i riparazione di tratti lunghi *f*
d Langbereichsreparatur *f*, Langstückreparatur *f*
- 13709 long-period interspersion *n***
- g* διασπορά μακρών επαναλήψεων *f -άς*;
 διασπορά μακρών περιόδων *f -άς*
i dispersione a lungo intervallo *f*
d langphasige Einstreuung *f*
- * long peroneal muscle *n* → 13681
- 13710 long plantar ligament *n*; ligamentum plantare longum *TA***
- g* μακρός πελματικός σύνδεσμος *m -ov/-έσμον*
i legamento plantare lungo *m*
d Ligamentum plantare longum *nt*
- 13711 long posterior ciliary artery *n*; arteria ciliaris posterior longa *TA***
- g* οπίσθια μακρά ακτινοειδής αρτηρία *f -ας*
i arteria ciliare posteriore lunga *f*
d Arteria ciliaris posterior longa *f*; lange hintere Ziliararterie *f*
- 13712 long radial extensor muscle of wrist *n*; musculus extensor carpi radialis longus *TA*; extensor carpi radialis longus *n***
- g* μακρός κερκιδικός εκτείνων τον καρπό μυς *m μυός*
i muscolo estensore radiale lungo del carpo *m*
d Musculus extensor carpi radialis longus *m*;
 langer radialer Handstrekker *m*
- * long saphenous nerve *n* → 21959
 - * long saphenous vein *n* → 10078
 - * long sight *n* → 11184
 - * long-sightedness *n* → 11184
- 13713 long-standing hypertension *n***
- g* παρατεταμένη υπέρταση *f -ης*
i ipertensione di lunga durata *f*
d langjährige Hypertonie *f*
- * long subscapular nerve *n* → 25521
- 13714 long terminal repeat *n*; LTR**
- g* μακριά τελική επανάληψη *f -ης*; μακριά ακραία επανάληψη *f -ης*; LTR
i ripetizione terminale lungha *f*; LTR
d lange terminale Wiederholung *f*; lange terminale Sequenzwiederholung *f*; LTR
- 13715 long-term memory *n*; LTM**
- g* μακράς διάρκειας μνήμη *f -ης*;
 μακροτρόθεσμη μνήμη *f -ης*
i memoria a lungo termine *f*
d Langzeitgedächtnis *nt*
- 13716 long-term potentiation *n*; LTP**
- g* μακρόχρονη ενδυνάμωση *f -ης*
i potenziamento a lungo termine *m*
d Langzeitpotenzierung *f*
- 13717 long-term regulation *n***
- g* μακροπρόθεσμη ρύθμιση *f -ης*

- i regolazione a lungo termine *f*
d Langzeitregulation *f*
- * **long thoracic artery** *n* → 13179
- 13718 long thoracic nerve** *n*; **nervus thoracicus longus** *TA*
g μακρύ θωρακικό νεύρο *nt -ov*
i nervo toracico lungo *m*
d Nervus thoracicus longus *m*
- * **longus capitis muscle** *n* → 13705
- * **longus colli muscle** *n* → 13706
- * **Lonicera caprifolium** *n* → 10876
- 13719 loop** *n*
g αγκύλη *f -ης*; βρόχος *m -ov*; θηλειά *f -ειάς*
i ansa *f*; anello *m*
d Ansa *f*; Schleife *f*; Schlinge *f*
- 13720 loop diuretic** *n*; **high-ceiling diuretic** *n*
g διουρητικό αγκύλης *nt -ού*
i diuretico dell'ansa *m*; diuretico high-ceiling *m*
d Schleifendiuretikum *nt*
- 13721 loop formation** *n*
g σχηματισμός θηλειάς *m -ού*
i formazione di un'ansa *f*
d Schleifenbildung *f*
- * **loop of Henle** *n* → 10478
- * **loop of hypoglossal nerve** *n* → 4454
- * **loose connective tissue** *n* → 2135
- * **loose skin** *n* → 9561
- 13722 loperamide** *n*
g λοπεραμίδη *f -ης*
i loperamide *m*
d Loperamid *nt*
- 13723 lophodont** *adj*
g λοφόδοντς *adj -ονς,-ονν*
i lofodont *adj*
d lophodont *adj*
- 13724 lophophore** *n*
g λοφοφόρο *nt -ον*
i lofoforo *m*
d Lophophor *m*; Lophophorapparat *m*
- * **lophotrichic** *adj* → 13725
- 13725 lophotrichous** *adj*; **lophotrichic** *adj*
- g* λοφότριχος *adj -η,-ο*
i lofotrico *adj*
d lophotrich adj; büschelgeisselig *adj*
- 13726 lorazepam** *n*
g λοραζεπάμη *f -ης*
i lorazepam *m*
d Lorazepam *nt*
- 13727 lordosis** *n*; **saddle back** *n*; **hollow back** *n*
g λόρδωση *f -ης*
i lordosi *f*
d Lordose *f*; Lordosis *f*; Rückgratverkrümmung *f*
- 13728 loricate** *adj*; **loricated** *adj*
g χιτωνοφόρος *adj -ος/-α,-ο*
i loricato *adj*
d bepanzert *adj*
- * **loricated** *adj* → 13728
- * **Loricifera** *npl* → 13729
- 13729 loriciferans** *npl*; **Loricifera** *npl*; **corset bearers** *npl*
g Θωρακοφόρα *ntpl -οντ*
i Loriciferi *mpl*
d Korsettierchen *ntpl*; Loriciferen *ntpl*; Panzertierchen *ntpl*
- 13730 losartan** *n*
g λοσαρτάνη *f -ης*
i losartan *m*
d Losartan *nt*
- * **loss of appetite** *n* → 1556
- 13731 loss of differentiation** *n*
g απώλεια διαφοροποίησης *f -ας*
i perdita del differenziamento *f*
d Differenzierungsverlust *m*
- 13732 loss of function** *n*
g απώλεια λειτουργικότητας *f -ας*
i perdita di funzione *f*
d Funktionsverlust *m*
- 13733 loss of function mutation** *n*
g μετάλλαξη απώλειας λειτουργικότητας *f -ης*
i mutazione che provoca perdita della funzione *f*
d Funktionsverlustmutation *f*
- * **loss of hearing** *n* → 10293
- 13734 loss of heterozygosity** *n*; **LOH**
g απώλεια ετεροζυγωτίας *f -ας*

	<i>i</i> perdita dell'eterozigosi <i>f</i> -ας <i>d</i> Heterozygotieverlust <i>m</i>	<i>i</i> lipoproteina a bassa densità <i>f</i> ; LDL <i>d</i> Low-density-Lipoprotein <i>n</i> ; Lipoprotein geringer Dichte <i>n</i> ; LDL
13735 loss of neurons <i>n</i>	<i>g</i> απώλεια νευρώνων <i>f</i> -ας <i>i</i> perdita di neuroni <i>f</i> <i>d</i> Neuronenverlust <i>m</i>	13742 low-density lipoprotein receptor <i>n</i>; LDL receptor <i>n</i> <i>g</i> υποδοχέας LDL <i>m</i> -α <i>i</i> recettore LDL <i>m</i> <i>d</i> LDL-Rezeptor <i>m</i>
	* lotic water <i>n</i> → 21825	* Löwenberg canal <i>n</i> → 5210
	* lotio <i>n</i> → 13736	* Löwenberg scala <i>n</i> → 5210
13736 lotion <i>n</i>; lotio <i>n</i>	<i>g</i> λοστόν <i>inv</i> <i>i</i> lozione <i>f</i> <i>d</i> Lotion <i>f</i>	* Löwenthal bundle <i>n</i> → 25168
	* Lou Gehrig disease <i>n</i> → 1289	* Löwenthal tract <i>n</i> → 25168
	* Louis angle <i>n</i> → 23833	* lower esophageal sphincter <i>n</i> → 9483
	* Louis-Bar syndrome <i>n</i> → 2385	* lower fungi <i>npl</i> → 18691
	* loupe <i>n</i> → 13996	* lower ganglion <i>n</i> → 11776
13737 louse <i>n</i>; cootie <i>n</i>; pediculus <i>n</i>	<i>g</i> ψείρα <i>f</i> -ας; φθειρ <i>m</i> φθειρός <i>i</i> pidocchio <i>m</i> ; pedicolo <i>m</i> <i>d</i> Laus <i>f</i>	* lower jaw <i>n</i> → 14113
	* lousiness <i>n</i> → 17965	* lower jaw bone <i>n</i> → 14113
13738 lovage <i>n</i>; Levisticum <i>n</i>; bishop's weed <i>n</i>	<i>g</i> αγριοσέλινο <i>nt</i> -ον; λεβιστικό <i>nt</i> -ού; σέσελι <i>nt</i> -ού <i>i</i> levistico <i>m</i> ; sedano di monte <i>m</i> <i>d</i> Liebstöckel <i>m</i>	* lower lateral nasal cartilage <i>n</i> → 10048
	* lovastatin <i>n</i> → 14903	13743 lower lip <i>n</i>; labium inferius <i>TA</i>
13739 low affinity <i>n</i>	<i>g</i> χαμηλή συγγένεια <i>f</i> -ας <i>i</i> bassa affinità <i>f</i> <i>d</i> niedrige Affinität <i>f</i>	<i>g</i> κάτω χείλος <i>nt</i> -ονς <i>i</i> labbro inferiore <i>m</i> <i>d</i> Labium inferius <i>nt</i> ; Unterlippe <i>f</i>
		* Lower tubercle <i>n</i> → 12263
13740 low-amplitude swelling <i>n</i>	<i>g</i> εξοιδηση χαμηλού εύρους <i>f</i> -ης <i>i</i> rigonfiamento di piccola ampiezza <i>m</i> <i>d</i> Low-amplitude-Schwellung <i>f</i> ; Schwellung vom Crista-Typ <i>f</i> ; Crista-Typ-Schwellung <i>f</i>	13744 low-grade stenosis <i>n</i> <i>g</i> στενώση μικρού βαθμού <i>f</i> -ης <i>i</i> stenosi modesta <i>f</i> <i>d</i> gering gradige Stenose <i>f</i>
	* low cardiac output failure <i>n</i> → 3992	13745 low-pressure baroreceptor <i>n</i>; low-pressure receptor <i>n</i>
	* low cardiac output syndrome <i>n</i> → 3992	<i>g</i> τασεούποδοχέας χαμηλής πίεσης <i>m</i> -α; υποδοχέας χαμηλής πίεσης <i>m</i> -α <i>i</i> barorettore di bassa pressione <i>m</i> ; recettore di bassa pressione <i>m</i> <i>d</i> Niederdruckbarorezeptor <i>m</i> ; Niederdruckrezeptor <i>m</i>
13741 low-density lipoprotein <i>n</i>; LDL	<i>g</i> λιποπρωτεΐνη χαμηλής πυκνότητας <i>f</i> -ης; LDL	* low-pressure receptor <i>n</i> → 13745
		13746 low resolution <i>n</i>
		<i>g</i> χαμηλή διακριτικότητα <i>f</i> -ας <i>i</i> bassa risoluzione <i>f</i> <i>d</i> niedrige Auflösung <i>f</i>

- * **low temperature conservation** *n* → 6059
- * **low tide** *n* → 7428
- * **low water** *n* → 7428
- 13747 low-zone tolerance** *n*
- g* χαμηλής ζώνης ανοχή *f* -ής
 - i* bassa zona di tolleranza *f*
 - d* Niedrigzonentoleranz *f*
- * **lozenge** *n* → 17878
- * **LPA** → 13902
- * **L-PAM** → 14525
- * **LPH** → 13590
- * **L-phenylalanine mustard** *n* → 14525
- * **LPS** → 13581
- * **LPS-binding protein** *n* → 13582
- * **Lr** → 13202
- * **L-sarcolysin** *n* → 14525
- * **LSD** → 13888
- * **L-S disease** *n* → 451
- * **L strand** *n* → 13464
- * **LT** → 13391
- * **LTM** → 13715
- * **LTP** → 13716
- * **LTR** → 13714
- * **Lu** → 13813
- 13748 lubricant** *n*
- g* λιπαντικό *nt* -ού
 - i* lubrificante *m*
 - d* Lubrikans *nt*; Gleitmittel *nt*
- 13749 lubricate** *vb*
- g* λιπάνω *vb* λίπανα, -σμένος
 - i* lubrificare *vb*
 - d* schmieren *vb*
- 13750 lubricity** *n*; **oiliness** *n*
- g* λιπαντικότητα *f* -ας; λιπαντική ικανότητα *f* -ας
- i* lubricità *f*
- d* Schläpfriegkeit *f*; Öligkeit *f*
- 13751 lubricous** *adj*; **slippery** *adj*
- g* γλιστερός *adj* -ή, -ό; ολισθηρός *adj* -ή, -ό
 - i* viscido *adj*; scivoloso *adj*
 - d* glitschig *adj*; schlüpfrig *adj*; glitscherig *adj*; glitschrig *adj*
- * **Lubs syndrome** *n* → 21139
- 13752 lucerne** *n*; **alfalfa** *n*; **cultivated medick** *n*
- g* μηδική η ήμερη *f* -ής; αλφάλφα *nt inv*; ήμερο τριφύλλι *nt* -ιού
 - i* lucerne *f*; erba medica *f*; erba spagna *f*
 - d* Luzerne *f*; Luzernklee *m*; Dauerklee *m*
- 13753 lucid** *adj*
- g* φωτεινός *adj* -ή, -ό; διαυγής *adj* -ής, -ές;
 - i* σαφής *adj* -ής, -ές
 - i* lucido *adj*; chiaro *adj*
 - d* hell *adj*; klar *adj*
- 13754 luciferase** *n*; **photogenine** *n*
- g* λουκιφεράστη *f* -ής; λουσιφεράστη *f* -ής;
 - i* φωτογενίνη *f* -ής
 - i* luciferasi *f*; fotogenina *f*
 - d* Luciferase *f*; Luziferase *f*
- 13755 luciferin** *n*
- g* λουκιφερίνη *f* -ής; λουσιφερίνη *f* -ής
 - i* luciferina *f*
 - d* Luciferin *nt*; Luziferin *nt*
- * **luciphile** *adj* → 18632
- * **lucotherapy** *n* → 18667
- 13756 ludovici angina** *n*; **Ludwig angina** *n*; **ludwigii angina** *n*
- g* Λουδοβίκειος κυνάγχη *f* -ής
 - i* angina di Ludwig *f*
 - d* Ludwig-Angina *f*
- * **Ludwig angina** *n* → 13756
- * **Ludwig angle** *n* → 23833
- * **ludwigii angina** *n* → 13756
- * **lues** *n* → 24999
- * **lues venerea** *n* → 24999
- * **luetic aneurysm** *n* → 25001
- * **luetic arthritis** *n* → 25002

- 13757** **Lugol solution** *n*; **strong iodine solution** *n*
g διάλυμα Lugol *nt -όματος*
i soluzione di Lugol *f*
d Lugol-Lösung *f*
- 13758** **lumbago** *n*; **lumbalgia** *n*; **lumbodynia** *n*
g οσφυαλγία *f -ας*; λονυματάγκο *nt inv*
i lombagine *f*; lombalgia *f*; lombodynia *f*
d Lumbago *f*; Hexenschuss *m*; Lumbalgie *f*
- * **lumbalgia** *n* → 13758
- 13759** **lumbar** *adj*
g οσφυϊκός *adj -ή,-ό*
i lombare *adj*
d lumbal *adj*; Lenden-; Lumbal-
- 13760** **lumbar arteries** *npl*; **arteriae lumbales** *TA*
g οσφυϊκές αρτηρίες *fpl -όν*
i arterie lombari *fpl*
d Arteriae lumbales *fpl*; Lendenarterien *fpl*
- 13761** **lumbar ganglia** *npl*; **ganglia lumbalia** *TA*;
ganglia lumbaria *TA*
g οσφυϊκά γάγγλια *npl -ίων*
i gangli lombari *mpl*
d Ganglia lumbalia *npl*; Lumbalganglien *npl*
- 13762** **lumbar iliocostal muscle** *n*; **musculus iliocostalis lumborum** *TA*; **iliocostalis lumborum n; **iliocostal muscle of loins** *n*
g λαγονοπλευρικός οσφυϊκός μυς *m μυός*;
 οσφυϊκός λαγονοπλευρικός μυς *m μυός*
i muscolo ileocostale dei lombi *m*
d Musculus iliocostalis lumborum *m***
- 13763** **lumbar interspinal muscles** *npl*; **musculi interspinales lumborum** *TA*; **interspinal muscles of loins** *npl*; **interspinales lumborum npl**; **interspinales muscles of the lumbar region** *npl*
g οσφυϊκοί μεστακάνθιτοι μύες *mpl μυόν*
i muscoli interspinoi dei lombi *mpl*
d Musculi interspinales lumborum *mpl*
- * **lumbar lymph nodes** *npl* → 21662
- 13764** **lumbar nerves** *npl*; **nervi lumbales** *TA*
g οσφυϊκά νεύρα *npl -ών*
i nervi lombari *mpl*
d Nervi lumbales *mpl*; Lendennerven *mpl*
- * **lumbar parts** *npl* → 13768
- 13765** **lumbar plexus** *n*; **plexus lumbalis** *TA*
g οσφυϊκό πλέγμα *nt -ατος*
i plesso lombare *m*
d lymphatischer Lendenplexus *m*; Plexus
- 13766** **lumbar puncture** *n*; **spinal puncture** *n*;
rachicentesis *n*; **rachiocentesis** *n*; **spinal tap** *n*; **Quincke puncture** *n*; **Corning puncture** *n*; **thecal puncture** *n*
g οσφυονοτιαία παρακέντηση *f -ης*
i puntura lombare *f*; puntura spinale *f*;
 rachicentesi *f*; rachiocentesi *f*
d Lumbalpunktion *f*; Spinalpunktion *f*;
 Rhachizentese *f*
- 13767** **lumbar quadrate muscle** *n*; **musculus quadratus lumborum** *TA*; **quadratus lumborum muscle** *n*; **quadrate muscle of loins** *n*
g τετράγωνος οσφυϊκός μυς *m μυός*
i muscolo quadrato dei lombi *m*
d Musculus quadratus lumborum *m*; Quadratus lumborum *m*
- 13768** **lumbar segments** *npl*; **segmenta lumbalia TA**;
lumbar parts *npl*
g οσφυϊκά νευροτόμα *npl -ίων*
i segmenti lombari *mpl*
d Lumbalsegmente *npl*; Segmenta lumbalia *npl*
- 13769** **lumbar spinal ganglia** *npl*; **ganglia sensoria nervorum spinalium** *lumbarium* *TA*
g αισθητικά οσφυϊκά νευριαία γάγγλια *npl -ίων*
i gangli sensori dei nervi spinali lombari *mpl*
d Ganglia sensoria nervorum spinalium *lumbarium* *npl*
- 13770** **lumbar splanchnic nerves** *npl*; **nervi splanchnici lumbales** *TA*
g οσφυϊκά σπλαγχνικά νεύρα *npl -ών*
i nervi splanchnici lombari *mpl*
d Nervi splanchnici lumbales *mpl*; lumbale Eingeweidenerven *mpl*
- * **lumbar triangle** *n* → 11798
- 13771** **lumbar trunks** *npl*; **trunci lumbales** *TA*
g οσφυϊκά στελέχη *npl -όν*
i dotti lombari *mpl*
d Trunci lumbales *mpl*
- 13772** **lumbar vertebrae** *npl*; **vertebrae lumbales TA**
g οσφυϊκοί σπόνδυλοι *mpl -ών/-ύλων*
i vertebre lombari *fpl*
d Lendenwirbel *mpl*; Lumbalwirbel *mpl*; Vertebrae lumbales *fpl*
- 13773** **lumbocostal ligament** *n*; **ligamentum lumbocostale** *TA*

- g* οσφυοπλευρικός σύνδεσμος *m* -ου/-έσμου
i legamento lombocostale *m*
d Ligamentum lumbocostale *nt*
- * **lumbodorsal fascia** *n* → 25526
- * **lumbodynia** *n* → 13758
- * **lumbosacral** *adj* → 21866
- 13774** **lumbosacral articulation** *n*; **articulatio lumbosacralis** *TA*; **lumbosacral joint** *n*; **junctura lumbosacralis** *n*
g οσφυοίερή ἀρθρωση *f*-ης
i articolazione lombosacrale *f*
d Articulatio lumbosacralis *f*;
 Lumbosakralgelenk *nt*
- 13775** **lumbosacral enlargement** *n*; **intumescentia lumbosacralis** *TA*
g οσφυερό όγκωμα *nt* -ώματος
i rigonfiamento lombare *m*
d Intumescentia lumbosacralis *f*
- * **lumbosacral joint** *n* → 13774
- 13776** **lumbosacral plexus** *n*; **plexus lumbosacralis** *TA*
g οσφυοίερό πλέγμα *nt* -άτος
i plesso lombosacrale *m*
d Plexus lumbosacralis *m*
- 13777** **lumbosacral trunk** *n*; **truncus lumbosacralis** *TA*
g οσφυοίερό στέλεχος *nt* -έχονς
i tronco lombosacrale *m*
d Truncus lumbosacralis *m*
- 13778** **lumbrical muscles** *npl*; **musculi lumbricales** *TA*; **lumbricals** *npl*
g ελμινθοειδές μύες *mpl* μωάν
i muscoli lumbricali *mpl*
d Musculi lumbricales *mpl*; spulwurmformige Muskeln *mpl*; Regenwurmmuskeln *mpl*
- * **lumbricals** *npl* → 13778
- * **Lumbricus terrestris** *n* → 7426
- * **lumbus** *n* → 13671
- 13779** **lumen** *n*
g αυλός *m* -ού; κοιλότητα *f*-ας
i lume *m*
d Lumen *nt*
- * **lumen of gut** *n* → 13780
- 13780** **lumen of intestine** *n*; **lumen of gut** *n*; **bowel lumen** *n*; **intestinal lumen** *n*
g αυλός εντέρου *m* -ού; εντερικός αυλός *m* -ού
i lume intestinale *m*
d Darmlumen *nt*
- 13781** **luminescence** *n*
g φωτανάγεια *f*-ας; φωτοβολία *f*-ας
i luminescenza *f*
d Lumineszenz *f*
- 13782** **luminous** *adj*
g φωτοβόλος *adj* -α,-ο; φωτεινός *adj* -ή,-ό
i luminoso *adj*
d leuchtend *adj*; Licht-; Leucht-
- 13783** **luminous intensity** *n*
g ένταση φωτεινότητας *f*-ης
i intensità luminosa *f*
d Lichtintensität *f*
- * **luminous organ** *n* → 18635
- * **luminous sensitivity** *n* → 18651
- 13784** **lumirhodopsin** *n*
g λουμινοροδοψίνη *f*-ης
i lumirhodopsina *f*
d Lumirhodopsin *nt*
- 13785** **lumpectomy** *n*; **tylectomy** *n*
g οξεκτομή *f*-ής; μερική μαστεκτομή *f*-ής
i mastectomy parziale *f*; quadrantectomy *f*
d Lumpektomie *f*; Tylektomie *f*
- * **lunar bone** *n* → 13786
- * **lunare** *n* → 13786
- * **lunate** *adj* → 5976
- 13786** **lunate bone** *n*; **os lunatum** *TA*; **lunar bone** *n*; **lunare** *n*; **semilunar bone** *n*
g μηνοειδές οστό *nt* -ού
i osso semilunare *m*; semilunare *m*
d Mondbein *nt*; Os lunatum *nt*
- 13787** **lunate sulcus** *n*; **sulcus lunatus** *TA*
g μηνοειδής αύλακα *f*-ας
i solco lunato *m*
d Sulcus lunatus *m*
- 13788** **lunate surface** *n*; **facies lunata** *TA*
g μηνοειδής επιφάνεια *f*-ας
i superficie semilunare *f*
d Facies lunata *f*; Mondgesicht *m*
- 13789** **lung** *n*; **pulmo** *TA*

<i>g</i> πνεύμονας <i>m</i> -α; πνευμόνι <i>nt</i> -ιού	<i>g</i> νεφρίτιδα λύκου <i>f</i> -ας
<i>i</i> polmone <i>m</i>	<i>i</i> nefrite luposa <i>f</i>
<i>d</i> Lunge <i>f</i> ; Pulmo <i>m</i>	<i>d</i> Lupusnephritis <i>f</i>
13790 lung acinus <i>n</i>	13799 lupus pernio <i>n</i>
<i>g</i> αναπνευστικό λόβιο <i>nt</i> -ιον	<i>g</i> χειμετλάδης λύκος <i>m</i> -ον
<i>i</i> acino polmonare <i>m</i>	<i>i</i> lupus pernio <i>m</i>
<i>d</i> Lungenazinus <i>m</i>	<i>d</i> Lupus pernio <i>m</i>
13791 lung capacity <i>n</i>; pulmonary capacity <i>n</i>; LC	13800 lupus vulgaris <i>n</i>
<i>g</i> πνευμονική χωρητικότητα <i>f</i> -ας	<i>g</i> κοινός λύκος <i>m</i> -ον
<i>i</i> capacità polmonare <i>f</i>	<i>i</i> lupus vulgaris <i>m</i>
<i>d</i> Lungenkapazität <i>f</i>	<i>d</i> Lupus vulgaris <i>m</i>
13792 lung carcinoma <i>n</i>; carcinoma of the lung <i>n</i>	* Luschka foramen <i>n</i> → 13094
<i>g</i> καρκίνωμα πνεύμονα <i>nt</i> -ώματος	* Luschka gland <i>n</i> → 18395
<i>i</i> carcinoma del polmone <i>m</i>	* Luschka tonsil <i>n</i> → 18395
<i>d</i> Lungenkarzinom <i>nt</i> ; Lungentumor <i>m</i>	
* lung distomiasis <i>n</i> → 17647	
13793 lungfishes <i>npl</i>; Dipnoi <i>npl</i>; Dipneusti <i>npl</i>	13801 lush adj; luxuriant adj
<i>g</i> Διτροοι <i>mpl</i> -ων; Διτρενστοι <i>mpl</i> -ων	<i>g</i> ἀφθονος <i>adj</i> -η,-ο; πλούσιος <i>adj</i> -α,-ο;
<i>i</i> Dipnoi <i>mpl</i> ; Dipneusti <i>mpl</i>	πληθωρικός <i>adj</i> -ή,-ό
<i>d</i> Lungenfische <i>mpl</i>	<i>i</i> lussureggianti <i>adj</i> ; abbondante <i>adj</i>
* lunula valvulae semilunarium TA → 13794	<i>d</i> üppig <i>adj</i> ; reichlich <i>adj</i>
13794 lunule of semilunar cusp <i>n</i>; lunula valvulae semilunarium TA	13802 luteal adj
<i>g</i> μηνίστος μηνοειδούς βαλβίδας <i>m</i> -ον	<i>g</i> ωχρινικός <i>adj</i> -ή,-ό
<i>i</i> lunula della valvola semilunare <i>f</i>	<i>i</i> luteinico <i>adj</i>
<i>d</i> Lunula valvulae semilunarium <i>f</i>	<i>d</i> luteal <i>adj</i> ; Luteal-
* lupeose <i>n</i> → 23613	* luteal cell <i>n</i> → 13805
* lupinidine <i>n</i> → 23184	* luteal corpus cyst <i>n</i> → 13806
13795 lupinosis <i>n</i>	* luteal hormone <i>n</i> → 20021
<i>g</i> λουπίνωση <i>f</i> -ης	13803 luteal phase <i>n</i>
<i>i</i> lupinosi <i>f</i>	<i>g</i> ωχρινική φάση <i>f</i> -ης
<i>d</i> Lupinose <i>f</i>	<i>i</i> fase luteinica <i>f</i>
* lupinosis <i>n</i> → 13190	<i>d</i> Lutealphase <i>f</i> ; Gelbkörperphase <i>f</i>
* lupoid hepatitis <i>n</i> → 4844	13804 lutein <i>n</i>
13796 lupus <i>n</i>	<i>g</i> λουτεῖνη <i>f</i> -ης
<i>g</i> λύκος <i>m</i> -ον	<i>i</i> luteina <i>f</i>
<i>i</i> lupus <i>m</i>	<i>d</i> Lutein <i>nt</i>
<i>d</i> Lupus <i>m</i>	13805 lutein cell <i>n</i>; luteal cell <i>n</i>
13797 lupus erythematosus <i>n</i>; LE	<i>g</i> ωχρινικό κύτταρο <i>nt</i> -άρον
<i>g</i> ερυθρωματώδης λύκος <i>m</i> -ον	<i>i</i> cellula luteinica <i>f</i>
<i>i</i> lupus eritematoso <i>m</i> ; LE	<i>d</i> Luteinzelle <i>f</i> ; Gelbkörperzyste <i>f</i>
<i>d</i> Lupus erythematoses <i>m</i> ; LE	13806 lutein cyst <i>n</i>; luteal corpus cyst <i>n</i>
13798 lupus nephritis <i>n</i>	<i>g</i> ωχρινική κόστη <i>f</i> -ης
	<i>i</i> cisti luteinica <i>f</i>
	<i>d</i> Luteinzyste <i>f</i> ; Gelbkörperzyste <i>f</i>
	13807 luteinization <i>n</i>

- g* ωχρινοποίηση *f*-*ης*
i luteinizzazione *f*
d Luteinisierung *f*; Gelbkörperbildung *f*
- * **luteotropin** *n* → 20043
- 13808 luteinizing** *adj*
g λουτεοτρόπος *adj* -*ος*, -*ο*; ωχρινοτρόπος *adj* -*ος*, -*ο*
i luteinizzante *adj*
d luteinisierend *adj*
- 13809 luteinizing hormone** *n*; **lutropin** *n*;
interstitial cell stimulating hormone *n*;
luteinizing principle *n*; **gonadotropin B** *n*;
prolan B *n*; **ICSH**; **LH**
g ωχρινοτρόπος ορμόνη *f*-*ης*; ωχρινοποιός ορμόνη *f*-*ης*; γοναδοτρόπηνη Β *f*-*ης*; διεγερτική ορμόνη ενδιάμεσων κυττάρων *f*-*ης*; προλάνη Β *f*-*ης*; χοριονική γοναδοτροπήνη Β *f*-*ης*; ωχρινοποιητική ορμόνη *f*-*ης*; ICSH; LH
i ormone luteinizzante *m*; gonadotropina B *f*; ormone stimolante le cellule interstiziali *m*; ICSH; LH
d luteinisierendes Hormon *nt*; Luteinisierungshormon *nt*; Luteotropin *nt*; zwischenzellenstimulierendes Hormon *nt*; Prolan B *nt*; Gonadotropin B *nt*; ICSH; LH
- * **luteinizing hormone/follicle-stimulating hormone releasing factor** *n* → 9949
- 13810 luteinizing hormone-releasing hormone** *n*; **LHRH**
g ορμόνη εκλύουσα ωχρινοποιητική ορμόνη *f*-*ης*; LHRH
i ormone rilasciante l'ormone luteinizzante *m*; LHRH
d Luteotropin-Releasing-Hormon *nt*; LHRH
- * **luteinizing principle** *n* → 13809
- * **luteohormone** *n* → 20021
- 13811 luteolysis** *n*
g ωχρινόλυση *f*-*ης*
i luteolisi *f*
d Luteolyse *f*; Gelbkörperdegeneration *f*
- * **luteotropic** *adj* → 13812
- * **luteotrophin** *n* → 20043
- 13812 luteotropic** *adj*; **luteotrophic** *adj*
g λουτεοτρόπος *adj* -*ος*, -*ο*
i luteotropo *adj*
d luteotrop *adj*
- * **luteotropic hormone** *n* → 20043
- 13813 lutetium** *n*; **Lu**
g λουτέτσιο *nt* -*iov*; Lu
i laurenziο *m*; Lu
d Lutetium *nt*; Lu
- * **lutropin** *n* → 13809
- * **luxation** *n* → 3
- * **luxuriant** *adj* → 13801
- 13814 luxury gene** *n*
g πολυτελές γονίδιο *nt* -*iov*
i gene di lusso *m*
d Luxusgen *nt*
- 13815 luxury protein** *n*
g πολυτελής πρωτεΐνη *f*-*ης*
i proteina di lusso *f*
d Luxusprotein *nt*
- * **Luys body** *n* → 24328
- 13816 lyase** *n*
g λύση *f*-*ης*
i liasi *f*
d Lyase *f*
- 13817 lycopene** *n*; **lycopin** *n*
g λυκοπένιο *nt* -*iov*; λυκοπίνη *f*-*ης*
i licopene *m*
d Lycopen *nt*; Lykopen *nt*; Lycopin *nt*; Lykopin *nt*
- * **lycopin** *n* → 13817
- * **lying** *n* → 20333
- * **lying-in** *n* → 20475
- 13818 Lyme disease** *n*
g νόσος Lyme *f*-*ov*
i malattia di Lyme *f*
d Lyme-Krankheit *f*
- 13819 lymph** *n*; **sap** *n*
g λέμφος *f*-*ov*
i linfa *f*
d Lymphe *f*; Lympha *f*
- 13820 lymphadenectomy** *n*; **lymph node dissection** *n*
g λεμφαδενεκτομή *f*-*ής*; εκτομή λεμφαδένων *f*-*ής*
i linfadenectomia *f*; escissione di linfonodi *f*

- d* Lymphadenektomie *f*;
Lymphknotenentfernung *f*
- * **lymphangion** *n* → 13840
- 13821 lymphadenitis** *n*
g λεμφαδενίτιδα *f*-ας
i linfadenite *f*; linfoadenite *f*
d Lymphadenitis *f*; Lymphknotenentzündung *f*,
entzündliche Lymphknotenschwellung *f*
- 13822 lymphadenography** *n*
g λεμφοαδενογραφία *f*-ας
i linfadenografia *f*
d Lymphadenographie *f*
- * **lymphadenoid goiter** *n* → 10255
- 13823 lymphadenoma** *n*
g λεμφαδένωμα *nt* -ώματος
i linfadenoma *m*
d Lymphadenom *nt*
- 13824 lymphadenopathic** *adj*
g λεμφαδενοπάθης *adj* -ής, -ές
i linfadenopatico *adj*
d lymphadenopathisch *adj*
- 13825 lymphadenopathy** *n*
g λεμφαδενοπάθεια *f*-ας
i linfadenopatia *f*; linfoadenopatia *f*
d Lymphadenopathie *f*,
Lymphknotenerkrankung *f*
- * **lymphadenopathy-associated virus** *n* → 10932
- * **lymphangiectasia** *n* → 13826
- 13826 lymphangiectasis** *n*; **lymphangiectasia** *n*
g λεμφαγγειεκτασία *f*-ας
i linfangiectasia *f*
d Lymphangiectasie *f*
- 13827 lymphangioendothelioma** *n*
g λεμφαγγειοενδόθηλίομα *nt* -ώματος
i linfangiendothelioma *m*
d Lymphangioendothelium *nt*;
Lymphangioendothelioma *nt*
- 13828 lymphangiography** *n*
g λεμφαγγειογραφεία *f*-ας
i linfangiografia *f*
d Lymphangiographie *f*
- 13829 lymphangioma** *n*; **angioma lymphaticum** *n*
g λεμφαγγειόμα *nt* -ώματος
i linfangioma *m*
d Lymphangiom *nt*
- 13830 lymphangiosarcoma** *n*
g λεμφαγγειοσάρκωμα *nt* -ώματος
i linfangiosarcoma *m*
d Lymphangiosarkom *nt*
- 13831 lymphangitis carcinomatosa** *n*;
carcinomatous lymphangitis *n*
g καρκινωματώδης λεμφαγγείτιδα *f*-ας
i linfangite carcinomatosa *f*
d Lymphangiosis carcinomatosa *f*
- 13832 lymphatic** *adj*
g λεμφικός *adj* -ή, -ό
i linfatico *adj*
d lymphatisch *adj*
- * **lymphatic** *n* → 13840
- * **lymphatic capillary** *n* → 13841
- * **lymphatic circulation** *n* → 13842
- * **lymphatic duct** *n* → 13840
- * **lymphatic follicle** *n* → 13834
- * **lymphatic follicle of tongue** *n* → 9074
- * **lymphatic gland** *n* → 13834
- 13833 lymphatic leukemia** *n*; **lymphoblastic leukemia** *n*; **lymphocytic leukemia** *n*;
lymphogenous leukemia *n*; **lymphoid leukemia** *n*
g λεμφική λευχαιμία *f*-ας; λεμφοβλαστική
λευχαιμία *f*-ας; λεμφογενής λευχαιμία *f*-ας;
λεμφοκυτταρική λευχαιμία *f*-ας
i leucemia linfatica *f*; leucemia linfoblastica *f*;
leucemia linfocitica *f*; leucemia linfogena *f*;
leucemia linfoide *f*
d lymphatische Leukämie *f*;
Lymphoblastenleukämie *f*; lymphoblastische
Leukämie *f*; lymphozytische Leukämie *f*
- 13834 lymphatic node** *n*; **nodulus lymphoideus**
TA; **node** *n*; **lymph node** *n*; **lymphonode** *n*;
nodulus lymphaticus *n*; **lymphatic gland** *n*;
lymph gland *n*; **lymphoglandula** *n*;
lymphoid follicle *n*; **lymph follicle** *n*;
folliculus lymphaticus *n*; **lymphatic follicle** *n*
g λεμφοζίδιο *nt* -ίον; λεμφαδένας *m* -α;
λεμφογάγγηλο *nt* -ίον; λεμφοθυλάκιο *nt* -ίον
i linfonodo *m*; nodo linfatico *m*; follicolo
linfoide *m*; ganglio linfatico *m*; ghiandola
linfatica *f*; linfoghiandola *f*

- d* Lymphknoten *m*; Lymphdrüse *f*,
Lymphfollikel *m*; Nodus lymphoideus *m*
- * **lymphatic sarcoma** *n* → 13879
- * **lymphatic sinus** *n* → 13847
- 13835 lymphatic spread** *n*; **lymphogenous spread** *n*
g λεμφογενής διασπορά *f*-άς; διασπορά μέσω λεμφικού ιστού *f*-άς
i diffusione linfatica *f*; diffusione linfogena *f*
d Lymphausbreitung *f*; lymphogene Ausbreitung *f*; Lymphstreuung *f*; lymphatische Streuung *f*
- 13836 lymphatic state** *n*; **status lymphaticus** *n*; **status thymicolumphaticus** *n*; **status thymicus** *n*; **lymphatism** *n*
g λεμφική ιδιοσυστασία *f*-άς; λυμφατική ιδιοσυστασία *f*-άς; λεμφατισμός *m* -ού
i stato linfatico *m*; linfaticismo *m*
d Status lymphaticus *m*; Lymphatismus *m*
- 13837 lymphatic system** *n*; **lymph system** *n*
g λεμφικό σύστημα *nt* -ήματος
i sistema linfatico *m*
d Lymphsystem *nt*; Lymphgefäßsystem *nt*
- 13838 lymphatic tissue** *n*; **lymphoid tissue** *n*
g λεμφικός ιστός *m* -ού
i tessuto linfatico *m*; tessuto linfoide *m*
d lymphatisches Gewebe *nt*; Lymphgewebe *nt*; lymphoides Gewebe *nt*
- 13839 lymphatic vascular system** *n*
g λεμφικό αγγειακό σύστημα *nt* -ήματος
i sistema vascolare linfatico *m*
d lymphatisches Gefäßsystem *nt*; Lymphgefäßsystem *nt*
- 13840 lymphatic vessel** *n*; **vas lymphaticum** *TA*;
lymph vessel *n*; **lymphatic** *n*; **lymphangion** *n*; **absorbent vessel** *n*; **lymphatic duct** *n*; **lymphduct** *n*
g λεμφαγγείο *nt* -ον; λεμφικό αγγείο *nt* -ον
i vaso linfatico *m*; linfatico *m*
d Lymphgefäß *nt*; Vas lymphaticum *nt*; lymphatisches Gefäß *nt*; Lymphkanal *m*
- * **lymphatism** *n* → 13836
- 13841 lymph capillary** *n*; **lymphatic capillary** *n*
g λεμφικό τριχοειδές *nt* -ούς
i capillare linfatico *m*
d Lymphkapillare *f*
- * **lymph cell** *n* → 13851
- 13842 lymph circulation** *n*; **lymphatic circulation** *n*
g λεμφική κυκλοφορία *f*-άς
i circolazione linfatica *f*
d Lymphkreislauf *m*
- 13843 lymphedema** *n*; **lymphoedema** *n*
g λεμφοίδημα *nt* -ήματος
i linfedema *m*
d Lymphödem *nt*
- * **lymph follicle** *n* → 13834
- * **lymph gland** *n* → 13834
- * **lymph node** *n* → 13834
- * **lymph node dissection** *n* → 13820
- * **lymph node excision** *n* → 13820
- 13844 lymph node lesion** *n*
g βλάβη λεμφαδένων *f*-ής
i lesione ai linfonodi *f*
d Lymphknotenläsion *f*
- 13845 lymph node metastasis** *n*
g λεμφαδενική μετάσταση *f*-ής
i metastasi linfonodale *f*
d Lymphknotenmetastase *f*
- 13846 lymph node of ligamentum arteriosum** *n*; **nodus lymphoideus ligamenti arteriosi** *TA*
g λεμφαδένας αρτηριακού σύνθεσμον *m* -α
i linfonodo del legamento arterioso *m*
d Nodus lymphoideus ligamenti arteriosi *m*
- * **lymph node of lingual tonsil** *n* → 9074
- 13847 lymph node sinus** *n*; **lymphatic sinus** *n*
g κόλπος λεμφαδένα *m* -ον
i sinusoidē linfatico *m*
d Lymphknotensinus *m*; Lymphsinus *m*
- * **lymph nodes of elbow** *npl* → 6108
- * **lymph nodes of upper limb** *npl* → 3449
- 13848 lymphoblast** *n*
g λεμφοβλάστη *f*-ής; λεμφοβλάστης *m* -η
i linfoblasto *m*
d Lymphoblast *m*
- 13849 lymphoblastic** *adj*
g λεμφοβλαστικός *adj* -ή,-ό
i linfoblastico *adj*
d lymphoblastisch *adj*

- * **lymphoblastic leukemia** *n* → 13833
- 13850 lymphoblastic lymphoma** *n*; **lymphoblastoma** *n*
g λεμφοβλαστικό λέμφωμα *nt* -ώματος;
g λεμφοβλάστομα *nt* -ώματος
i linfoma linfoblastico *m*; linfoblastoma *m*
d lymphoblastisches Lymphom *nt*;
Lymphoblastom nt
- * **lymphoblastoma** *n* → 13850
- 13851 lymphocyte** *n*; **lymph cell** *n*
g λεμφοκύτταρο *nt* -ον/-άρον
i linfocita *m*; linfocito *m*; cellula linfatica *f*
d Lymphozyt *m*; Lymphzelle *f*
- 13852 lymphocyte-depleted Hodgkin disease** *n*
g λεμφοπευκή νόσος Hodgkin *f*-ον
i malattia di Hodgkin con deplezione
linfocitaria f
d lymphozytenarmes Hodgkin-Lymphom *nt*
- * **lymphocyte function-associated antigen** *n*
→ 13373
- 13853 lymphocyte-rich Hodgkin disease** *n*
g λεμφοεπικρατής νόσος Hodgkin *f*-ον; νόσος
Hodgkin πλούσια σε λεμφοκύτταρα *f*-ον
i malattia di Hodgkin ricca di linfociti *f*
d lymphozytenreiches Hodgkin-Lymphom *nt*
- * **lymphocytemia** *n* → 13859
- 13854 lymphocytic** *adj*
g λεμφοκυτταρικός *adj* -ή,-ό
i linfocitico *adj*
d lymphozytär *adj*; lymphozytisch *adj*;
Lymphozyten-
- 13855 lymphocytic choriomeningitis virus** *n*; **LCM virus** *n*; **LCMV**
g ίός λεμφοκυτταρικής χοριομηνγίτιδας *m*
-ον; ίός LCM *m* -ού; LCMV
i virus della coriomeningite linfocitica *m*; virus
LCM *m*; LCMV
d lymphozytisches Choriomeningitisvirus *nt*;
LCM-Virus *nt*; LCMV
- * **lymphocytic leukemia** *n* → 13833
- * **lymphocytic leukopenia** *n* → 13873
- 13856 lymphocytic lymphoma** *n*
g λεμφοκυτταρικό λέμφωμα *nt* -ώματος;
i linfoma linfocitico *m*
d lymphozytisches Lymphom *nt*;
- Lymphozytenlymphom *nt*
- 13857 lymphocytic meningitis** *n*
g λεμφοκυτταρική μηνιγγίτιδα *f* -ας
i meningite linfocitaria *f*
d lymphozytäre Meningitis *f*;
Lymphozytenmeningitis *f*
- 13858 lymphocytic vasculitis** *n*
g λεμφοκυτταρική αγγειτίδα *f* -ας
i vasculite linfocitaria *f*
d lymphozytäre Vaskulitis *f*
- * **lymphocytopenia** *n* → 13873
- 13859 lymphocytosis** *n*; **lymphocythemia** *n*
g λεμφοκυττάρωση *f* -ης; λεμφοκυτταραψία *f*
-ας
i linfocitosi *f*
d Lymphozytose *f*; Lymphocytosis *f*
- * **lymphduct** *n* → 13840
- * **lymphoedema** *n* → 13843
- 13860 lymphoepithelial** *adj*
g λεμφοεπιθηλιακός *adj* -ή,-ό
i linfoepiteliale *adj*
d lymphoepithelial *adj*
- * **lymphogenous leukemia** *n* → 13833
- * **lymphogenous spread** *n* → 13835
- * **lymphoglandula** *n* → 13834
- 13861 lymphogranuloma** *n*
g λεμφοκοκκίωμα *nt* -ώματος
i linfogranuloma *m*
d Lymphogranulom *nt*; Lymphogranuloma *nt*
- * **lymphogranuloma inguinale** *n* → 13862
- 13862 lymphogranuloma venereum** *n*; **lymphogranuloma inguinale** *n*;
lymphopathia venerea *n*; **climatic bubo** *n*;
Favre-Durand-Nicholas disease *n*; **Nicolas-Favre disease** *n*; **subacute inguinal poradensis** *n*; **tropical bubo** *n*; **venereal lymphogranuloma** *n*; **LGV**
g αφροδίσιο λεμφοκοκκίωμα *nt* -ώματος;
νόσος Favre-Durand-Nicholas *f*-ον; νόσος
Nicholas-Favre *f*-ον
i linfogranuloma venereo *m*; linfogranuloma
inguinale *m*; bubbone climatico *m*; bubbone
tropicale *m*; malattia di Durand Nicolas-Favre
f; malattia di Nicolas-Favre *f*; linfopatia
venerea *f*

- d Lymphogranuloma venereum *nt*; Lymphogranuloma inguinale *nt*; Durand-Nicolas-Favre-Krankheit *f*; Morbus Durand-Nicolas-Favre *m*; klimatischer Bubo *m*; LGV lymphatisches Gewebe-Lymphom *nt*
- 13863 lymphography *n***
g λεμφογραφία *f*-*ας*
i linfografia *f*
d Lymphographie *f*
- 13864 lymphoid *adj***
g λεμφοειδής *adj* -ής,-ές; λεμφικός *adj* -ή,-ό¹
i linfoide *adj*
d lymphoid *adj*; lymphatisch *adj*
- 13865 lymphoid dendritic cell *n***
g λεμφικό δενδριτικό κύτταρο *nt* -άρον
i cellula dendritica linfoide *f*
d lymphatische dendritische Zelle *f*
* **lymphoid follicle *n*** → 13834
* **lymphoid leukemia *n*** → 13833
- 13866 lymphoid organ *n***
g λεμφικό όργανο *nt* -άνον
i organo linfoide *m*
d lymphatisches Organ *nt*
* **lymphoid tissue *n*** → 13838
- 13867 lymphokine *n***
g λεμφοκίνη *f*-*ης*
i linfochina *f*
d Lympokin *nt*
- 13868 lymphokine-activated killer cell *n*; LAK cell *n***
g λεμφοκινοενεργοτοιμένο φονικό κύτταρο *nt* -άρον; κύτταρο LAK *nt* -άρον
i cellula killer attivata da linfochine *f*; cellula LAK *f*
d lymphokin-aktivierte Killerzelle *f*; LAK-Zelle *f*
- 13869 lymphoma *n***
g λέμφωμα *nt* -ώματος
i linfoma *m*
d Lymphom *nt*; Lymphoma *nt*
- 13870 lymphoma of mucosa-associated lymphoid tissue *n*; MALT lymphoma *n***
g λέμφωμα MALT *nt* -ώματος; λέμφωμα βλεννογονοεξαρτώμενον λεμφικού ιστού *nt* -ώματος
i linfoma MALT *m*; linfoma del tessuto linfoide associato alle mucose *m*
d MALT-Lymphom *nt*; Mukosa-assoziertes
- 13871 lymphomatoid granulomatosis *n***
g λεμφοματοειδής κοκκιωμάτωση *f*-*ης*
i granulomatosi linfomatoide *f*
d lymphomatoide Granulomatose *f*
- 13872 lymphomatoid papulosis *n***
g λεμφοματοειδής βλατίδωση *f*-*ης*
i papulosi linfomatoide *f*
d lymphomatoide Papulose *f*
* **lyphonode *n*** → 13834
* **lymphopathia venerea *n*** → 13862
- 13873 lymphopenia *n*; lymphocytopenia *n*; lymphocytic leukopenia *n***
g λεμφοπενία *f*-*ας*; λεμφοκυτταροπενία *f*-*ας*
i linfopenia *f*; linfocitopenia *f*
d Lymphopenie *f*; Lymphozytopenie *f*
- 13874 lymphoplasmacytoid *adj***
g λεμφοπλασματοκυτταροειδής *adj* -ής,-ές
i linfoplasmocitario *adj*
d lymphoplasmozytoid adj
- 13875 lymphoplasmacytoid lymphoma *n***
g λεμφοπλασματοκυτταροειδές λέμφωμα *nt* -ώματος
i linfoma linfoplasmocitario *m*
d lymphoplasmozytoides Lymphom *nt*
- 13876 lymphopoiesis *n***
g λεμφοποιήση *f*-*ης*
i linfopoiesi *f*
d Lymphbildung *f*; Lymphopoese *f*
- 13877 lymphoreticular *adj***
g λεμφοδικτυώτος *adj* -ή,-ό¹
i linforeticolare *adj*
d lymphoretikular *adj*
* **lymorrhage *n*** → 13878
* **lymorrhagia *n*** → 13878
- 13878 lymphorrhea *n*; lymphorrhoea *n*; lymphorrhagia *n*; lymphorrhage *n***
g λεμφόρροια *f*-*ας*; λεμφορραγία *f*-*ας*
i linforrea *f*; linfrragia *f*
d Lymphorrhoe *f*; Lymphorrhagie *f*
* **lymorrhoea *n*** → 13878
- 13879 lymphosarcoma *n*; lymphatic sarcoma *n***
g λεμφοσάρκωμα *nt* -ώματος
i linfosarcoma *m*

- d Lymphosarkom nt*
- 13880 lymphotoxin *n***
*g λεμφοτοξίνη *f*-ης*
*i linfotossina *f**
*d Lymphotoxin *nt**
- * **lymph system *n*** → 13837
- * **lymph vessel *n*** → 13840
- 13881 Lyon hypothesis *n*; lyonization *n***
*g νπόθεση Lyon *f*-ης*
*i ipotesi di Lyon *f**
*d Lyon-Hypothese *f*; Lyonisierung *f**
- * **lyonization *n*** → 13881
- * **lyophil adj** → 13882
- 13882 lyophile *adj*; lyophil adj; lyophilic *adj***
*g λυόφιλος *adj* -η,-ο*
*i liofilo *adj**
*d lyophil *adj**
- * **lyophilic *adj*** → 13882
- 13883 lyophilization *n***
*g λυοφιληση *f*-ης*
*i liofilizzazione *f**
*d Lyophilisierung *f*; lyophile Trocknung *f**
- * **lyophobe *adj*** → 13884
- 13884 lyophobic *adj*; lyophobe *adj***
*g λυόφοβος *adj* -η,-ο*
*i liofobo *adj**
*d lyophob *adj**
- 13885 lyotropic *adj***
*g λυοτροπικός *adj* -ή,-ό*
*i liotropic *adj**
*d lyotrop *adj**
- * **lyra uterina *n*** → 17484
- * **Lys → 13890**
- 13886 lysate *n***
*g λύμα *nt* -όματος; προϊόν λύσης *nt* -όντος*
*i lisato *m*; prodotto dalla lisi *m**
*d Lysat *nt*; Lösungsprodukt *nt**
- 13887 lyse *vb*; lyze *vb***
*g διασπό *vb* διέσπασα,-σμένος; λύω *vb* έλυσα,-μένος*
*i lisare *vb*; disintergrare *vb**
*d auflösen *vb**
- 13888 lysergic acid diethylamide *n*; lysergide *n*; LSD**
*g διαιθυλαμιδο λυσεργικού οξέος *nt* -ίον*
*i dietilamide dell'acido lisergico *f*; lisergide *f*, LSD*
*d Lysergsäurediäthylamid *nt*; Lysergid *nt*; LSD*
- * **lysergide *n*** → 13888
- * **lysigenic *adj*** → 13889
- 13889 lysigenous *adj*; lysogenic *adj*; lysogenic *adj*; lysogenous *adj***
*g λυσιγενής *adj* -ής,-ές; λυσιγονικός *adj* -ή,-ό;*
*λυστιγόνος *adj* -ος/-α,-ο; λυσογονικός *adj* -ή,-ό*
*i lisigeno *adj*; lisogenico *adj*; lisogeno *adj**
*d lysigen *adj*; lysogen *adj**
- 13890 lysine *n*; α,ε-diaminocaproic acid *n*; 2,6-diaminohexanoic acid *n*; Lys; K**
*g λυσίνη *f*-ης; Lys; K*
*i lisina *f*; Lys; K*
*d Lysin *nt*; Lys; K*
- 13891 lysine residue *n***
*g κατάλοιπο λυσίνης *nt* -ον*
*i residuo di lisina *m**
*d Lysinrest *m**
- 13892 lysine side chain *n***
*g πλευρική αλυσίδα λυσίνης *f*-ας*
*i catena laterale di lisina *f**
*d Lysinseitenkette *f**
- 13893 lysis *n***
*g λύση *f*-ης; διάσπαση *f*-ης*
*i lisi *f**
*d Lyse *f**
- 13894 lysoferrin *n***
*g λυσοφερρίνη *f*-ης*
*i lisoferrina *f**
*d Lysoferrin *nt**
- * **lysogenic *adj*** → 13889
- 13895 lysogenic bacterium *n***
*g λυσιγονικό βακτήριο *nt* -ίον*
*i batterio lisogeno *m**
*d lysogenes Bakterium *nt**
- 13896 lysogenic conversion *n***
*g λυστιγόνος μετατροπή *f*-ής*
*i conversione lisogena *f**
*d lysogene Konversion *f**

- 13897 lysogenic cycle *n***
g λυσιγόνος κύκλος *m* -ov
i ciclo lisogeno *m*
d lysogener Zyklus *m*
- 13898 lysogenic immunity *n***
g λυσιγόνος ανοσία *f* -ας
i immunità nei fagi *f*
d lysogene Immunität *f*
- 13899 lysogenic repressor *n***
g λυσιγονικός καταστολέας *m* -α
i repressore lisogeno *m*
d lysogener Repressor *m*
- * **lysogenous *adj*** → 13889
- 13900 lysogeny *n***
g λυσιγονία *f* -ας
i lisogenia *f*
d Lysogenie *f*
- 13901 lysophosphatidate *n***
g λυσοφωσφατιδικό *nt* -ού
i lisofosfatidato *m*
d Lysophosphatidat *nt*
- 13902 lysophosphatidic acid *n*; LPA**
g λυσοφωσφατιδικό οξύ *nt* -έος
i acido lisofosfolipidico *m*
d Lysophosphatidsäure *f*
- 13903 lysosomal content *n***
g λυσοσωμικό περιεχόμενο *nt* -ένον
i contenuto di lisosomi *m*
d Lysosomeninhalt *m*
- 13904 lysosomal enzyme *n***
g λυσοσωμικό ένζυμο *nt* -όμον
i enzima lisosomiale *m*
d lysosomales Enzym *nt*
- * **lysosomal enzymopathy *n*** → 13906
- 13905 lysosomal hydrolase *n***
g λυσοσωμική υδρολάστη *f* -ης
i idrolasi lisosomiale *f*
d lysosomale Hydrolase *f*
- 13906 lysosomal storage disease *n*; lysosomal enzymopathy *n*; inborn lysosomal disease *n***
g ασθένεια λυσοσωμικής αποθήκευσης *f* -ας;
 νόσος λυσοσωμικής αποθήκευσης *f* -ού
i malattia dal deposito lisosomiale *f*
d lysosomale Speicherkrankheit *f*
- 13907 lysosome *n***
g λυσόσωμα *nt* -όματος
- i** lisosoma *m*
d Lysosom *nt*
- 13908 lysozyme *n*; muramidase *n*; peptidoglycan N-acetylumuramoylhydrolase *n***
g λυσοζύμη *f* -ης
i lisozima *m*; muramidas *f*
d Lysozym *nt*; Muramidase *f*
- * **lyssa *n*** → 20780
- * **lysylbradykinin *n*** → 12736
- 13909 lysyl oxidase *n*; protein-lysine 6-oxidase *n***
g οξειδάση λυσίνης *f* -ης
i lisil ossidasi *f*
d Lysyl-Oxidase *f*
- 13910 lytic *adj***
g λυτικός *adj* -ή,-ό
i litico *adj*
d lytisch *adj*
- 13911 lytic cascade *n***
g λυτικός καταρράκτης *m* -η; καταρράκτης λυτικού κύκλου *m* -η
i cascata del ciclo litico *f*
d lytische Kaskade *f*
- 13912 lytic cycle *n***
g λυτικός κύκλος *m* -ού
i ciclo litico *m*
d lytischer Zyklus *m*
- 13913 lytic enzyme *n***
g λυτικό ένζυμο *nt* -όμον
i enzima litico *m*
d lytisches Enzym *nt*
- 13914 lytic granule *n***
g λυτικό κοκκίο *nt* -ού
i granulo litico *m*
d lytisches Granulum *nt*
- 13915 lytic infection *n***
g λυτική λοιμωξη *f* -ης
i infezione litica *f*
d lytische Infektion *f*
- 13916 lytic virus *n***
g λυτικός ιός *m* -ού
i virus litico *m*
d lytisches Virus *nt*
- 13917 lyxose *n***
g λυξόζη *f* -ης
i lixosio *m*; lixoso *m*
d Lyxose *f*

* lyze $\nu b \rightarrow 13887$

M

* M → 14854; 15234; 15376; 15730

* m → 15232

* M6P → 14136

* MAb → 15285

13918 macerate vb

g διαβρέχω *vb* διέβρεξα, -γμένος; εμποτίζω *vb* εμπότισα, -σμένος

i macerare *vb*

d mazerieren *vb*; erweichen *vb*

13919 maceration n

g εμβροχή *f* -ής; μούσκεμα *nt* -έματος

i macerazione *f*

d Mazeration *f*; Erweichung *f*; Aufweichung *f*

* Macewen triangle *n* → 24681

13920 macroanalysis n

g μακροανάλυση *f* -ης

i macroanalisi *f*

d Makroanalyse *f*

13921 macroangiopathic adj

g μακροαγγειοπαθητικός *adj* -ή, -ό

i macroangiopatico *adj*

d makroangiopathisch *adj*

* macrobian *adj* → 13677

* macrobiosis *n* → 13678

* macrobiotic *adj* → 13677

13922 macrobiotics n

g μακροβιοτική *f* -ής

i macrobiotica *f*

d Makrobiotic *f*

13923 macroblast *n*; macroerythroblast *n*; large erythroblast *n*; macronormoblast *n*

g μακροβλάστη *f* -ής; μακροερυθροβλάστη *f* -ής; μακρονορμοβλάστη *f* -ής; μεγάλη ερυθροβλάστη *f* -ής; μεγάλη νορμοβλάστη *f* -ής

i macroblasto *m*; macroeritroblasto *m*;

macronormoblasto *m*

d Makroblast *m*; Makroerythroblast *m*;

Makronormochromoblast *m*

* macrocardia *n* → 4001

* macrocarpous *adj* → 14478

* macrocephalia *n* → 13925

* macrocephalic *adj* → 13924

13924 macrocephalous *adj*; macrocephalic *adj*

g μακροκέφαλος *adj* -η-, -ο

i macrocefalico *adj*; macrocefalo *adj*

d großköpfig *adj*; makrozephalisch *adj*;

makrozephal *adj*

13925 macrocephaly *n*; macrocephalia *n*

mealocephaly *n*; mealocephalia *n*

g μακροκεφαλία *f* -ας; μεγαλοκεφαλία *f* -ας

i macrocefalia *f*; mealocefalia *f*

d Makrozephalie *f*; Makrocephalie *f*;

Megalozephalie *f*; Großköpfigkeit *f*

13926 macrocheilia *n*; macrochilia *n*

g μακροχειλία *f* -ας; υπερτροφία χειλέων *f* -ας

i macrocheilia *f*; macrochilia *f*

d Makrocheilie *f*

* macrochilia *n* → 13926

13927 macroclimate *n*

g μακρόκλιμα *nt* -ίματος

i macroclima *m*

d Großklima *nt*; Makroklima *nt*

13928 macroconidium *n*

g μακροκονίδιο *nt* -ίον

i macroconidio *m*

d Makrokonidie *f*; Makrokonidium *nt*

13929 macrocyst *n*

g μακροκύστη *f* -ης

i macrocisti *f*

d Makrozyste *f*

13930 macrocyte *n*; macroerythrocyte *n*

g μακροκύτταρο *nt* -ον/-άρον;

μακροερυθροκύτταρο *nt* -ον/-άρον

i macrocita *m*; macrocito *m*; macroeritrocita *m*

d Makrozyt *m*; Makroerythrozyt *m*

* macrocythemia *n* → 13932

* macrocytic achylic anemia *n* → 568

13931 macrocytic anemia *n*; megalocytic anemia *n*

g μακροκυτταρική αναιμία *f* -ας

i anemia macrocitica *f*; anemia megalocitica *f*

- d makrozytäre Anämie f*
- 13932 macrocytosis n; macrocythemia n; megalocytosis n; megalocythemia n**
g μακροκυττάρωση f -ης; μακροκυτταραμία f -ας; μεγαλοκυττάρωση f -ης; μεγαλοκυτταραμία f -ας
i macrocitosi f; macrocitemia f; megalocitosi f; megalocitemia f
d Makrozytose f; Makrozythämie f; Megalozytose f
- * **macrodactylia n → 13933**
- 13933 macrodactyly n; megalodactyly n; megalodactylia n; megalodactylism n; pachydactyly n; pachydactylia n; macrodactylia n; megadactyly n; dactylomegaly n; giant finger n**
g μακροδακτυλία f -ας; μεγαλοδακτυλία f -ας; παχυδακτυλία f -ας; μεγαλοδακτυλία f -ας; δακτυλομεγαλία f -ας
i macrodattilia f; megalodattilismo m; megalodattilia f; pachidattilia f; dattilomegalia f
d Makrodaktylie f; Megalodaktylie f; Pachydaktylie f; Megadaktylie f; Großfingrigkeit f; Daktyletmegalie f
- * **macroelement n → 13953**
- * **macroerythroblast n → 13923**
- * **macroerythrocyte n → 13930**
- 13934 macroevolution n; megaevolution n; quantum evolution n**
g μακροεξέλιξη f -ης
i macroevoluzione f
d Makroevolution f; Megaevolution f
- 13935 macrofauna n**
g μακροπανίδα f -ας
i macrofauna f
d Makrofauna f
- * **macrogamete n → 14467**
- * **macrogametocyte n → 14468**
- * **macrogametophyte n → 14469**
- * **macrogamy n → 10774**
- 13936 macrogenitosomia n**
g υπέρμετρη ανάπτυξη σώματος και γεννητικών οργάνων
i macrogenitosomia f
- d Makrogenitosomie f*
- 13937 macroglia n**
g μακρογλοία f -ας
i macroglia f
d Makroglia f
- 13938 macroglobulin n**
g μακροσφαρίνη f -ης; μακρογλοβουλίνη f -ης
i macroglobulina f
d Makroglobulin nt
- 13939 macroglobulinemia n**
g μακροσφαριναμία f -ας
i macroglobulinemia f
d Makroglobulinämie f
- 13940 macroglossia n; megaloglossia n**
g μακρογλωσσία f -ας; μεγαλογλωσσία f -ας
i macroglossia f
d Makroglossie f
- 13941 macrognathia n; megnathia n**
g μακρογναθία f -ας; μεγαγναθία f -ας
i macrognatismo m
d Makrognathie f; Kieferhypertrophie f
- 13942 macrogyria n; pachygyria n**
g μακρογυρία f -ας
i macrogiria f; pachigiria f
d Makrogyrie f; Pachygyrie f
- 13943 macromastia n; macromazia n; gigantomastia n**
g μεγαλομαστία f -ας; γιγαντομαστία f -ας
i macromastia f; gigantomastia f
d Makromastie f; Gigantomastie f
- * **macromazia n → 13943**
- 13944 macromelia n; megalomelia n**
g μακρομέλεια f -ας; μεγαλομελία f -ας
i macromelia f; megalomelia f
d Makromelie f; Megalomelie f; Großgliedrigkeit f
- 13945 macromere n**
g μακρομερίδιο nt -iov
i macromero m
d Makromere f
- 13946 macromolecular adj**
g μακρομοριακός adj -ή,-ό; μεγαλομοριακός adj -ή,-ό
i macromolecolare adj
d makromolekular adj
- 13947 macromolecular assembly n**

- g* μακρομοριακό συγκρότημα *nt* -ήματος
i complesso macromolecolare *m*
d makromolekulares Ensemble *nt*
- 13948 macromolecule *n***
g μακρομόριο *nt* -ίον; μεγαλομόριο *nt* -ίον
i macromolecola *f*
d Makromolekül *nt*; Großmolekül *nt*
- 13949 macromutation *n*; major mutation *n***
g μακρομετάλλαξη *f* -ης
i macromutazione *f*
d Großmutation *f*; Makromutation *f*
- 13950 macronodular *adj***
g μακροοζώδης *adj* -ης, -ες
i macronodulare *adj*
d makronodulär *adj*
- 13951 macronodular cirrhosis *n***
g μακροοζώδης κίρρωση *f* -ης
i cirrosi macronodulare *f*
d makronodulären Zirrhose *f*; Cirrhosis macronodularis *f*
- * **macronormoblast *n* → 13923**
- 13952 macronucleus *n*; meganucleus *n*; nutrition nucleus *n*; vegetative nucleus *n*; trophic nucleus *n*; somatic nucleus *n*; trophonucleus *n***
g μακροπυρήνας *m* -α; μεγαπυρήνας *m* -α; φυτικός πυρήνας *m* -α; τροφικός πυρήνας *m* -α; σωματικός πυρήνας *m* -α
i macronucleo *m*; meganucleo *m*; nucleo somatico *m*; nucleo trofico *m*
d Makronukleus *m*; Meganukleus *m*; Großkern *m*; Hauptkern *m*; Trophonukleus *m*
- 13953 macronutrient *n*; macroelement *n*; main food *n***
g απαιτούμενο θρεπτικό υλικό *nt* -ού;
μακροστοιχείο *nt* -ον
i macronutriente *m*; macroelemento *m*; elemento macronutriente *m*
d Hauptnährstoff *m*; Makronährstoff *m*; Hauptnahrungsmittel *nt*
- * **macropain *n* → 20164**
- 13954 macrophage *n*; macrophagocyte *n***
g μακροφάγο *nt* -ον; μακροφαγοκύτταρο *nt* -ον/-άρον
i macrofago *m*; macrofagocito *m*
d Makrophag *m*; Makrophage *m*; Makrophagozyt *m*
- 13955 macrophage activation *n***
- g* ενεργοποίηση μακροφάγων *f* -ης
i attivazione dei macrofagi *f*
d Makrophagenaktivierung *f*
- 13956 macrophage mannose receptor *n***
g υποδοχέας μαννοζής μακροφάγων *m* -α
i recettore macrofagico del mannosio *m*
d Makrophagen-Mannoserezeptor *m*
- * **macrophagocyte *n* → 13954**
- 13957 macrophagous *adj*; macrotrophic *adj***
g μακροφάγος *adj* -ος/-α, -ο; μακροτροφικός *adj* -ή, -ό; μακρότροφος *adj* -η, -ο
i macrofágico *adj*; macrotrófico *adj*
d makrophag *adj*; makrotroph *adj*
- 13958 macrophtalmia *n*; megalophthalmia *n***
g μακροφθαλμία *f* -ας; μεγαλοφθαλμία *f* -ας
i macroftalmia *f*
d Makrophtalmie *f*
- 13959 macropthalmus *n*; megalophthalmos *n*; megalopthalmus *n*; megophthalmus *n***
g μακροφθαλμός *m* -ού; μεγαλοφθαλμός *m* -ού
i macroftalmo *m*; megaloftalmo *m*; megoftalmo *m*
d Makropthalmus *m*; Megalophthalmus *m*
- 13960 macrophyll *n*; megaphyll *n***
g μακρόφυλλο *nt* -ον; μεγάφυλλο *nt* -ον
i macrofillo *m*; megafile *m*
d Makrophyll *nt*; Megaphyl *nt*
- 13961 macrophyllous *adj*; megaphyllous *adj*; large-leaved *adj*; grandifolious *adj***
g μακρόφυλλος *adj* -η, -ο; μεγάφυλλος *adj* -η, -ο
i macrofillo *adj*
d großblätterig *adj*; großblättrig *adj*
- 13962 macrophyte *n***
g μακρόφυτο *nt* -ον
i macrofito *m*
d Makrophyt *m*
- 13963 macrophytic *adj***
g μακροφυτικός *adj* -ή, -ό; μακρόφυτος *adj* -η, -ο
i macrofitico *adj*
d makrophytisch *adj*
- * **macropia *n* → 13967**
- 13964 macropinocytosis *n***
g μακροπινοκυττάρωση *f* -ης
i macropinocitosi *f*
d Makropinozytose *f*

- 13965 macroplankton *n***
g μακροπλαγκτόν *nt inv*
i macroplancton *m*
d Großplankton *nt*; Makroplankton *nt*
- 13966 macropodal *adj*; macropodous *adj***
g μακρόμισχος *adj -η,-ο*; μακρόπους *adj -ους,-ονυ*
i macropodo *adj*
d großstielig *adj*
- * **Macropodinae *n*** → 12741
- * **macropodous *adj*** → 13966
- 13967 macropsia *n*; macropia *n*; megalopia *n***
megalopsia *n*
g μακροψία *f -ας*
i macropsia *f*
d Makropsie *f*; Megalopsie *f*
- * **Macroscelidea *npl*** → 7657
- 13968 macroscopic *adj*; macroscopical *adj***
g μακροσκοπικός *adj -ή,-ό*
i macroscopico *adj*
d makroskopisch *adj*
- * **macroscopical *adj*** → 13968
- 13969 macroscopically *adv***
g μακροσκοπικά *adv*
i macroscopicamente *adv*
d makroskopisch *adv*
- 13970 microscopy *n***
g μακροσκοπία *f -ας*
i macroscopia *f*
d Makroskopie *f*
- * **macrosomata *n*** → 9710
- * **macrosomia *n*** → 9710
- * **macrosporangium *n*** → 14482
- * **macrospore *n*** → 14483
- 13971 macrospore mother cell *n*; megaspore mother cell *n*; megasporocyte *n***
g μητρικό κύτταρο μακροσπορίου *nt -άρον*; μακροσποριοκύτταρο *nt -ον/-άρον*; μεγασποριοκύτταρο *nt -ον/-άρον*
i cellula madre delle macrospora *f*; macrosporocita *m*; megasporocita *m*
d Makrosporenmutterzelle *f*; Megasporenmutterzelle *f*; Embryosackmutterzelle *f*
- 13972 macrosporogenesis *n*; megasporogenesis *n***
g μακροσποριογένεση *f -ης*; μεγασποριογένεση *f -ης*
i macrosporogenesi *f*; megasporogenesi *f*
d Makrosporogenese *f*; Megasporogenese *f*; Megasporenbildung *f*
- 13973 macrotia *n***
g μακρωτία *f -ας*
i macrotia *f*; macrozia *f*
d Makrotie *f*
- * **macrotrrophic *adj*** → 13957
- 13974 macula *n*; spot *n*; dot *n*; stigma *n***
g κηλίδα *f -ας*; στίγμα *nt -ατος*; σημείο *nt -ον*
i macchia *f*; macula *f*; punto *m*
d Fleck *m*; Macula *f*; Punkt *m*
- * **macula adherens *n*** → 6739
- * **macula cribrosa media *TA*** → 14345
- * **macula cribrosa superior *TA*** → 24508
- * **macula flava retinae *TA*** → 13975
- * **macula lutea retinae *TA*** → 13975
- 13975 macula of retina *n*; macula lutea retinae *TA*; macula retinae *TA*; macula flava retinae *TA*; macular area *n*; punctum luteum *n*; area centralis *n*; Soemmering spot *n*; yellow spot *n*; yellow macula *n***
g ωχρά κηλίδα *f -ας*; ωχρή κηλίδα *f -ας*; ωχρή κηλίδα αμφιβλητροειδούς *f -ας*
i macula *f*; macula lutea *f*; macula lutea della retina *f*; macchia di Soemmering *f*
d gelber Fleck *m*; Macula lutea retinae *f*; Macula flava retinae *f*; Makula *f*
- 13976 macula of saccule *n*; macula sacciuli *TA*; saccular macula *n*; macula of sacculus *n*; saccular spot *n***
g ακουστική κηλίδα σφαιρικού κυστιδίου *f -ας*; σφαιρική κηλίδα *f -ας*
i macula del sacculo *f*; macula sacculare *f*
d Macula sacciuli *f*
- * **macula of sacculus *n*** → 13976
- 13977 macula of utricle *n*; macula utriculi *TA*; utricular macula *n*; utricular spot *n***
g ακουστική κηλίδα ελλειπτικού κυστιδίου *f -ας*
i macula dell'utrículo *f*; macula utricolare *f*; macula utriculi *f*

- d* Macula utriculi *f*
- i* robbia *f*
d Krapp *m*; Färberrote *f*
- 13978 macular *adj***
- g* κηλιδώδης *adj* -ης,-ες; κηλιδωμένος *adj* -η,-ο;
κηλιδωτός *adj* -ή,-ό
- i* maculare *adj*
- d* makulös *adj*; fleckig *adj*; makulär *adj*;
Flecken-
- * **macular area *n* → 13975**
- * **macular corneal dystrophy *n* → 13980**
- 13979 macular degeneration *n***
- g* εκφύλιση ωχράς κηλίδας *f*-ης
- i* degenerazione maculare *f*
- d* Makuladegeneration *f*
- * **macular disciform degeneration *n* → 7054**
- 13980 macular dystrophy *n*; macular corneal dystrophy *n*; Groenouw type II corneal dystrophy *n***
- g* κηλιδώδης δυστροφία *f*-ας; κηλιδώδης δυστροφία κερατοειδούς *f*-ας; δυστροφία κερατοειδούς Groenouw τύπου II *f*-ας
- i* distrofia maculare *f*; distrofia corneale maculare *f*; distrofia corneale di tipo II di Groenouw *f*
- d* makuläre Dystrophie *f*; fleckige Dystrophie *f*; fleckförmige Hornhautdystrophie *f*; fleckige Hornhautdystrophie *f*; Makuladystrophie *f*
- * **macula retinae *TA* → 13975**
- * **macular retinopathy *n* → 13982**
- * **macula sacci *TA* → 13976**
- * **maculate *adj* → 23565**
- * **macula utriculi *TA* → 13977**
- 13981 maculopapular *adj***
- g* κηλιδοβλατιδώδης *adj* -ης,-ες
- i* maculopapulare *adj*
- d* makulopapulös *adj*
- 13982 maculopathy *n*; macular retinopathy *n***
- g* ωχροπάθεια *f*-ας
- i* maculopatia *f*
- d* Makulopathie *f*
- * **mad cow disease *n* → 3437**
- 13983 madder *n***
- g* ερυθρόδανο το βαφικό *nt* -ον; ριζάρι *nt* -ιού;
ρουβία *f*-ας
- i* robbia *f*
d Krapp *m*; Färberrote *f*
- 13984 medial malleolar facet *n*; facies malleolaris medialis *TA***
- g* επιφάνεια έσω σφυρού *f*-ας; έσω σφυρίτιδα επιφάνεια *f*-ας
- i* faccia malleolare mediale *f*
- d* Facies malleolaris medialis *f*
- 13985 madness *n***
- g* παραφροσύνη *f*-ης; τρέλα *f*-ας;
φρενοβλάβεια *f*-ας
- i* pazzia *f*; follia *f*
- d* Verrücktheit *f*; Wahnsinn *m*
- 13986 madreporic plate *n*; madreporite *n***
- g* μητροπόρος πλάκα *f*-ας
- i* madreporite *f*
- d* Madreporenplatte *f*
- * **madreporite *n* → 13986; 22710**
- 13987 Madura foot *n*; mycetoma of foot *n*; mycetoma pedis *n***
- g* Μαδούρειος πονς *m* ποδός; μυκήτωμα ποδιού *nt* -ώματος
- i* piede di Madura *m*; micetoma del piede *m*
- d* Madurafuß *m*; Myzetom des Fußes *nt*; Mycetoma pedis *nt*
- 13988 maduroomycosis *n***
- g* μαδουρομυκητίαση *f*-ης
- i* maduromicosi *f*
- d* Maduramykose *f*
- * **MAG → 15636**
- * **Magendie foramen *n* → 14400**
- * **magenta *n* → 2870**
- 13989 magnesium *n*; Mg**
- g* μαγνήσιο *nt* -ίον; Mg
- i* magnesio *m*; Mg
- d* Magnesium *nt*; Mg
- 13990 magnesium porphyrin *n***
- g* πορφυρίνη μαγνησίου *f*-ης
- i* magnesio porfirina *f*
- d* Magnesiumporphyrin *nt*
- 13991 magnetic field *n***
- g* μαγνητικό πεδίο *nt* -ον
- i* campo magnetico *m*
- d* Magnetfeld *nt*
- * **magnetic resonance imaging *n* → 16445**

- 13992 magnetite *n***
g μαγνητίτης *m* -η
i magnetite *f*
d Magnetit *m*
- 13993 magnetogyric ratio *n***
g γυρομαγνητικός λόγος *m* -ον
i rapporto giromagnetico *m*
d gyromagnetisches Verhältnis *nt*
- 13994 magnetotropism *n***
g μαγνητοροπισμός *m* -ού
i magnetotropismo *m*
d Magnetotropismus *m*
- 13995 magnification *n***
g μεγέθυνση *f* -ης
i ingrandimento *m*
d Vergrößerung *f*
- 13996 magnifier *n*; magnifying glass *n*;
 magnifying lens *n*; loupe *n***
g μεγεθυντικός φακός *m* -ού
i lente d'ingrandimento *f*
d Vergrößerungsglas *nt*; Lupe *f*
- 13997 magnify *vb***
g μεγεθύνω *vb* μεγέθυνα, -μένος; μεγαλώνω *vb*
μεγάλωσα, -μένος
i ingrandire *vb*; magnificare *vb*
d vergroßern *vb*
- * magnifying glass *n* → 13996
- * magnifying lens *n* → 13996
- 13998 magnifying power *n***
g μεγεθυντική ισχύς *f* -ός
i potenza d'ingradimento *f*
d Vergrößerungskraft *f*
- 13999 magnitude *n***
g μέγεθος *nt* -έθους
i magnitudine *f*; grandezza *f*
d Größe *f*; Ausmaß *nt*
- 14000 magnocellular adj**
g μεγαλοκυτταρικός *adj* -ή, -ό
i magnocellulare *adj*
d magnozellulär *adj*
- * maidism *n* → 17983
- * main axis *n* → 19912
- * main bronchi *npl* → 19913
- 14001 main characteristic *n***
g κύρια ιδιότητα *f* -ας; κύριο χαρακτηριστικό *nt* -ού
i caratteristica primaria *f*; caratteristica principale *f*
d Haupteigenschaft *f*
- 14002 main factor *n***
g κύριος παράγοντας *m* -α
i fattore primario *m*; fattore principale *m*
d Hauptfaktor *m*
- * main food *n* → 13953
- 14003 main root *n***
g κύρια ρίζα *f* -ας
i radice principale *f*
d Hauptwurzel *f*
- 14004 maintenance *n***
g διατήρηση *f* -ης; συντήρηση *f* -ης
i mantenimento *m*; sostentamento *m*
d Erhaltung *f*
- 14005 main type *n***
g κύριος τύπος *m* -ον
i tipo principale *m*
d Haupttyp *m*
- * Maissiat band *n* → 11476
- 14006 maize *n*; indian corn *n***
g αραβόσιτος *m* -ον/-ίτον; αραποσίτι *nt* -ιού;
*καλαμπόκι *nt* -ιού*
i granoturco *m*; mais *m*; Frumentone *m*;
*granone *m*; granturco *m**
d Mais *m*; Türkischer Weizen *m*; Kukuruz *m*;
*Welschkorn *nt**
- * major alar cartilage *n* → 10048
- * major arterial circle of iris *n* → 10049
- * major calices of kidney *npl* → 14021
- * major circulus arteriosus of iris *n* → 10049
- 14007 major DNA-groove *n*; large DNA-groove *n*;
 wide DNA-groove *n***
g μεγάλη αύλακα του DNA *f* -ας
i scanalatura maggiore del DNA *f*; solco principale del DNA *m*
d große DNA-Furche *f*
- 14008 major duodenal papilla *n*; papilla duodeni
 major *TA*; papilla duodeni *n*; papilla duodeni Santorini *n*; Santorini major caruncle *n*; tubercle of Vater *n*; papilla of**

- Vater n**
- g* μείζων θηλή δωδεκαδακτύλου *f* -ής; φύμα
 - Vater nt -ατος*
 - i* papilla duodenale maggiore *f*; papilla duodenale Santorini *f*; papilla duodenale di Vater *f*
 - d* Papilla duodeni major *f*; Vater-Papille *f*; große Duodenalpapille *f*
- * **major epilepsy n** → **9995**
- 14009 major forceps n; forceps major TA; occipital forceps n; forceps occipitalis TA**
- g* ινιακή λαβίδα *f*-*ας*; οπίσθιο δίκρανο *nt* -*ον*
 - i* forceps maggiore *m*; forceps posteriore *m*
 - d* Forceps major *m*; Forceps occipitalis *m*
- * **major gene n** → **16753**
- * **major H antigen n** → **14010**
- 14010 major histocompatibility antigen n; major H antigen n**
- g* αντιγόνο μείζονος ιστοσυμβατότητας *nt* -*ον*; μείζων Η αντιγόνο *nt* -*ον*
 - i* antigene maggiore di istocompatibilità *m*; antigene H maggiore *m*
 - d* Haupthistokompatibilitätsantigen *nt*
- 14011 major histocompatibility complex n; major histocompatibility locus n; MHC**
- g* μείζων σύμπλεγμα ιστοσυμβατότητας *nt* -έγματος; MHC
 - i* complesso maggiore di istocompatibilità *m*; MHC
 - d* Haupthistokompatibilitätskomplex *m*; Major-Histokompatibilitätskomplex *m*; MHC
- 14012 major histocompatibility complex class II compartment n; MHC class II compartment n; MIIC**
- g* διαιμέρισμα μείζονος συμπλέγματος ιστοσυμβατότητας τάξης II *nt* -ίσματος; διαιμέρισμα MHC τάξης II *nt* -ίσματος; MIIC
 - i* compartimento del complesso maggiore di istocompatibilità di classe II *m*; compartimento MHC di classe II *m*; MIIC
 - d* Haupthistokompatibilitätskomplex-Klasse-II-Kompartiment *nt*; MHC-Klasse-II-Kompartiment *nt*; MIIC
- 14013 major histocompatibility complex class II trans-activator n; MHC class II trans-activator n; CIITA**
- g* trans-ενεργοποιητής μείζονος συμπλέγματος ιστοσυμβατότητας τάξης II *m* -ή; trans-ενεργοποιητής MHC τάξης II *m* -ή; CIITA
 - i* trans-attivatore del complesso maggiore di
- istocompatibilità di classe II *m*; trans-attivatore MHC II *m*; CIITA
- d* Haupthistokompatibilitätskomplex-II-trans-Aktivator *m*; MHC-II-trans-Aktivator *m*; CIITA
- 14014 major histocompatibility complex linked adj; MHC linked adj**
- g* σχετιζόμενος με το μείζον σύμπλεγμα ιστοσυμβατότητας *adj* -η,-ο; MHC-σχετιζόμενος *adj* -η,-ο
 - i* correlato con il complesso maggiore di istocompatibilità *adj*; MHC-correlato *adj*
 - d* Haupthistokompatibilitätskomplex-gekoppelt *adj*; MHC-gekoppelt *adj*
- 14015 major histocompatibility complex molecule n; MHC molecule n**
- g* μόριο μείζονος συμπλέγματος ιστοσυμβατότητας *nt* -ίον; μόριο MHC *nt* -ίον
 - i* molecola del complesso maggiore di istocompatibilità *f*; molecola MHC *f*
 - d* Haupthistokompatibilitätskomplex-Molekül *nt*; MHC-Molekül *nt*
- 14016 major histocompatibility complex-peptide complex n; MHC-peptide complex n**
- g* σύμπλοκο μείζονος συμπλέγματος ιστοσυμβατότητας-πεπτίδιου *nt* -όκου; σύμπλοκο MHC-πεπτίδιου *nt* -όκου
 - i* complesso MHC-peptide *m*; complesso peptide-complexo maggiore di istocompatibilità *m*
 - d* Haupthistokompatibilitätskomplex-Peptid-Komplex *m*; MHC-Peptid-Komplex *m*
- 14017 major histocompatibility complex-peptide tetramer n; MHC-peptide tetramer n**
- g* τετραμερές πεπτίδιον-μείζονος συμπλέγματος ιστοσυμβατότητας *nt* -ούς; τετραμερές πεπτίδιον-MHC *nt* -ούς
 - i* tetramero del complesso peptide-complexo maggiore di istocompatibilità *m*; tetramero MHC-peptide *m*
 - d* Haupthistokompatibilitätskomplex-Peptid-Tetramer *nt*; MHC-Peptid-Tetramer *nt*
- 14018 major histocompatibility complex polymorphism n; MHC polymorphism n**
- g* πολυμορφισμός μείζονος συμπλέγματος ιστοσυμβατότητας *m* -ού; πολυμορφισμός MHC *m* -ού
 - i* polimorfismo del complesso maggiore di istocompatibilità *m*; polimorfismo MHC *m*
 - d* Haupthistokompatibilitätskomplex-Polymorphismus *m*; MHC-Polymorphismus *m*

- 14019 major histocompatibility complex restriction n; MHC restriction n**
g περιορισμός μείζονος συμπλέγματος ιστοσυμβατότητας *m* -ού; περιορισμός MHC *m* -ού
i restrizione del complesso maggiore di istocompatibilità *f*; restrizione MHC *f*
d Haupthistokompatibilitätskomplex-Restriktion *f*; MHC-Abhängigkeit *f*
- * **major histocompatibility locus n → 14011**
- * **major mutation n → 13949**
- 14020 major pulmonary embolism n**
g μείζων πνευμονική εμβολία *f* -ής
i embolismo polmonare maggiore *m*
d schwere Lungenembolie *f*
- 14021 major renal calices npl; calices renales majores TA; major calices of kidney npl; greater renal calices npl**
g μείζονες νεφρικοί κάλυκες *mpl* -ύκων
i calici renali maggiori *mpl*
d Calices renales majores *mpl*
- 14022 major sublingual duct n; ductus sublingualis major TA; Bartholin duct n**
g μείζων υπογλώσσιος πόρος *m* -ον; πόρος Bartholin *m* -ον
i dotto sottolinguale maggiore *m*; dotto di Bartholin *m*
d Ductus sublingualis major *m*; Ductus Bartholini *m*
- 14023 major type of histones n**
g κύριος τύπος ιστονών *m* -ον
i tipo principale di istori *m*
d Histonhauptgruppe *f*
- 14024 malabsorption n; imperfect absorption n**
g δυσαπορρόφηση *f* -ής; κακή απορρόφηση *f* -ής
i malassorbimento *m*
d Malabsorption *f*
- 14025 malabsorption syndrome n**
g σύνδρομο δυσαπορρόφησης *nt* -όμον
i sindrome da malassorbimento *f*
d Malabsorptionssyndrom *nt*
- 14026 malacia n**
g μαλάκυνση *f* -ής; μαλακία *f* -ας
i malacia *f*; rammollimento *m*
d Malazie *f*; Erweichung *f*
- * **malacodermatous adj → 14027**
- 14027 malacodermous adj; malacodermatous adj; soft-skinned adj**
g μαλακόδερμος *adj* -η,-ο
i malacoderma *adj*
d weichhäutig *adj*
- * **malacogamous adj → 14031**
- 14028 malacogamy n**
g μαλακογαμία *f* -ας
i malacogamia *f*
d Malakogamie *f*
- 14029 malacoid adj; soft adj**
g μαλακοειδής *adj* -ής,-ές; μαλακός *adj* -ή,-ό
i molle *adj*; morbido *adj*
d weich *adj*
- 14030 malacology n; study of mollusks n**
g μαλακολογία *f* -ας; μαλακοζωλογία *f* -ας;
 μελέτη των μαλακίων *f* -ης
i malacologia *f*; malacozoologia *f*; studio degli Molluschi *m*
d Malakologie *f*; Malakozoologie *f*; Weichterkunde *f*
- 14031 malacophilous adj; malacogamous adj**
g μαλακόφιλος *adj* -η,-ο
i malacifilo *adj*; malacogamo *adj*
d malakophil *adj*; malacophil *adj*
- 14032 malacophyllous adj; soft-leaved adj**
g μαλακόφυλλος *adj* -η,-ο
i malacifillo *adj*; con foglie morbide
d malakophyll *adj*; weichblättrig *adj*; weichblättrig *adj*
- 14033 malacoplakia n; malakoplakia n**
g μαλακοπλακία *f* -ας
i malacoplachia *f*
d Malacoplacia *f*; Malakoplakie *f*
- 14034 Malacostraca npl**
g Μαλακόστρακα *npl* -άκων
i Malacostraci *mpl*; malacostrachi *mpl*
d Malakostraken *mpl*
- * **malactic adj → 7714**
- * **malagma n → 7713**
- 14035 malaise n; indisposition n**
g αδιαθεσία *f* -ας
i malessere *m*; indisposizione *f*; malore *m*
d Unpässlichkeit *f*; Unwohlsein *nt*; Indisposition *f*

- * **malakoplakia** *n* → 14033
- 14036 malalignment** *n*
g κακοευθυγάμμιση *f*-ης; κακή στοίχιση *f*-ης
i malallineamento *m*
d Fehlausrichtung *f*; Fehlstellung *f*; falsche Ausrichtung *f*
- * **malar arch** *n* → 27496
- * **malar bone** *n* → 27497
- * **malar foramen** *n* → 27504
- 14037 malaria** *n*; **paludism** *n*; **malarial fever** *n*;
paludal fever *n*; **jungle fever** *n*; **ague** *n*;
marsh fever *n*; **swamp fever** *n*
g ελονοσία *f*-ας; μαλάρια *f*-ας
i malaria *f*; paludismo *m*; febbre malarica *f*; febbre della giungla *f*; febbre delle paludi *f*
d Malaria *f*; Paludismus *m*; Sumpffieber *nt*; Wechselieber *nt*
- * **malariae malaria** *n* → 20749
- * **malarial fever** *n* → 14037
- * **malarial hemoglobinuria** *n* → 3258
- * **malar process** *n* → 27512
- 14038 malate** *n*
g μηλικό *nt* -ού
i malato *m*
d Malat *nt*
- 14039 malate-aspartate shuttle** *n*
g σύστημα μεταφοράς μηλικού-ασπαραγινικού *nt* -ήματος
i sistema navetta del malato-aspartato *m*
d Malat-Aspartat-Shuttle-System *nt*
- * **malate condensing enzyme** *n* → 14041
- 14040 malate dehydrogenase** *n*; **malic acid dehydrogenase** *n*; **MDH**; **MD**
g μηλική αφυδρογονάση *f*-ης
i malato deidrogenasi *f*
d Malatdehydrogenase *f*
- 14041 malate synthase** *n*; **malate synthetase** *n*;
malate condensing enzyme *n*; **glyoxylate transacetylase** *n*
g μηλική συνθέση *f*-ης
i malato sintasi *f*
d Malatsynthase *f*
- * **malate synthetase** *n* → 14041
- 14042 malathion** *n*
g μαλαθίο *nt* -ού
i malathion *m*
d Malathion *nt*
- * **mal de la rosa** *n* → 17983
- * **mal del pinto** *n* → 18821
- 14043 male** *n*
g ἄρρεν *nt* -ενος; αρσενικό *nt* -ού
i maschio *m*
d Männchen *nt*; Mann *m*
- 14044 male** *adj*; **masculine** *adj*
g ανδρικός *adj* -ή,-ό; αρσενικός *adj* -ή,-ό
i maschile *adj*; maschio *adj*; mascolino *adj*
d männlich *adj*; maskulin *adj*; Männer-
- 14045 maleate** *n*
g μηλεΐνικό *nt* -ού
i maleato *m*
d Maleat *nt*
- * **male genital gland** *n* → 25347
- * **male gonad** *n* → 25347
- 14046 maleic acid** *n*
g μηλεΐνικό οξύ *nt* -έος
i acido maleico *m*
d Maleinsäure *f*
- 14047 male pronucleus** *n*
g αρσενικός προπυρήνας *m* -α
i pronucleo maschile *m*
d männlicher Pronukleus *m*; männlicher Vorkern *m*
- * **male sex chromosome** *n* → 27411
- 14048 male urethra** *n*; **urethra masculina** *TA*;
urethra virilis *n*
g ανδρική ουρήθρα *f*-ας
i uretra maschile *f*
d Urethra masculina *f*; männliche Harnröhre *f*
- 14049 maleylacetoacetate** *n*
g μηλεϋλοακετοζικό *nt* -ού
i maleylacetoacetato *m*
d Maleylacetoacetat *nt*
- 14050 malformation** *n*
g δυσπλασία *f*-ας; παραμόρφωση *f*-ης;
 δυσμορφία *f*-ας
i malformazione *f*; deformità *f*
d Missbildung *f*; Fehlbildung *f*

- 14051 malformed adj**
- g παραμορφωμένος adj -η,-ο; δυσμορφικός adj -ή,-ο; δύσμορφος adj -η,-ο*
 - i deformē adj; malformato adj*
 - d missgebildet adj; dysmorph adj*
- * **Malgaigne fossa n → 4051**
- * **Malgaigne triangle n → 4051**
- * **Malherbe calcifying epithelioma n → 18801**
- 14052 malic acid n; monohydroxysuccinic acid n; hydroxybutanedioic acid n**
- g μηλικό οξύ nt -έος; μονοϋδροξυγλεκτρικό οξύ nt -έος*
 - i acido malico m; acido monoidrossisuccinico m*
 - d Apfelsäure f; Hydroxybernsteinsäure f; Hydroxybutandisäure f*
- * **malic acid dehydrogenase n → 14040**
- 14053 malic enzyme n; pyruvic-malic carboxylase n**
- g μηλικό ένζυμο nt -ύμου*
 - i enzima malato m*
 - d Malatenzym nt*
- 14054 malicious adj**
- g επιβλαβής adj -ής,-ές; κακοήθης adj -ης,-όηθες*
 - i malevolo adj; maligno adj*
 - d bösartig adj; böswillig adj; maligne adj*
- 14055 maliform adj; apple-shaped adj**
- g μηλόμορφος adj -η,-ο*
 - i melaforme adj; a forma di pomo*
 - d apelförmig adj*
- 14056 malignancy n**
- g κακοήθεια f -άς*
 - i malignità f; cattiveria f*
 - d Malignität f; Bösartigkeit f*
- 14057 malignant adj**
- g κακοήθης adj -ης,-όηθες*
 - i maligno adj*
 - d bösartig adj; maligne adj*
- * **malignant anemia n → 568**
- * **malignant anthrax n → 20480**
- * **malignant arteriolar nephrosclerosis n → 14067**
- 14058 malignant fibrous histiocytoma n; MFH**
- g κακόηθες ινώδες ιστιοκύτωμα nt -όματος*
 - i istiocitoma fibroso maligno m*
 - d malignes fibröses Histiozytom nt*
- * **malignant hepatoma n → 10510**
- * **malignant hyperpyrexia n → 14060**
- 14059 malignant hypertension n**
- g κακοήθης υπέρταση f -ής*
 - i ipertensione maligna f*
 - d maligne Hypertonie f; maligner Hypertonus m*
- 14060 malignant hyperthermia n; hyperthermia of anesthesia n; fulminant hyperpyrexia n; malignant hyperpyrexia n**
- g κακοήθης υπερθερμία f -άς; οξεία υπερθερμία f -άς; υπερθερμία αναισθησία f -άς*
 - i iperpriessia maligna f; ipertermia da anestesia f; ipertermia maligna f*
 - d maligne Hyperthermie f; maligne Hyperpyrexie f*
- 14061 malignant immature teratoma n**
- g κακόηθες άωρο τεράτωμα nt -όματος*
 - i teratoma maligno immaturo m*
 - d malignes unreifes Teratom nt*
- * **malignant lymphogranulomatosis n → 10756**
- * **malignant malnutrition n → 12889**
- 14062 malignant melanoma n; melanoblastoma n; melanocarcinoma n; melanotic carcinoma n**
- g κακόηθες μελάνωμα nt -όματος; μελανοβλάστωμα nt -όματος; μελανοκαρκίνωμα nt -όματος*
 - i melanoma maligno m; melanoblastoma m; melanocarcinoma m; carcinoma melanotico m*
 - d malignes Melanom nt; Melanoma malignum nt; Melanomalignom nt; Melanozytoblastom nt; Melanoblastom nt; Melanokarzinom nt*
- 14063 malignant melanomatosis n**
- g κακοήθης μελανωμάτωση f -ής*
 - i melanomatosi maligna f*
 - d maligne Melanomatose f*
- 14064 malignant mesothelioma n**
- g κακόηθες μεσοθηλίωμα nt -όματος*
 - i mesotelioma maligno m*

- d* malignes Mesotheliom *nt*
- 14065 malignant mixed Müllerian tumor; mixed mesodermal tumor *n*; MMMT**
- g* κακοήθης μεικτός Μυλλεριανός όγκος *m -ov*
i tumore mülleriano misto maligno *m*; tumore mesodermico misto *m*
d maligner Müller-Mischtumor *m*
- 14066 malignant mucinous ovarian tumor *n*; mucinous cystadenocarcinoma *n***
- g* κακοήθης βλεννώδης όγκος ωοθήκης *m -ov*; βλεννώδες κυσταδενοκαρκίνωμα *nt -όματος*
i tumore mucoso maligno dell'ovaio *m*; cistoadenocarcinoma mucoso *m*
d maligner muzinöser Ovarialtumor *m*; muzinöses Kystadenokarzinom *nt*
- 14067 malignant nephrosclerosis *n*; malignant arteriolar nephrosclerosis *n*; hyperplastic arteriolar nephrosclerosis *n*; Fahr-Volhard disease *n***
- g* κακοήθης νεφροσκλήρυνση *f -ης*; υπερπλαστική αρτηριδιακή νεφροσκλήρυνση *f -ης*; νόσος Fahr-Volhard *f -ov*
i nefrosclerosi maligna *f*; nefrosclerosi iperplastica arteriolare *f*; malattia di Fahr-Volhard *f*
d maligne Nephrosklerose *f*, Fahr-Volhard-Krankheit *f*
- 14068 malignant pericarditis *n***
- g* κακοήθης περικαρδίτιδα *f -ας*
i pericardite maligna *f*
d maligne Perikarditis *f*
- * malignant polyadenitis *n* → 3607
- 14069 malignant serous ovarian tumor *n*; serous cystadenocarcinoma *n***
- g* κακοήθης ορώδης όγκος ωοθήκης *m -ov*; ορώδες κυσταδενοκαρκίνωμα *nt -όματος*
i tumore maligno della sierosa dell'ovaio *m*; cistoadenocarcinoma sieroso *m*
d maligner seröser Ovarialtumor *m*; seröses Zystadenokarzinom *nt*
- 14070 malignant serous tumor *n***
- g* κακοήθης ορώδης όγκος *m -ov*
i tumore maligno della sierosa *m*
d maligner seröser Tumor *m*
- * malignant synovioma *n* → 24976
- * malignant tertian malaria *n* → 8584
- 14071 malignant thyroid tumor *n***
- g* κακοήθης θυρεοειδής όγκος *m -ov*
- i* tumore tiroideo maligno *m*
d maligner Schilddrüsentumor *m*
- 14072 malignant tumor *n***
- g* κακοήθης όγκος *m -ov*
i tumore maligno *m*
d maligner Tumor *m*; bösartiger Tumor *m*
- * malignant tumor *n* → 3822
- * malingering *n* → 17920
- * mallear stria *n* → 14075
- * mallear stripe *n* → 14075
- 14073 malleolar groove of tibia *n*; sulcus malleolaris tibiae TA; malleolar sulcus of tibia *n***
- g* σφυριτίδα αύλακα κνήμης *f -ας*
i solco malleolare della tibia *m*
d Sulcus malleolaris tibiae *m*
- 14074 malleolar prominence *n*; prominentia mallearis TA**
- g* σφυραίο έπαρμα *nt -άρματος*
i prominenza malleolare *f*
d Prominentia mallearis *f*
- 14075 malleolar stria *n*; stria mallearis TA; mallear stripe *n*; mallear stria *n*; stria malleolaris *n***
- g* σφυραία τανία *f -ας*
i stria malleolare *f*
d Stria mallearis *f*
- * malleolar sulcus of tibia *n* → 14073
- * malleolus externus *n* → 13134
- * malleolus fibulae *n* → 13134
- * malleolus lateralis TA → 13134
- * malleolus medialis TA → 14366
- * malleolus tibiae *n* → 14366
- 14076 malleotomy *n***
- g* σφυροτομία *f -ας*
i malleotomia *f*
d Malleotomie *f*
- 14077 mallet finger *n*; hammer finger *n*; baseball finger *n*; drop finger *n***
- g* δάκτυλο σαν σφυρί *nt -όλον*; δάκτυλο του μπέιζ-μπολ *nt -όλον*
i dito a martello *m*; dito martellante *m*; dito

- cadente *m*
d Hammerfinger *m*; Baseballfinger *m*
- 14078 malleus TA**
g σφύρα *f*-ας
i martello *m*
d Hammer *m*; Malleus *m*
- * **Mallophaga npl → 3243**
- * **Mallory bodies npl → 879**
- * **Mallory-Weiss lesion n → 14079**
- 14079 Mallory-Weiss syndrome n; Mallory-Weiss lesion n; Mallory-Weiss tear n;**
esophagogastric mucosal laceration n
g σύνδρομο Mallory-Weiss *nt* -όμουν; ρηξη Mallory-Weiss *f*-ης
i sindrome di Mallory-Weiss *f*; lacerazione di Mallory-Weiss *f*
d Mallory-Weiss-Syndrom *nt*
- * **Mallory-Weiss tear n → 14079**
- 14080 malnutrition n; underfeeding n;**
subalimentation n
g υποστήσιμός *m* -ού; ανεπαρκής διατροφή *f*-ής; διατροφική ανεπάρκεια *f*-ας
i malnutrizione *f*; ipoalimentazione *f*, sottoalimentazione *f*
d Malnutrition *f*; Unterernährung *f*; Fehlernährung *f*
- 14081 malocclusion n; pathoocclusion n; anormal occlusion n**
g κακοσύγκλειση *f*-ης; παθολογική σύγκλειση *f*-ης; κακή σύγκλειση *f*-ης
i malocclusione *f*; occlusione anomale *f*
d Malokklusion *f*; anormale Okklusion *f*; Missokklusion *f*
- 14082 malonate n; propanedioate n;**
methanedicarboxylate n
g μηλονικό *nt* -ον
i malonato *m*
d Malonat *nt*
- 14083 malonic acid n**
g μηλονικό οξέο *nt* -έος
i acido malónico *m*
d Malonsäure *f*
- * **malonyl-ACP → 14084**
- 14084 malonyl acyl carrier protein n; malonyl-ACP**
g μηλονυκό-ACP
- i* malonil-ACP
d Malonyl-ACP
- * **malonyl CoA → 14085**
- 14085 malonyl coenzyme A n; malonyl CoA**
g μηλονυλο-συνένζυμο Α *nt* -όμουν; μηλονυλο-*CoA*
i malonil-coenzima A *m*; malonil-CoA
d Malonyl-Coenzym A *nt*; Malonyl-CoA
- 14086 malonyl thioester n**
g μηλονικός θειοεστέρας *m* -α
i malonil-tioestere *m*
d Malonylthioester *m*
- * **malpighian bodies npl → 23477**
- * **malpighian bodies of spleen npl → 23477**
- * **malpighian capsule n → 9781**
- * **malpighian corpuscle n → 21191**
- * **malpighian corpuscle of kidney n → 21191**
- * **malpighian corpuscles npl → 23477**
- * **malpighian corpuscles of spleen npl → 23477**
- * **malpighian glands npl → 23477**
- * **malpighian layer n → 23996**
- * **malpighian nodules npl → 23477**
- * **malpighian renal pyramid n → 21211**
- * **malpighian stratum n → 23996**
- * **malpighian tube n → 14087**
- 14087 malpighian tubule n; malpighian tube n**
g μαλπιγιανός σωληνίσκος *m* -ον; μαλπιγιανό αγγείο *nt* -ον
i tubulo malpighiano *m*
d Malpighigefäß *nt*; Malpighi-Exkretionskanal *m*
- 14088 malposition n; heterotopia n**
g κακοτοποθέτηση *f*-ης; παθολογική τοποθέτηση *f*-ης
i malposizione *f*
d Malposition *f*; Fehlstellung *f*
- 14089 malpresentation n; abnormal presentation n; faulty presentation n**

- 14090 malrotation *n*; abnormal rotation *n***
g κακή προβολή *f*-ής; ανώμαλη προβολή *f*-ής;
 λανθασμένη προβολή *f*-ής
i malpresentazione *f*; presentazione anormale *f*
d anomale Kindslage *f*; Fehlhaltung *f*
- 14091 malt *n***
g βύνη *f*-ής
i malto *m*
d Malz *m*
- * **MALT → 15461**
- * **Malta fever *n* → 3592**
- 14092 maltase *n*; α-glucosidase *n***
g μαλτάση *f*-ής; α-γλυκοζιδάση *f*-ής
i maltasi *f*; α-glucosidasi *f*
d Maltase *f*; α-Glucosidase *f*
- * **MALT lymphoma *n* → 13870**
- * **maltobiose *n* → 14093**
- 14093 maltose *n*; maltobiose *n*; malt sugar *n*; 4-O-
 α-D-glucopyranosyl-D-glucopyranose *n***
g μαλτόζη *f*-ής; μαλτοβιόζη *f*-ής;
 βινοσάκχαρο *nt* -ov/-árov
i maltosio *m*; maltoso *m*; maltobiosio *m*
d Maltose *f*; Maltobiose *f*; Malzzucker *m*
- 14094 maltotriose *n***
g μαλτοτριόζη *f*-ής
i maltotriosio *m*; maltotrioso *m*
d Maltriōse *f*
- * **malt sugar *n* → 14093**
- 14095 malunion *n***
g κακή ένωση *f*-ής; πλημμελής ένωση *f*-ής
i malunione *f*
d Fehlvereinigung *f*
- * **mamilla *n* → 14103**
- * **mamillary *adj* → 14104**
- * **mamma *TA* → 3503**
- * **mammalgia *n* → 14227**
- * **Mammalia *npl* → 14100**
- 14096 mammalian cell *n***
g κύτταρο θηλαστικού *nt* -árov
i cellula di mammifero *f*
d Säuerzelle *f*
- 14097 mammalian fibroblast *n***
g ινοβλάστης θηλαστικού *m* -η
i fibroblasto di mammifero *m*
d Säugetierzfibroblast *m*
- 14098 mammalogist *n***
g θηλαστικόλογος *m* -ov
i mammiferologo *m*
d Säugetierkundler *m*
- 14099 mammalogy *n***
g θηλαστικολογία *f*-acs
i mammalogia *f*; mammiferologia *f*
d Mammalogie *f*; Säugeterkunde *f*
- 14100 mammals *npl*; Mammalia *npl***
g θηλαστικά *npl* -ónv
i mammiferi *mpl*
d Säuger *mpl*; Säugetier *npl*; Säugetiere *npl*
- 14101 mammoplasty *n*; mammoplasty *n*;
 mastoplasty *n***
g πλαστική χειρουργική μαστού *f*-ής;
 μαστοπλαστική *f*-ής
i mammoplastica *f*; mastoplastica *f*
d Mammaplastik *f*; Brustdrüsentransplantat *f*;
 Mastoplastik *f*; Brustplastik *f*
- * **mammary amputation *n* → 14217**
- * **mammary cancer virus of mice *n* → 15435**
- * **mammary ducts *npl* → 12963**
- * **mammary fold *n* → 15109**
- 14102 mammary gland *n*; glandula mammaria
 TA; milk gland *n*; lactiferous gland *n***
g γαλακτικός αδένας *m* -α; γαλακτοφόρος
 αδένας *m* -α; μαζικός αδένας *m* -α; μαστικός
 αδένας *m* -α
i ghiandola mammaria *f*
d Brustdrüse *f*; Mamma *f*; Mammadrüse *f*;
 Milchdrüse *f*
- * **mammary lobules *npl* → 13650**
- 14103 mammary papilla *n*; papilla mammaria
 TA; papilla of breast *n*; nipple of the breast
n; papilla mammae *n*; mammilla *n*;
 mamilla *n*; nipple *n*; teat *n*; thelium *n*; thele
*n***
g θηλή *f*-ής; θηλή μαστού *f*-ής; πώγα *f*-acs;

- ρόγα μαστού *f*-*ας*
i capezzolo *m*; capezzolo del seno *m*; papilla del seno *f*
d Papilla mammae *f*; Mamille *f*; Brustwarze *f*; Mamilla *f*; Milchwartze *f*; Nippel *f*
- * **mammary ridge** *n* → 15109
- * **mammary tumor virus of mice** *n* → 15435
- * **mammectomy** *n* → 14217
- * **mammilla** *n* → 14103
- * **mammillare** *TA* → 14104
- 14104 mammillary adj; mamillary adj; mammillare TA**
g θηλοειδής *adj*-*ής,-ές*
i mammillare *adj*; mammillare *adj*
d mamillar *adj*; mamillär *adj*
- 14105 mammillary body** *n*; **corpus mammillare** *TA*
g μαστίο *nt*-*ον*
i corpo mammillare *m*; corpo mammillare *m*
d Corpus mammillare *nt*; Mammillarkörper *m*
- 14106 mammillary process** *n*; **processus mammillaris** *TA*
g θηλοειδές φύμα *nt*-*ατος*
i processo mammillare *m*
d Processus mammillaris *m*
- 14107 mammillotegmental fasciculus** *n*; **fasciculus mammillotegmentalis** *TA*
g μαστιοκαλυπτρικό δεμάτιο *nt*-*iov*
i fascicolo mammillotegmentale *m*
d Fasciculus mammillotegmentalis *m*
- 14108 mammillothalamic fasciculus** *n*; **fasciculus mammillothalamicus** *TA*; **mammillothalamic tract** *n*; **thalamomammillary fasciculus** *n*; **fasciculus thalamomammillaris** *n*; **thalamomammillary bundle** *n*; **fasciculus of Vicq d'Azyr** *n*; **bundle of Vicq d'Azyr** *n*
g μαστιοθαλαμική δεσμίδα *f*-*ας*, μαστιοθαλαμικό δεμάτιο *nt*-*iov*; δεμάτιο Vicq d'Azyr *nt*-*iov*
i fascicolo mammillotalamico *m*; fascicolo Vicq d'Azyr *m*
d Fasciculus mammillothalamicus *m*; Vicq-d'Azyr-Bündel *nt*
- * **mammillothalamic tract** *n* → 14108
- 14109 mammogram** *n*
- μαστογράφημα *nt*-*ήματος*
i mammogramma *m*
d Mammogramm *nt*
- 14110 mammographic adj**
g μαστογραφικός *adj*-*ή,-ό*
i mammografico *adj*
d mammographisch *adj*
- 14111 mammography** *n*; **breast radiography** *n*
g μαστογραφία *f*-*ας*
i mammografia *f*
d Mammographie *f*
- * **mammoplasty** *n* → 14101
- * **mammotomy** *n* → 14245
- * **mammotropic adj** → 12974
- * **mammotropic hormone** *n* → 20043
- * **mammotrophin** *n* → 20043
- 14112 mammotropic adj**
g μαστοτρόπος *adj*-*ος,-ο*
i mammotropo *adj*
d mammotrop *adj*
- * **mammotropic adj** → 12974
- * **mammotropic hormone** *n* → 20043
- * **mammotropin** *n* → 20043
- * **Man** → 14135
- * **Man6P** → 14136
- * **mandelytropine** *n* → 10793
- 14113 mandible** *n*; **mandibula** *TA*; **submaxilla** *n*; **lower jaw bone** *n*; **jaw bone** *n*; **lower jaw** *n*
g κάτω γνάθος *f*-*ον*; σιαγόνα *f*-*ας*
i mandibola *f*; mascella inferiore *f*
d Mandibel *f*; Mandibula *f*; Unterkiefer *m*
- * **mandibula** *TA* → 14113
- 14114 mandibular adj**
g γναθιαίος *adj*-*α,-ο*; γναθικός *adj*-*ή,-ό*; της κάτω γνάθου
i mandibolare *adj*
d mandibular *adj*; Mandibular-
- 14115 mandibular angle** *n*; **angulus mandibulae** *TA*; **gonial angle** *n*; **angle of mandible** *n*; **angle of jaw** *n*

- g* γναθική γωνία *f*-*ας*
i angolo mandibolare *m*
d Kieferwinkel *m*
- * **mandibular artery** *n* → 11747
- * **mandibular articulation** *n* → 25230
- 14116** **mandibular canal** *n*; **canalis mandibulae**
TA; **inferior dental canal** *n*
g γναθιαίος πόρος *m* -*ον*
i canale della mandibola *m*
d Canalis mandibulae *m*; Unterkieferkanal *m*
- 14117** **mandibular foramen** *n*; **foramen**
mandibulae *TA*; **foramen mandibulare** *n*;
inferior dental foramen *n*
g γναθιαίο τρύπα *nt* -*ατος*
i forame mandibolare *m*
d Foramen mandibulae *nt*
- * **mandibular gland** *n* → 24239
- * **mandibular joint** *n* → 25230
- 14118** **mandibular lingula** *n*; **lingula mandibulae**
TA; **lingula of mandible** *n*; **lingula of lower**
jaw *n*; **mandibular tongue** *n*; **mandibular**
spine *n*; **Spix spine** *n*
g γλωσσίδα κάτω γνάθου *f*-*ας*
i Lingula della mandibola *f*
d Lingula mandibulae *f*
- 14119** **mandibular nerve** *n*; **nervus mandibularis**
TA; **inferior maxillary nerve** *n*
g κάτω γναθικό νεύρο *nt* -*ον*
i nervo mandibolare *m*
d Nervus mandibularis *m*; Unterkiefernerv *m*
- 14120** **mandibular notch** *n*; **incisura mandibulae**
TA; **sigmoid notch of mandible** *n*
g γναθιαία εντομή *f*-*ής*; μηνοειδής εντομή *f*-*ής*
i incisura della mandibola *f*
d Incisura mandibulae *f*
- * **mandibular spine** *n* → 14118
- 14121** **mandibular symphysis** *n*; **symphysis**
mandibulae *TA*
g γενειακή σύμφυση *f*-*ης*; σύμφυση κάτω
 γνάθου *f*-*ης*
i sinfisi mandibolare *f*
d Symphysis mandibulae *f*;
 Unterkiefersympyse *f*
- * **mandibular tongue** *n* → 14118
- 14122** **mane** *n*
- g* χαίτη *f*-*ης*
i criniera *f*
d Mähne *f*; Kamm *m*
- 14123** **manganese** *n*; **Mn**
g μαγγάνιο *nt* -*iov*; Mn
i manganese *m*; Mn
d Mangan *nt*; Mn
- 14124** **mange** *n*
g ψύρα ζώων *f*-*ας*
i rognaf
d Räude *f*
- 14125** **mango** *n*; **mango tree** *n*
g μάγκο *nt* *inv*
i mango *m*
d Mangobaum *m*
- * **mango tree** *n* → 14125
- 14126** **mania** *n*
g μανία *f*-*ας*
i mania *f*
d Manie *f*; Mania *f*; Sucht *f*
- 14127** **manic** *adj*
g μανιακός *adj* -*ή*, -*ό*
i maniaco *adj*
d manisch *adj*
- * **manic-depressive disorder** *n* → 3212
- * **manic-depressive illness** *n* → 3212
- * **manic-depressive psychosis** *n* → 3212
- 14128** **manipulation** *n*; **handling** *n*
g χειρισμός *m* -*ον*; επέβαση *f*-*ης*
i manipolazione *f*
d Manipulation *f*
- * **man-like** *adj* → 1738
- 14129** **manna** *n*
g μάννα *nt* *inv*
i manna *f*
d Manna *nt*
- 14130** **mannan** *n*
g μαννάνη *f*-*ης*
i mannano *m*
d Mannan *nt*
- 14131** **mannan-binding lectin** *n*; **MB-lectin** *n*;
MBL
g λεκτίνη προσδένουσα μαννάνη *f*-*ης*; λεκτίνη
 MB *f*-*ης*; MBL

- i* lectina legante il mannano *f*; lectina MB *f*,
MBL
d mannanbindendes Lektin *nt*; MB-Lektin *nt*;
MBL
- 14132 mannan-binding lectin pathway *n*; MB lectin pathway *n***
g οδός λεκτίνης προσδένουσα μαννάνη *f* -ού;
οδός λεκτίνης MB *f* -ού
i via della lectina legante il mannano *f*; via
della lectina MB *f*
d mannanbindendes Lektin-Weg *m*; MB-
Lektin-Weg *m*
- * **mannite *n*** → **14133**
- 14133 mannitol *n*; mannite *n***
g μαννιτόλη *f* -ης; μαννίτης *m* -η
i mannitolo *m*; mannite *f*
d Mannitol *nt*; Mannit *nt*
- * **mannohexose *n*** → **14135**
- 14134 mannopyranose *n***
g μαννοπυρανόζη *f* -ης
i mannopiranoso *m*
d Mannopyranose *f*
- 14135 mannose *n*; mannohexose *n*; Man**
g μαννόζη *f* -ης
i mannosio *m*; mannoso *m*
d Mannose *f*
- 14136 mannose-6-phosphate *n*; Man6P; M6P**
g 6-φωσφορική μανόζη *f* -ης
i mannosio-6-fosfato *m*
d Mannose-6-phosphat *nt*
- 14137 mannosidase *n***
g μαννοζιδάση *f* -ης
i mannosidasi *f*
d Mannosidase *f*
- 14138 mannosidosis *n***
g μαννοσιδώση *f* -ης
i mannosidosi *f*
d Mannosidosis *f*
- 14139 manometer *n*; pressometer *n*; pressure gauge *n***
g μανόμετρο *nt* -ον
i manometro *m*
d Manometer *nt*; Druckmesser *m*
- 14140 manometry *n***
g μανομετρία *f* -ας
i manometria *f*
d Manometrie *f*
- 14141 mantle *n***
g μανδόας *m* -α; χιτώνας *m* -α; περίβλημα *nt* -ήματος
i mantello *m*; rivestimento *m*
d Mantel *m*; Hülle *f*
- * **manubriosternal joint *n*** → **14142**
- 14142 manubriosternal symphysis *n*; symphysis manubriosternalis *TA*; manubriosternal joint *n*; sternomanubrial junction *n***
g στερνική σύμφυση *f* -ης; στερνική συγχόνδρωση *f* -ης
i sinfisi manubriosternale *f*; sincondrosi manubriosternale *f*
d Manubriosternalgelenk *nt*; Symphysis manubriosternalis *f*
- * **manubrium mallei *TA*** → **14143**
- 14143 manubrium of malleus *n*; manubrium mallei *TA*; handle of malleus *n***
g λαβή σφύρας *f* -ής
i manico del martello *m*; manubrio del martello *m*
d Hammerstiel *m*; Manubrium mallei *nt*; Hammerhandgriff *m*
- 14144 manubrium of sternum *n*; manubrium sterni *TA*; presternum *n***
g λαβή στέρνου *f* -ής
i manubrio sternale *m*
d Manubrium sterni *nt*; Schwertgriff *m*
- * **manubrium sterni *TA*** → **14144**
- 14145 manure *vb***
g λιπαίνω με κοπριά *vb* λιπανα, -σμένος
i concimare *vb*
d düngen *vb*
- 14146 manure *n*; dung *n*; droppings *npl***
g κοπριά *f* -άς; λίτασμα *nt* -άσματος; κόπρος ζώων *m* -ον
i concime *m*; letame *m*; sterco *m*
d Dünger *m*; Dung *m*; Festmist *m*; Mist *m*
- * **manus *TA*** → **10230**
- * **many-celled *adj*** → **15480**
- * **many-leaved *adj*** → **19280**
- * **many-seeded *adj*** → **19307**
- * **MAO** → **15269**

- * **MAOI** → **15270**
- * **MAO inhibitor** *n* → **15270**
- 14147 map** *vb*
g χαρτογραφώ *vb* χαρτογράφησα,-μένος
i mappare *vb*
d kartieren *vb*
- 14148 map** *n*
g χάρτης *m* -η
i mappa *f*
d Karte *f*
- * **MAP** → **15032**
- 14149 map distance** *n*
g χαρτογραφική απόσταση *f* -ης
i distanza di mappa *f*
d Kartierungsabstand *m*
- * **map dot fingerprint dystrophy** *n* → **5257**
- * **MAP kinase** *n* → **15168**
- 14150 maple syrup urine disease** *n*; **branched chain ketonuria** *n*; **ketoacidemia** *n*; **branched chain ketoaciduria** *n*; **MSUD**
g νόσος ούρων με όψη σιροπιού σφενδάμης *f* -ον; ουρική νόσος maple syrup *f* -ον;
κετονουρία πλάγιας αλύσου *f* -ας
i malattia delle urine a sciroppo d'acero *f*;
chetoaciduria a catena ramificata *f*
d Verzweigkettenkrankheit *f*; Verzweigketten-Decarboxylasemangel *m*; Ahornsirupharn-Krankheit *f*; Ahornsirup-Krankheit *f*; Valin-Leucin-Isoleucinurie *f*
- 14151 mapping** *n*
g χαρτογράφηση *f* -ης
i mappatura *f*
d Kartierung *f*
- 14152 maprotiline** *n*
g μαπροτιλίνη *f* -ης
i maprotilina *f*
d Maprotilin *nt*
- * **map unit** *n* → **15376**
- * **MAR** → **14268**
- 14153 marasmus** *n*
g μαρασμός *m* -ού
i marasma *m*; marasmo *m*
d Marasmus *m*; Verfall *m*
- * **marble bone disease** *n* → **17204**
- * **marble bones** *npl* → **17204**
- * **Marburg disease** *n* → **14155**
- * **Marburg fever** *n* → **14155**
- * **Marburg hemorrhagic fever** *n* → **14155**
- * **Marburg viral hemorrhagic fever** *n* → **14155**
- 14154 Marburg virus** *n*
g ιός Marburg *m* -ού
i virus Marburg *m*
d Marburg-Virus *nt*
- 14155 Marburg virus disease** *n*; **Marburg disease** *n*; **Marburg viral hemorrhagic fever** *n*; **Marburg virus hemorrhagic fever** *n*; **Marburg hemorrhagic fever** *n*; **Marburg fever** *n*
g νόσος ιού Marburg *f* -ον; νόσος Marburg *f* -ον; πυρετός Marburg *m* -ού; αιμορραγικός πυρετός ιού Marburg *m* -ού
i malattia da virus Marburg *f*; malattia di Marburg *f*; febbre emorragica da virus Marburg *f*; febbre di Marburg *f*
d Marburg-Virus-Krankheit *f*; Marburg-Krankheit *f*; Afrikanisches hämorragisches Fieber *nt*; Marburg-Fieber *nt*
- * **Marburg virus hemorrhagic fever** *n* → **14155**
- * **Marchand cell** *n* → **18144**
- * **Marchand-Waterhouse-Friderichsen syndrome** *n* → **27252**
- * **Marchiafava-Micheli anemia** *n* → **17819**
- * **Marchiafava-Micheli syndrome** *n* → **17819**
- * **Marchi tract** *n* → **25168**
- * **Marcus Gunn phenomenon** *n* → **14156**
- 14156 Marcus Gunn syndrome** *n*; **Marcus Gunn phenomenon** *n*; **Gunn syndrome** *n*; **Gunn phenomenon** *n*; **jaw-winking syndrome** *n*; **jaw-winking phenomenon** *n*; **jaw-winking reflex** *n*; **jaw-working reflex** *n*
g σύνδρομο Marcus Gunn *nt* -όμον; φαινόμενο Marcus Gunn *nt* -ένον; σύνδρομο Gunn *nt* -όμον; φαινόμενο Gunn *nt* -ένον; σύνδρομο ανογκλειστιμάτος σταγόνας *nt* -όμον
i sindrome di Marcus Gunn *f*; fenomeno di

- Marcus Gunn *m*; sindrome di Gunn *f*; fenomeno di Gunn *m*; sindrome della mandibola almniccante *f*
- d* Marcus-Gunn-Syndrom *nt*; Gunn-Syndrom *nt*; Gunn-Phänomen *nt*; Gunn-Zeichen *nt*; Kiefer-Lid-Phänomen *nt*
- * **Marfan disease** *n* → 14157
- 14157 Marfan syndrome** *n*; **Marfan disease** *n*
g σύνδρομο Marfan *nt -όματος*
i sindrome di Marfan *f*
d Marfan-Syndrom *nt*
- 14158 margin** *n*
g ἄκρη *f -ης*; ὄριο *nt -ίον*; παρυφή *f -ής*; περιθώριο *nt -ίον*; χειλος *nt -οντος*
i margine *m*; limbo *m*
d Margo *m*; Rand *m*; Limbus *m*
- * **marginal artery of colon** *n* → 14159
- * **marginal artery of Drummond** *n* → 14159
- * **marginal band** *n* → 14161
- * **marginal cell** *n* → 9693
- 14159 marginal colic artery** *n*; **arteria marginalis coli** *TA*; **marginal artery of Drummond** *n*; **marginal artery of colon** *n*
g επιχείλια κολική αρτηρία *f -ας*
i arteria marginale del colon *f*
d Arteria marginalis coli *f*
- * **marginal fasciculus** *n* → 19564
- * **marginal gingiva** *n* → 9720
- 14160 marginal mandibular branch** *n*; **ramus marginalis mandibularis** *TA*
g επιχείλιος ικλάδος ἀνω γνάθου *m -ον*
i ramo marginale della mandibola *m*
d Ramus marginalis mandibularis *m*
- 14161 marginal microtubule bundle** *n*; **marginal band** *n*
g περιφερειακή δέσμη μικροσκωληνίσκων *f -ης*; περιφερειακή δέσμη *f -ής*
i banda marginale di microtubuli *f*; banda marginale *f*
d Randmikrotubulusbündel *nt*; marginales Band *nt*
- 14162 marginal part** *n*; **pars marginalis** *TA*
g επιχείλια μοίρα *f -ας*
i parte marginale *f*
d Pars marginalis *f*
- 14163 marginal sinus** *n*; **sinus marginalis** *TA*
g επιχείλιος κόλπος *m -ον*; περιφερειακός κόλπος *m -ον*
i seno marginale *m*
d Sinus marginalis *m*; Marginalsinus *m*
- 14164 marginal zone** *n*
g περιφερειακή ζώνη *f -ης*
i zona marginale *f*
d Randzone *f*
- 14165 marginal zone lymphoma** *n*
g λέμφωμα περιθωριακής ζώνης *nt -όματος*
i linfoma della zona marginale *m*
d Marginalzonen-Lymphom *nt*
- 14166 marginal zone macrophage** *n*
g μακροφάγο περιθωριακής ζώνης *nt -ον*
i macrofago della Zona marginale *m*
d Randzone-Makrophag *m*
- 14167 margination** *n*
g περιθωριοποίηση *f -ης*; οριακή κίνηση *f -ης*
i marginazione *f*
d Margination *f*
- * **margin of fossa ovalis** *n* → 3419
- 14168 margin of tongue** *n*; **margo linguae** *TA*
g χειλος γλώσσας *nt -οντος*
i margine della lingua *m*
d Margo linguae *m*
- * **margo acetabularis** *n* → 197
- * **margo anterior** *TA* → 1647
- * **margo falciformis** *TA* → 8582
- * **margo frontalis** *TA* → 9239
- * **margo gingivalis** *TA* → 9720
- * **margo inferior** *TA* → 11753
- * **margo inferior hepatis** *TA* → 11754
- * **margo infraorbitalis** *TA* → 11888
- * **margo interosseus** *TA* → 12205
- * **margo lacrimalis** *TA* → 12934
- * **margo lambdoideus ossis occipitalis** *TA* → 12991
- * **margo lateralis** *TA* → 13135

- * **margo liber ovarii** *TA* → **9195**
- * **margo linguae** *TA* → **14168**
- * **margo mastoideus** *TA* → **14240**
- * **margo medialis** *TA* → **14367**
- * **margo mesovaricus** *TA* → **14730**
- * **margo occipitalis** *TA* → **16633**
- * **margo parietalis** *TA* → **17788**
- * **margo posterior** *TA* → **19455**
- * **margo pupillaris iridis** *TA* → **20541**
- * **margo sagittalis** *TA* → **21884**
- * **margo sphenoidalis** *TA* → **23333**
- * **margo squamosus** *TA* → **23586**
- * **margo superior** *TA* → **24542**
- * **margo superior partis petrosae** *TA* → **24495**
- * **margo supraorbitalis** *TA* → **24696**
- * **margo zygomaticus** *TA* → **27499**
- * **Marie-Bamberger disease** *n* → **11231**
- * **Marie-Bamberger syndrome** *n* → **11231**
- * **Marie-Strümpell disease** *n* → **1528**
- * **Marie-Strümpell spondylitis** *n* → **1528**
- * **Marie-Tooth disease** *n* → **4519**
- * **marihuana** *n* → **14169**
- * **marijouana** *n* → **14169**
- 14169** **marijuana** *n*; **marihuana** *n*; **marijouana** *n*
g μαριχουάνα *f*-*ας*
i marijuana *f*
d Marihuana *nt*
- 14170** **marine** *adj*
g θαλάσσιος *adj* -*α*, -*ο*; θαλασσινός *adj* -*η*, -*ό*
i Marino *adj*
d marin *adj*; Meeres-; See-
- 14171** **marine animal** *n*
g θαλάσσιο ζώο *nt* -*ον*
i animale marino *m*
d Meerestier *nt*
- * **marine biology** *n* → **11006**
- * **marine climate** *n* → **14177**
- 14172** **marine ecology** *n*
g θαλάσσια οικολογία *f*-*ας*
i ecologia marina *f*
d Meeresökologie *f*
- 14173** **marine plankton** *n*; **saltwater plankton** *n*; **haloplankton** *n*; **haliplankton** *n*
g θαλάσσιο πλαγκτόν *nt* *inv*; αλοπλαγκτόν *nt* *inv*
i plancton marino *m*; plankton marino *m*
d Haliplankton *nt*; Haloplankton *nt*;
 Meeresplankton *nt*; Salzwasserplankton *nt*
- 14174** **marine pollution** *n*; **sea pollution** *n*
g θαλάσσια μόλυνση *f*-*ης*; μόλυνση θάλασσας *f*-*ης*
i inquinamento di mare *m*; inquinamento marino *m*
d Meeresverunreinigung *f*;
 Meeresverschmutzung *f*; Seeverunreinigung *f*
- 14175** **marine vegetation** *n*
g θαλάσσια βλάστηση *f*-*ης*
i vegetazione marina *f*
d Meeresvegetation *f*
- 14176** **marine water** *n*; **sea water** *n*; **salt water** *n*
g θαλασσινό νερό *nt* -*ού*; θαλασσόνερο *nt* -*ον*;
 νερό θαλάσσης *nt* -*ού*
i acqua di mare *f*; acqua salata *f*
d Meerwasser *nt*; Salzwasser *nt*
- * **Mariotte blind spot** *n* → **16952**
- * **Mariotte law** *n* → **3443**
- 14177** **maritime climate** *n*; **marine climate** *n*
g θαλάσσιο κλίμα *nt* -*ατος*
i clima marittimo *m*
d Seeklima *nt*; maritimes Klima *nt*;
 Meeresklima *nt*
- 14178** **mark** *vb*; **label** *vb*; **tag** *vb*
g μαρκάρω *vb* μαρκάρισα, -σμένος; σημαδεύω
vb σημάδεψα, -μένος
i marcare *vb*; segnalare *vb*
d markieren *vb*
- 14179** **marker** *n*

- g* δείκτης *m* -η; μαρκαριστής *m* -ή; σημαδευτής *m* -ή
i marker *m*; marcatore *m*
d Marker *m*; Markierungsstoff *m*; Markierungssubstanz *f*
- * **marker** *n* → 14180
- 14180 marker gene** *n*; **marker n**
- g* γονιδίο δείκτης *nt* -ίον; δείκτης *m* -η
i gene marker *m*; gene marcatore *m*; marker *m*
d Markergen *nt*; Marker *m*; Markierungsgen *nt*
- * **marker X syndrome** *n* → 9177
- 14181 marking** *n*
- g* μαρκάρισμα *nt* -ίματος; σημάδεμα *nt* -έματος
i marcatura *f*
d Markierung *f*
- 14182 marrow** *n*
- g* μυελός *m* -ού
i midollo *m*
d Mark *nt*
- * **marrow** *n* → 18841; 3392
- * **marrow brain** *n* → 14444
- * **marrow canal** *n* → 21772
- * **marrow cavity** *n* → 14447
- 14183 marrow hyperplasia** *n*
- g* νπερπλασία μυελού *f* -ας
i iperplasia midollare *f*
d Markhyperplasie *f*
- 14184 marrow hypoplasia** *n*
- g* υποπλασία μυελού *f* -ας
i ipoplasia del midollo *f*
d Markhypoplasie *f*
- * **marrow stem cell** *n* → 3398
- * **MARs** → 14267
- * **marsh** *n* → 3372
- * **Marshall oblique vein** *n* → 16585
- * **marsh fever** *n* → 14037
- * **marsh-loving** *adj* → 10367
- * **marsh plant** *n* → 10368
- * **marshy** *adj* → 17515
- 14185 marsupial** *adj*
- g* μαρσιποφόρος *adj* -οζ/-α,-ο
i marsupiale *adj*
d beutelartig *adj*; Beutel-
- * **Marsupialia** *npl* → 14187
- 14186 marsupialization** *n*
- g* μαρσιποποίηση *f* -ης
i marsupializzazione *f*
d Marsupialisation *f*
- 14187 marsupials** *npl*; **Marsupialia** *npl*; **pouched mammals** *npl*; **metatherians** *npl*; **Metatheria** *npl*
- g* μαρσιπόφορα *npl* -ών; Μεταθήρια *npl* -ίον;
 ωοτόκα θηλαστικά *npl* -όν
i Marsupiali *mpl*; Metateri *mpl*
d Beuteltiere *npl*; Beutelsäuger *mpl*
- 14188 marsupium** *n*; **pouch** *n*
- g* μάρσιπος *m* -ίπον; σάκος από δέρμα *m* -ον
i marsupio *m*
d Marsupium *nt*; Bruttasche *f*; Brutbeutel *m*
- * **Martin-Bell syndrome** *n* → 9177
- * **Martorell syndrome** *n* → 1922
- * **maschale** *n* → 2655
- * **masculine** *adj* → 14044
- * **masculineness** *n* → 14189
- * **masculine uterus** *n* → 20148
- 14189 masculinity** *n*; **masculineness** *n*
- g* ανδρισμός *m* -ού; ανδροπρέπεια *f* -ας;
 αρρενοπότητα *f* -ας
i mascolinità *f*
d Männlichkeit *f*; Maskulinismus *m*
- 14190 masculinization** *n*; **virilization** *n*; **virilism** *n*; **androgenization** *n*
- g* αρρενοποίηση *f* -ης; ανάπτυξη χαρακτήρων
 ἄρρενος *f* -ης
i mascolinizzazione *f*; virilizzazione *f*
d Maskulinisierung *f*; Vermännlichung *f*; Virilisierung *f*
- 14191 mask** *n*
- g* μάσκα *f* -ας; κάλυμμα *nt* -όματος
i maschera *f*
d Maske *f*

- 14192 masking *n***
g καμουφλάρισμα *nt* -ίσματος
i mascheramento *m*
d Maskierung *f*
- * **mask of pregnancy *n*** → 4625
- 14193 masochism *n***
g μαζοχισμός *m* -ού
i masochismo *m*
d Masochismus *m*
- 14194 masochistic *adj***
g μαζοχιστικός *adj* -ή,-ό
i masochistico *adj*
d masochistisch *adj*
- * **MASP** → 14304
- 14195 mass *n***
g μάζα *f* -ας
i massa *f*
d Masse *f*
- 14196 mass *adj***
g μαζικός *adj* -ή,-ό; της μάζας
i di massa
d Massen-
- 14197 massage *vb***
g μαλάσσω *vb* μάλαξα,-γμένος; τρίβω *vb*
 ἔτριψα,-μμένος; κάνω μασάζ *vb*
ékanā, kāmuwénoς
i massaggiare *vb*
d massieren *vb*
- 14198 massage *n***
g μασάζ *nt inv*; μάλαξη *f* -ης
i massaggio *m*
d Massage *f*
- * **massage *n*** → 21812
- * **massa innominata *n*** → 17631
- * **massa lateralis atlantis *TA*** → 13137
- * **massa lateralis ossis ethmoidalis *n*** → 8279
- * **masseter *n*** → 14201
- 14199 masseteric fascia *n*; fascia masseterica *TA***
g μαστητρία περιτονία *f* -ας
i fascia masseterica *f*
d Fascia masseterica *f*
- 14200 masseteric nerve *n*; nervus massetericus *TA***
g μαστητρίο νεύρο *nt* -ον
- i* nervo masseterico *m*
d Nervus massetericus *m*
- 14201 masseter muscle *n*; musculus masseter *TA*;**
masseter *n*; jaw muscle *n*; masticatory muscle *n*; muscle of mastication *n*
g μαστητρας *m* -α; μαστητρας μυς *m* μούς
i muscolo massetere *m*; massetere *m*; muscolo masticatorio *m*
d Kaumuskel *m*; Masseter *m*; Musculus masseter *m*; Kiefermuskel *m*
- 14202 mass extinction *n***
g μαζική εξαφάνιση *f* -ης
i estinzione in massa *f*
d Massensterben *nt*
- 14203 massive fibrosis *n***
g μαζική ίνωση *f* -ης
i fibrosi massiva *f*
d massive Fibrose *f*
- 14204 massive hemorrhage *n***
g μαζική αιμορραγία *f* -ας
i emorragia massiccia *f*
d massive Blutung *f*
- 14205 massive necrosis *n***
g μαζική νέκρωση *f* -ης
i necrosi massiva *f*
d massive Nekrose *f*
- 14206 massive pulmonary embolism *n***
g μαζική πνευμονική εμβολή *f* -ής
i embolismo polmonare massivo *m*
d massive Lungenembolie *f*
- 14207 mass movement *n***
g μαζική κίνηση *f* -ης
i movimento di massa *m*
d Massenbewegung *f*
- 14208 mass number *n***
g μαζικός αριθμός *m* -ού
i numero di massa *m*
d Massenzahl *f*
- * **Masson-Fontana ammoniac silver stain *n***
 → 14209
- 14209 Masson-Fontana stain *n*; Masson-Fontana ammoniac silver stain *n*; Fontana-Masson silver stain *n*; Fontana-Masson stain *n*; ammoniacal silver nitrate stain of Masson-Fontana *n***
g χρώση Masson-Fontana *f* -ης; αμμωνιακή χρώση νιτρικού αργύρου Masson-Fontana *f* -ης

- i* colorazione di Masson-Fontana *f*; colorazione ammoniacale di nitrato d'argento di Masson-Fontana *f*
- d* Masson-Fontana-Färbung *f*; Masson-Fontana-ammoniakalische Silberfärbung *f*
- 14210 mass spectrography** *n*
g φασματογραφία μάζας *f*-*ας*
i spettrografia di massa *f*
d Massenspektrographie *f*
- 14211 mass spectrometry** *n*
g φασματομετρία μάζας *f*-*ας*
i spettrometria di massa *f*
d Massenspektrometrie *f*
- 14212 mass transfer** *n*
g μεταφορά μάζας *f*-*ας*
i trasferimento di massa *m*
d Massenübergang *m*; Stoffübergang *m*
- 14213 mass transfer coefficient** *n*
g συντελεστής μεταφοράς μάζας *m*-*ή*
i coefficiente di trasferimento di massa *m*
d Massenübergangskoeffizient *m*;
 Stoffübergangskoeffizient *m*
- * mastadenitis *n* → 14225
- * mastalgia *n* → 14227
- * mastatrophia *n* → 14214
- 14214 mastatropy** *n*; **14214 mastatrophia** *n*
g μαστατροφία *f*-*ας*; μαστοατροφία *f*-*ας*;
 ατροφία μαστού *f*-*ας*
i mastatropia *f*; atrofia della ghiandola
 mammaria *f*
d Mastatrophie *f*; Brustdrüsenerkrankung *f*
- 14215 mastax** *n*
g μάσταξ *m*-*ακος*
i mastax *m*
d Mastax *m*
- 14216 mast cell** *n*; **14216 labrocyte** *n*; **14216 mastocyte** *n*
g ιστιοκύτταρο *nt*-*ou/-άρον*; μαστοκύτταρο *nt*-*ou/-άρον*; στεντικό κύτταρο *nt*-*άρον*
i mastcellula *f*; mast-cellula *f*; mastocita *m*;
 mastocito *m*; labrocita *m*
d Mastozyt *m*; Mastzelle *f*
- * mast cell growth factor *n* → 23751
- 14217 mastectomy** *n*; **14217 mammectomy** *n*; **14217 mammary amputation** *n*
g μαστεκτομή *f*-*ής*; εκτομή μαστού *f*-*ής*;
 ακρωτηριασμός μαστού *m*-*ού*
- i* mammectomia *f*; mastectomy *f*; asportazione della mammella *f*
- d* Mastektomie *f*; Mammaamputation *f*;
 Brustumputation *f*; Brustdrüsenerförfnung *f*
- 14218 mastic** *n*
g μαστίχα *f*-*ας*; μαστίχη *f*-*ης*
i mastice *m*
d Mastix *m*
- 14219 masticate** *vb*
g μασάω *vb* μάσησα,-μένος; μασουλά *vb*
 μασούλησα,-μένος; μασώ *vb* μάσησα,-μένος
i masticare *vb*
d kauen *vb*
- 14220 mastication** *n*; **14220 chewing** *n*
g μάσημα *nt*-*ήματος*; μάσηση *f*-*ης*
i masticazione *f*
d Kauen *nt*; Mastikation *f*
- 14221 masticatory** *adj*
g μασητήριος *adj* -*α*, -*ο*; μασητικός *adj* -*ή*, -*ό*
i masticatorio *adj*
d mastikatorisch *adj*
- * **masticatory motion** *n* → 14222
- 14222 masticatory movement** *n*; **14222 chewing movement** *n*; **14222 masticatory motion** *n*
g μασητήρια κίνηση *f*-*ης*
i movimento masticatorio *m*
d Kaubewegung *f*
- * **masticatory muscle** *n* → 14201
- 14223 masticatory organs** *npl*
g μασητήρια όργανα *ntpl*-*άνων*
i organi masticatori *mpl*
d Kauorgane *ntpl*
- * **masticatory stomach** *n* → 9727
- 14224 masticatory surface** *n*
g μασητήρια επιφάνεια *f*-*ας*
i superficie masticatoria *f*
d Kauoberfläche *f*; Kaufläche *f*
- * **Mastigophora** *npl* → 8907
- * **mastigophorans** *npl* → 8907
- * **mastigophores** *npl* → 8907
- 14225 mastitis** *n*; **14225 mastadenitis** *n*
g μασταδενίτιδα *f*-*ας*; μαστίτιδα *f*-*ας*;
 φλεγμονή μαστού *f*-*ής*
i mastadenite *f*; mastite *f*

- d* Brustentzündung *f*; Brustdrüsentrübung *f*; Mastitis *f*; Mastadenitis *f*
- * **mastocarcinoma** *n* → 3505
- * **mastocyte** *n* → 14216
- 14226 mastocytosis** *n*
g μαστοκύτωση *f*-ης
i mastocitosi *f*
d Mastozytose *f*
- 14227 mastodynia** *n*; **mastalgia** *n*; **mammalgia** *n*
g μαστοδυνία *f*-ας; μασταλγία *f*-ας; πόνος μαστού *m*-ον
i mastodinia *f*; mastalgia *f*
d Mastodynies *f*; Mastalgie *f*; Mammalgie *f*; Brustdrüsenschmerz *m*
- 14228 mastoid** *adj*; **mastoidal** *adj*; **mastoideal** *adj*
g μαστοειδής *adj* -ής,-ές; μαστοειδικός *adj* -ή,-ό
i mastoideo *adj*; mastoidale *adj*
d mastoid *adj*; mastoidal *adj*; warzenähnlich *adj*
- * **mastoid** *n* → 14231
- * **mastoid air cells** *npl* → 14234
- * **mastoidal** *adj* → 14228
- 14229 mastoid angle of parietal bone** *n*; **angulus mastoideus ossis parietalis** *TA*
g μαστοειδής γωνία βρεγματικού οστού *f*-ας
i angolo mastoideo dell'osso parietale *m*
d Angulus mastoideus ossis parietalis *m*
- 14230 mastoid antrum** *n*; **antrum mastoideum** *TA*; **mastoid cavity** *n*; **tympanic antrum** *n*; **antrum tympanicum** *n*
g μαστοειδές άντρο *nt* -ον; τυμπανικό άντρο *nt* -ον; μαστοειδής κοιλότητα *f*-ας
i antro mastoideo *m*; antro timpanico *m*; cavità mastoidea *f*
d Antrum mastoideum *nt*; Antrum tympanicum *nt*; Warzenfortsatzhöhle *f*
- * **mastoid artery** *n* → 14232
- 14231 mastoid bone** *n*; **mastoid** *n*; **mastoid part of temporal bone** *n*
g μαστοειδές οστό *nt* -ού; μαστοειδής μοίρα κροταφικού οστού *f*-ας
i osso mastoideo *m*; parte mastoidea dell'osso temporale *f*
d Warzenbein *nt*
- 14232 mastoid branch of occipital artery** *n*;
- ramus mastoideus arteriae occipitalis** *TA*;
mastoid artery *n*; **arteria mastoidea** *n*
g μαστοειδής εκλάδος τιτακής αρτηρίας *m* -ον;
i μαστοειδής αρτηρία *f*-ας
i ramo mastoideo dell'arteria occipitale *m*;
arteria mastoidea *f*
d Ramus mastoideus arteriae occipitalis *m*;
Arteria mastoidea *f*
- 14233 mastoid canaliculus** *n*; **canaliculus mastoideus** *TA*
g μαστοειδές σωληνάριο *nt* -ιον
i canalicolo mastoideo *m*
d Canaliculus mastoideus *m*
- * **mastoid cavity** *n* → 14230
- 14234 mastoid cells** *npl*; **cellulae mastoideae** *TA*;
mastoid air cells *npl*; **mastoid sinuses** *npl*
g μαστοειδείς αερωρόρες κοιλότητες *fpl* -ήτων;
μαστοειδείς κυψέλες *fpl* -ών
i cellule mastoidee *fpl*; seni mastoidei *mpl*
d Cellulae mastoideae *fpl*; Warzenfortsatzzellen *fpl*
- * **mastoidea** *n* → 14242
- * **mastoideal** *adj* → 14228
- 14235 mastoid emissary vein** *n*; **vena emissaria mastoidea** *TA*; **emissarium mastoideum** *n*
g μαστοειδής αναστομοτική φλέβα *f*-ας
i vena emissaria mastoidea *f*
d Vena emissaria mastoidea *f*
- 14236 mastoid foramen** *n*; **foramen mastoideum** *TA*
g μαστοειδές τρύμα *nt* -ατος
i forame mastoideo *m*
d Foramen mastoideum *nt*
- * **mastoid fossa** *n* → 24681
- 14237 mastoid frontanelle** *n*; **fonticulus mastoideus** *TA*; **fonticulus posterolateralis** *n*; **posterolateral fontanelle** *n*; **postero temporal fontanelle** *n*; **Casser fontanelle** *n*
g μαστοειδής πηγή *f*-ής; οπισθιοπλάγια πηγή *f*-ής; οπισθιοκρατική πηγή *f*-ής
i fontanella mastoidea *f*; fontanella posterolaterale *f*; fontanella posterotemporale *f*
d Fonticulus posterolateralis *m*; Fonticulus mastoideus *m*; hintere Seitenfontanelle *f*
- * **mastoid groove** *n* → 14241

- 14238 mastoiditis *n***
g μαστοειδίτιδα *f* -ας
i mastoidite *f*
d Mastoiditis *f*
- 14239 mastoid lymph nodes *npl*; nodi lymphoidei mastoidei *TA*; retroauricular lymph nodes *npl*; nodi lymphatici retroauriculares *npl***
g μαστοειδείς λεμφαδένες *mpl* -ων
i linfonodi mastoidei *mpl*
d Nodi lymphoidei mastoidei *mpl*;
 retroaurikuläre Lymphknoten *mpl*
- 14240 mastoid margin *n*; margo mastoideus *TA***
g μαστοειδές χείλος *nt* -ονς
i margine mastoideo *m*
d Margo mastoideus *m*
- 14241 mastoid notch *n*; incisura mastoidea *TA*; mastoid groove *n***
g μαστοειδής εντομή *f* -ής
i incisura mastoidea *f*
d Incisura mastoidea *f*
- * mastoid part of temporal bone *n* → 14231
- 14242 mastoid process *n*; processus mastoideus *TA*; mastoid process of temporal bone *n*; processus mastoideus ossis temporalis *TA*; mastoidea *n*; temporal apophysis *n***
g μαστοειδής απόφυση *f* -ης; μαστοειδής απόφυση κροταφικού οστού *f* -ης
i apofisi mastoidei *f*; processo mastoideo dell'osso temporale *m*
d Processus mastoideus *m*; Processus mastoideus ossis temporalis *m*;
 Warzenfortsatz *m*
- * mastoid process of temporal bone *n* → 14242
- * mastoid sinuses *npl* → 14234
- * mastoid wall of middle ear *n* → 14243
- 14243 mastoid wall of tympanic cavity *n*; paries mastoideus cavi tympani *TA*; posterior wall of tympanic cavity *n*; mastoid wall of middle ear *n*; posterior wall of middle ear *n*; paries mastoideus cavitatis tympanicae *n*; paries mastoideus cavitatis tympani *n***
g μαστοειδές τοίχωμα τυμπανικής κοιλότητας *nt* -ώματος
i parete mastoidea della cavità timpanica *f*
d Paries mastoideus cavi tympani *m*
- * mastopathia cystica *n* → 6250
- * mastoplasty *n* → 14101
- 14244 mastoptosis *n*; sagging of the breast *n*; pendulous breast *n*; ptosis of the breast *n***
g μαστόπτωση *f* -ης
i mastoptosi *f*
d Mastoptose *f*
- 14245 mastotomy *n*; mammotomy *n*; breast incision *n***
g μαστοτομία *f* -ας; τομή μαστού *f* -ής
i mastotomia *f*; mammotomy *f*; incisione della mammella *f*
d Mastotomie *f*; Mammotomie *f*; Brustschnitt *m*; Brusteinschnitt *m*
- 14246 masturbation *n*; onanism *n***
g αναντισμός *m* -ού
i masturbazione *f*; onanismo *m*
d Masturbation *f*; Onanie *f*; Selbstbefriedigung *f*
- 14247 matching *n***
g προσαρμογή *f* -ής; συνταίρισμα *nt* -ιάματος; ταίριασμα *nt* -ιάσματος
i accoppiamento *m*; adattamento *m*;
 appaiamento *m*
d Anpassung *f*; Anpassen *nt*
- * mate *vb* → 5731
- 14248 Maté *n*; Ilex paraguensis *n*; Yerba *n*; Yerba Maté *n*; Paraguay tea *n***
g ματέ *nt inv*; ελατόπρινο το παραγουαΐανό *nt* -ον
i mate *m*; tè del Paraguay *m*
d Matepflanze *f*; Matestrauh *m*; Matebaum *m*;
 Paraguayteeplanze *f*; Mateteestrauhs *m*
- * materia *n* → 14277
- 14249 material *n***
g ύλη *f* -ης; υλικό *nt* -ού
i materiale *m*; materia *f*
d Material *nt*; Stoff *m*
- 14250 maternal deprivation *n***
g μητρική στέρηση *f* -ης
i deprivazione materna *f*
d Mutterentzug *m*
- 14251 maternal deprivation syndrome *n***
g σύνδρομο μητρικής στέρησης *nt* -όμον
i sindrome da deprivazione materna *f*
d Mutterentzugssyndrom *nt*;
 Deprivationssyndrom *nt*
- 14252 maternal gene *n***
g μητρικό γονίδιο *nt* -ίον

<i>i</i> gene materno <i>m</i>	accoppiamento <i>f</i>
<i>d</i> maternales Gen <i>nt</i>	Paarungszeit <i>f</i> ; Brunstzeit <i>f</i> ; Paarungssaison <i>f</i>
14253 maternal germline gene <i>n</i>	
<i>g</i> γονιδίο μητρικής βλαστικής σειράς <i>nt -iov</i>	
<i>i</i> gene materno germinale <i>m</i>	
<i>d</i> maternales Keimbahngen <i>nt</i>	
14254 maternal hypothyroidism <i>n</i>	
<i>g</i> μητρικός υπερθυρεοειδισμός <i>m -oύ</i>	
<i>i</i> ipotiroïdismo materno <i>m</i>	
<i>d</i> maternaler Hypothyreoidismus <i>m</i>	
14255 maternal immunity <i>n</i>	
<i>g</i> μητρική ανοσία <i>f -ας</i>	
<i>i</i> immunità materna <i>f</i>	
<i>d</i> mütterliche Immunität <i>f</i> ; maternale Immunität <i>f</i>	
* maternal inheritance <i>n</i> → 6324	
14256 maternal somatic gene <i>n</i>	
<i>g</i> μητρικό σωματικό γονιδίο <i>nt -iov</i>	
<i>i</i> gene materno somatico <i>m</i>	
<i>d</i> maternales somatisches Gen <i>nt</i>	
14257 mating <i>n</i>	
<i>g</i> ζενγάρωμα <i>nt -ώματος</i> ; ταίριασμα <i>nt -ίσματος</i>	
<i>i</i> accoppiamento <i>m</i>	
<i>d</i> Paarung <i>f</i>	
14258 mating behavior <i>n</i>; copulatory behavior <i>n</i>	
<i>g</i> συζευκτική συμπειφορά <i>f -άς</i> ; συμπειφορά ζενγαρώματος <i>f -άς</i>	
<i>i</i> comportamento di accoppiamento <i>m</i>	
<i>d</i> Paarungsverhalten <i>nt</i> ; Balzverhalten <i>nt</i>	
* mating dance <i>n</i> → 5925	
14259 mating instinct <i>n</i>; copulatory instinct <i>n</i>	
<i>g</i> ένστικτο ζενγαρώματος <i>nt -ίκτον</i> ; συζευκτικό ένστικτο <i>nt -ίκτον</i>	
<i>i</i> istinto di accoppiamento <i>m</i>	
<i>d</i> Paarungstrieb <i>m</i>	
14260 mating preference <i>n</i>	
<i>g</i> προτίμηση ζενγαρώματος <i>f -ής</i> ; συζευκτική προτίμηση <i>f -ής</i>	
<i>i</i> preferenza di accoppiamento <i>f</i> ; preferenza sessuale <i>f</i>	
<i>d</i> Paarungsbevorzugung <i>f</i>	
14261 mating season <i>n</i>; breeding season <i>n</i>;	
courting season <i>n</i>; rutting season <i>n</i>	
<i>g</i> εποχή ζενγαρώματος <i>f -ής</i> ; εποχή της οχείας <i>f -ής</i>	
<i>i</i> stagione degli amori <i>f</i> ; stagione di	
14262 mating signal <i>n</i>	
<i>g</i> σινιάλο ζενγαρώματος <i>nt -ον</i>	
<i>i</i> segnale di accoppiamento <i>m</i>	
<i>d</i> Balzsignal <i>nt</i>	
14263 mating song <i>n</i>	
<i>g</i> τραγούδι ζενγαρώματος <i>nt -ιού</i>	
<i>i</i> canto di accoppiamento <i>m</i>	
<i>d</i> Balzgesang <i>m</i>	
14264 mating type <i>n</i>	
<i>g</i> συζευκτικός τύπος <i>m -ον</i> ; τύπος ζενγαρώματος <i>m -ον</i>	
<i>i</i> tipo di accoppiamento <i>m</i> ; tipo sessuale <i>m</i>	
<i>d</i> Paarungstyp <i>m</i> ; Kreuzungstyp <i>m</i>	
14265 mating type locus <i>n</i>; MAT locus <i>n</i>	
<i>g</i> θέση συζευκτικού τύπου <i>f -ης</i> ; θέση γεννητικού τύπου <i>f -ης</i> ; θέση MAT <i>f -ης</i>	
<i>i</i> locus del tipo sessuale <i>m</i> ; locus MAT <i>m</i>	
<i>d</i> Paarungstyp-Genort <i>m</i> ; Mating-Typ Locus <i>m</i>	
* MAT locus <i>n</i> → 14265	
14266 matrix <i>n</i>; ground substance <i>n</i>	
<i>g</i> θεμέλια ουσία <i>f -ας</i>	
<i>i</i> matrice <i>f</i>	
<i>d</i> Matrix <i>f</i>	
14267 matrix-associated regions <i>npl</i>; scaffold-associated regions <i>npl</i>; MARs; SARs	
<i>g</i> περιοχές σύνδεσης στη θεμέλια ουσία <i>fpl -ών</i> ; περιοχές σχετιζόμενες με το ικρίωμα <i>fpl -ών</i>	
<i>i</i> regioni di attacco alla matrice <i>fpl</i> ; regioni associate all'impalcatura <i>fpl</i> ; MARs; SARs	
<i>d</i> Matrix-Assoziationsregionen <i>fpl</i> ; Gerüstassoziierte Regionen <i>fpl</i> ; MARs; SARs	
14268 matrix attachment site <i>n</i>; MAR	
<i>g</i> πλευρά πρόσδεσης στη θεμέλια ουσία <i>f -άς</i>	
<i>i</i> sito di attacco alla matrice <i>m</i> ; MAR	
<i>d</i> Matrix-Anbindungsstelle <i>f</i> ; MAR	
14269 matrix chaperonin <i>n</i>	
<i>g</i> χαπερονίνη θεμέλιας ουσίας <i>f -ής</i> ; συνοδινή μήτρας <i>f -ής</i>	
<i>i</i> chaperonina della matrice <i>f</i>	
<i>d</i> Matrixchaperonin <i>nt</i>	
14270 matrix enzyme <i>n</i>	
<i>g</i> ένζυμο θεμέλιας ουσίας <i>nt -όμον</i> ; ένζυμο μήτρας <i>nt -όμον</i>	
<i>i</i> enzima della matrice <i>m</i>	
<i>d</i> Matrixenzym <i>nt</i>	

14271 matrix metalloproteinase *n*; matrix-specific metalloproteinase *n*; MMP

- g* μεταλλοπρωτεΐναση θεμέλιας ουσίας *f*-*ης*; μεταλλοπρωτεΐναση ειδική για τη θεμέλια ουσία *f*-*ης*; MMP
i metalloproteinasi della matrice *f*; metalloproteinasi specifica per la matrice *f*; MMP
d Matrixmetalloprotease *f*; matrixspezifische Metalloprotease *f*; MMP

* **matrix metalloproteinase 2 *n*** → 9523

14272 matrix protein *n*

- g* πρωτεΐνη θεμέλιας ουσίας *f*-*ης*; πρωτεΐνη στρώματος *f*-*ης*
i proteina della matrice *f*
d Matrixprotein *nt*

14273 matrix receptor *n*

- g* υποδοχέας θεμέλιας ουσίας *m*-*α*; υποδοχέας στρώματος *m*-*α*
i recettore della matrice *m*
d Matrixrezeptor *m*

14274 matrix site *n*; mitochondrial matrix site *n*; N site *n*

- g* πλευρά μήτρας μιτοχονδρίου *f*-*άς*; χώρος μήτρας μιτοχονδρίου *m*-*ον*
i versante della matrice *m*; sito della matrice mitocondriale *m*; versante *N m*
d Matrixseite *f*; Mitochondrienmatrixseite *f*; N-Seite *f*

* **matrix-specific metalloproteinase *n*** → 14271

14275 matrix-targeting sequence *n*

- g* αλληλουχία στόχευσης μήτρας *f*-*ας*; αλληλουχία σήμα μήτρας *f*-*ας*
i sequenza segnale per la matrice *f*
d Matrix-Zielsteuerungssequenz *f*

* **matrix unguis TA** → 15772

14276 matroclinal *adj*; matroclinic *adj*; matroclinous *adj*

- g* μητροκλινής *adj*-*ής*, -*ές*; προερχόμενος από τη μητέρα *adj*-*η*, -*ο*
i matroclino *adj*
d matroklin *adj*
 * **matroclinic *adj*** → 14276
 * **matroclinous *adj*** → 14276

14277 matter *n*; materia *n*

- g* ύλη *f*-*ης*
i materia *f*
d Materie *f*; Stoff *m*

* **matter *n*** → 20568; 24301

14278 maturase *n*

- g* φριμάση *f*-*ης*; ένζυμο ωρίμανσης *nt*-*ύμον*
i maturasi *f*
d Maturase *f*

14279 maturation *n*

- g* φριμανση *f*-*ης*
i maturazione *f*
d Maturation *f*; Reifung *f*

14280 maturation arrest *n*

- g* αναστολή φριμανσης *f*-*ής*; διακοπή φριμανσης *f*-*ής*
i arresto maturativo *m*
d Maturationshemmung *f*; Reifungsarrest *m*; Reifungsstillstand *m*

14281 maturation-promoting factor *n*; M phase-promoting factor *n*; MPF

- g* παράγοντας προαγωγής της φάσης M *m*-*α*; παράγοντας προαγωγής της φριμανσης *m*-*α*; MPF
i fattore che promuove la fase M *m*; fattore che promuove la maturazione *m*; MPF
d M-Phase-fördernder Faktor *m*; reifungsfördernder Faktor *m*; MPF

14282 mature *adj*; fully developed *adj*; ripe *adj*

- g* ώριμος *adj*-*η*, -*ο*; πλήρως ανεπτυγμένος *adj*-*η*, -*ο*
i maturo *adj*
d reif *adj*; matur *adj*

14283 matured *adj*

- g* φριμασμένος *adj*-*η*, -*ο*
i maturato *adj*
d ausgereift *adj*

14284 mature erythrocyte *n*

- g* ώριμο ερυθροκύτταρο *nt*-*ον*/-άρον
i eritrocita maturo *m*
d reifer Erythrozyt *m*

14285 maturity *n*

- g* φριμότητα *f*-*ας*
i maturità *f*
d Reife *f*; Maturität *f*

* **maturity-onset diabetes mellitus *n*** → 16333

14286 maturity-onset diabetes of the young *n*

MODY

- g* διαβήτης ενηλίκων όψιμης έναρξης *m* -η
i diabete giovanile a insorgenza nell'età adulta
m; diabete giovanile a insorgenza nella
 maturità *m*
d Diabetes mellitus des Jugendalters Typ-II *m*;
 MODY-Diabetes *m*

14287 Maxam-Gilbert method *n*; **chemical cleavage method** *n*; **chemical method of DNA sequencing** *n*; **chemical cleavage sequencing** *n*

- g* μέθοδος προσδιορισμού αλληλουχίας με
 χημική διάσπαση *f*-όδον; μέθοδος κατά
 Maxam-Gilbert *f*-όδον; χημική μέθοδος
 προσδιορισμού αλληλουχίας *f*-όδον; μέθοδος
 προσδιορισμού αλληλουχίας κατά Maxam-
 Gilbert *f*-όδον
i metodo di Maxam-Gilbert *m*; sequenziazione
 chimica del DNA *f*; metodo della rottura
 chimica *m*; sequenziamento di Maxam-
 Gilbert *m*
d Maxam-Gilbert-Methode *f*; Maxam-Gilbert-
 DNA-Sequenzierungsmethode *f*;
 Sequenzierungsmethode nach Maxam-Gilbert
f

14288 maxilla *TA*; **upper jaw bone** *n*; **maxilla superior** *n*; **superior maxillary bone** *n*; **upper jaw** *n*

- g* ἀνώ γνάθος *f*-ον; γνάθος *f*-ον; ἀνώ γναθιαίο
 οστό *nt* -ού
i mascella *f*; mascella superiore *f*; osso
 mascellare superiore *m*
d Maxilla *f*; Oberkiefer *m*; Oberkieferknochen
m

14289 maxillary *adj*

- g* γναθιαίος *adj* -α,-ο; γναθικός *adj* -ή,-ό
i mascellare *adj*
d maxillär *adj*; maxillär *adj*; Kiefer-

* **maxillary antrum** *n* → 14294

14290 maxillary artery *n*; **arteria maxillaris** *TA*; **internal maxillary artery** *n*; **arteria maxillaris interna** *n*

- g* ἐσω γναθιαία αρτηρία *f*-ας
i arteria mascellare *f*; arteria mascellare interna
f
d Arteria maxillaris *f*; Oberkieferarterie *f*

14291 maxillary bone *n*; **jaw bone** *n*

- g* γναθικό οστό *nt* -ού
i osso mascellare *m*
d Kieferbein *nt*; Kieferknochen *m*

* **maxillary cavity** *n* → 14294

* **maxillary eminence** *n* → 14297

* **maxillary fossa** *n* → 3834

* **maxillary gland** *n* → 24239

14292 maxillary hiatus *n*; **hiatus maxillaris** *TA*;
maxillary ostium *n*; **maxillary sinus ostium** *n*

- g* στόμιο γναθιαίου κόλπου *nt* -ίον
i orificio del seno mascellare *m*
d Hiatus maxillaris *m*

14293 maxillary nerve *n*; **nervus maxillaris** *TA*;
superior maxillary nerve *n*

- g* γναθικό νεύρο *nt* -ον; ἀνώ γναθικό νεύρο *nt* -ον
i nervo mascellare *m*; nervo mascellare
 superiore *m*
d Nervus maxillaris *m*; Oberkiefernerv *m*;
 Kiefernerv *m*

* **maxillary ostium** *n* → 14292

14294 maxillary sinus *n*; **sinus maxillaris** *TA*;
antrum of Highmore *n*; **sinus Highmori** *n*;
maxillary antrum *n*; **genyantrum** *n*;
maxillary cavity *n*

- g* γναθικός κόλπος *m* -ον; γναθιαίος κόλπος *m*
 -ον; γναθιαίος κόλπος Highmore *m* -ον
i seno mascellare *m*; seno mascellare di
 Highmore *m*; antro di Highmore *m*; cavità
 mascellare *f*
d Sinus maxillaris *m*; Kieferhöhle *f*;
 Oberkieferhöhle *f*; Highmore-Höhle *f*

14295 maxillary sinusitis *n*; **siagonantritis** *n*;
antritis *n*

- g* φλεγμονή γναθιαίου κόλπου *f*-ής;
 σιαγοναντρίτιδα *f*-ας; αντρίτιδα *f*-ας
i sinusite mascellare *f*; antrite *f*
d Kieferhöhlenentzündung *f*; Sinusitis
 maxillaris *f*; Antritis *f*

* **maxillary sinus ostium** *n* → 14292

14296 maxillary surface *n*; **facies maxillaris** *TA*

- g* γναθιαία επιφάνεια *f*-ας
i faccia mascellare *f*
d Facies maxillaris *f*

14297 maxillary tuberosity *n*; **tuber maxillae** *TA*;
tuber maxillare *n*; **tuberosity of maxilla** *n*;
maxillary eminence *n*; **eminentia maxillae** *n*

- g* γναθιαίο κύρτωμα *nt* -ώματος
i tuberosità mascellare *f*

<i>d</i> Tuber maxillae <i>nt</i>	<i>d</i> MBL-assoziierte Serinprotease <i>f</i>
14298 maxillary vein <i>n</i>; vena maxillaris <i>TA</i>	* MB-lectin <i>n</i> → 14131
<i>g</i> γναθιαία φλέβα <i>f</i> - <i>ας</i>	* MB lectin pathway <i>n</i> → 14132
<i>i</i> vena mascellare <i>f</i>	* MbO ₂ → 17361
<i>d</i> Oberkiefervene <i>f</i> ; Vena maxillaris <i>f</i>	* MBP → 15033; 15642
* maxilla superior <i>n</i> → 14288	* MCA → 15051
14299 maxilliform adj	* McArdle disease <i>n</i> → 9895
<i>g</i> γναθοειδής <i>adj</i> - <i>ης,-ές</i> ; γναθόμορφος <i>adj</i> - <i>η,-ο</i>	* McArdle-Schmid-Pearson disease <i>n</i> → 9895
<i>i</i> maxilliforme <i>adj</i> ; mascellare <i>adj</i>	* McArdle-Schmid-Pearson syndrome <i>n</i> → 9895
<i>d</i> kieferförmig <i>adj</i>	* McArdle syndrome <i>n</i> → 9895
* maxilliped <i>n</i> → 9930	* MCD → 14449
* maxillipede <i>n</i> → 9930	14300 maxillopods <i>npl</i>; Maxillopoda <i>npl</i>
* Maxillopoda <i>npl</i> → 14300	14305 M cell <i>n</i>; microfold cell <i>n</i>; multi-fenestrated cell <i>n</i>
<i>g</i> Γναθόποδα <i>npl</i> - <i>ων</i>	g κότταρο M <i>nt</i> -άρον; μικροπτυχοειδές κότταρο <i>nt</i> -άρον
<i>i</i> Massilopodi <i>mpl</i>	<i>i</i> cellula M <i>f</i> ; cellula multifenestrata <i>f</i> ; cellula con micropieghe <i>f</i>
<i>d</i> Kieferfüßer <i>mpl</i>	<i>d</i> M-Zelle <i>f</i> ; Mikrofaltenzelle <i>f</i>
14301 maximal adj; maximum adj	* MCP → 14538
<i>g</i> μέγιστος <i>adj</i> - <i>η,-ο</i> ; ανώτατος <i>adj</i> - <i>η,-ο</i>	* MCPs → 14864
<i>i</i> massimale <i>adj</i> ; massimo <i>adj</i>	* MCTD → 15199
<i>d</i> maximal <i>adj</i> ; Maximal-	* Md → 14578
* maximum <i>adj</i> → 14301	* MD → 14040
14302 maximum value <i>n</i>	* MDH → 14040
<i>g</i> μέγιστη τιμή <i>f</i> - <i>ης</i>	* MEA → 15517
<i>i</i> valore massimo <i>m</i>	* meadow <i>n</i> → 10033
<i>d</i> Maximalwert <i>m</i> ; Gipfelwert <i>m</i>	* mealy <i>adj</i> → 8602
* May-apple <i>n</i> → 19089	14306 mean adj
* Mayer wave <i>n</i> → 26875	<i>g</i> μεσαίος <i>adj</i> - <i>α,-ο</i> ; μέσος <i>adj</i> - <i>η,-ο</i>
14303 May-Grünwald-Giemsa stain <i>n</i>	<i>i</i> medio <i>adj</i> ; intermedio <i>adj</i>
<i>g</i> μέθοδος May-Grünwald-Giemsa <i>f</i> -όδον	<i>d</i> mittel <i>adj</i> ; Mittel-; Durchschnitts-
<i>i</i> colorazione di May-Grünwald-Giemsa <i>f</i>	* mean <i>adj</i> → 14335
<i>d</i> May-Grünwald-Färbung <i>f</i>	14307 mean arterial pressure <i>n</i>
* mayidism <i>n</i> → 17983	
* mazolysis <i>n</i> → 18856	
* Mb → 14464; 15711	
* MBL → 14131	
14304 MBL-associated serine protease <i>n</i>; MASP	
<i>g</i> πρωτεάση σχετιζόμενη με την MBL <i>f</i> - <i>ης</i>	
<i>i</i> serina proteasi associata alla MBL <i>f</i>	

- g* μέση αρτηριακή πίεση *f*-ης
i pressione arteriosa media *f*
d mittlerer arterieller Blutdruck *m*
- 14308 mean value *n*; arithmetic mean *n***
g μέση τιμή *f*-ής
i valore medio *f*; media *f*; media aritmetica *f*
d mittlerer Wert *m*; Mittelwert *m*;
 Durchschnittswert *m*
- 14309 measles *npl*; rubeola *n*; morbilli *npl***
g ίλαρά *f*-άς
i morbillo *m*; rubeola *f*
d Masern *npl*; Morbilli *npl*
- 14310 measles virus *n*; rubeola virus *n***
g ιός ίλαράς *m* -ού
i virus morbillo *m*; virus del morbilllo *m*
d Masernvirus *nt*; Morbilli-Virus *nt*
- 14311 measurable *adj***
g μετρήσιμος *adj* -η,-ο; μετρητός *adj* -ή,-ό
i misurabile *adj*
d messbar *adj*
- 14312 measurement *n*; measuring *n***
g μέτρηση *f*-ης
i misurazione *f*
d Messung *f*; Messen *nt*
- * **measurement of pain *n* → 7181**
 - * **measuring *n* → 14312**
 - * **meatal cartilage *n* → 4077**
- 14313 meatotomy *n***
g δημιουργία στομίου *f*-ας
i meatotomia *f*
d Meatotomie *f*
- * **meat toxin *n* → 5968**
- 14314 meatus *TA***
g στόμιο *nt* -iov; πόρος *m* -ού
i meato *m*; orificio *m*
d Gang *m*; Meatus *m*; Kanal *m*; Öffnung *f*
- * **meatus acusticus *TA* → 306**
 - * **meatus acusticus externus *TA* → 8459**
 - * **meatus acusticus internus *TA* → 12159**
 - * **meatus auditorius externus *n* → 8459**
 - * **meatus auditorius internus *n* → 12159**
- * **meatus nasi inferior *TA* → 11808**
- * **meatus nasi medius *TA* → 15072**
- * **meatus nasi superior *TA* → 24549**
- 14315 mebendazole *n***
g βεβενδαζόλη *f*-ης
i mebendazolo *m*
d Mebendazol *nt*
- 14316 mechanical *adj***
g μηχανικός *adj* -ή,-ό
i meccanico *adj*
d mechanisch *adj*
- 14317 mechanical fragmentation *n***
g μηχανικός κατακερματισμός *m* -ού
i frammentazione meccanica *f*
d mechanische Fragmentierung *f*
- 14318 mechanical hemolysis *n***
g μηχανική αιμόλυση *f*-ης
i emolisi meccanica *f*
d mechanische Hämolyse *f*
- * **mechanical jaundice *n* → 16606**
 - * **mechanical tissue *n* → 24630**
- 14319 mechanical trauma *n***
g μηχανικό τραύμα *nt* -ατος
i trauma meccanico *m*
d mechanisches Trauma *nt*
- 14320 mechanical ventilation *n***
g μηχανικό αερισμός *m* -ού
i ventilazione meccanica *f*
d mechanische Beatmung *f*
- * **mechanicoreceptor *n* → 14328**
- 14321 mechanics *n***
g μηχανική *f*-ής
i meccanica *f*
d Mechanik *f*
- 14322 mechanism *n***
g μηχανισμός *m* -ού
i meccanismo *m*
d Mechanismus *m*
- 14323 mechanism of attenuation *n***
g μηχανισμός εξασθένησης *m* -ού
i meccanismo di attenuazione *m*
d Attenuationsmechanismus *m*
- 14324 mechanism of disease *n***

- 14325 mechanochemical enzyme *n***
g μηχανοκινητικό ένζυμο *nt* -ύμου
i enzima meccanochimico *m*
d mechanochemisches Enzym *nt*
- 14326 mechanoenzyme *n***
g μηχανοένζυμο *nt* -ύμου
i enzima-motore *m*
d Mechanoenzym *nt*
- 14327 mechanoreception *n***
g μηχανούποδοχή *f*-ής; πρόσληψη μηχανικού ερεθίσματος *f*-ής
i meccanorecezione *f*
d Mechanorezeption *f*
- 14328 mechanoreceptor *n*; mechanoreceptor *n***
g μηχανούποδοχέας *m* -α; υποδοχέας μηχανικού ερεθίσματος *m* -α
i meccanocettore *m*; mecanorecettore *m*
d Mechanorezeptor *m*
- 14329 mechanotherapy *n***
g μηχανοθεραπεία *f* -ας
i meccanoterapia *f*
d Mechanotherapie *f*
- 14330 mechlorethamine hydrochloride *n*; nitrogen mustard *n*; HN2**
g υδροξυλώριο μεχλωρατιθαμίνης *nt* -ίον;
 αζωτούχος μουστάρδα *f*-ας
i mecloretamina cloridrato *f*; mostarda azotata *f*
d Mechlorethaminhydrochlorid *nt*;
 Stickstofflost *nt*
- * **Meckel diverticulum *n* → 11433**
- * **Meckel ganglion *n* → 20444**
- 14331 meconium *n***
g μηκώνιο *nt* -ίον
i meconio *m*
d Meconium *nt*; Mekonium *nt*; Kindspech *nt*
- 14332 meconium aspiration *n***
g εισπνοή μηκώνιον *f*-ής
i aspirazione di meconio *f*
d Mekoniumaspiration *f*
- 14333 meconium ileus *n***
g ειλεός από μηκώνιο *m* -όν
i ileo da meconio *m*
d Mekoniumileus *m*
- * **Mecoptera *npl* → 14334**
- 14334 mecopterans *npl*; Mecoptera *npl***
g Μηκόπτερα *npl* -ων
i Mecopteri *mpl*
d Schnabelfliegen *fpl*; Skorpionsfliegen *fpl*
- * **media *n* → 15085**
- 14335 medial *adj*; median *adj*; mesial *adj*;**
medium *adj*; mean *adj*
g μεσαίος *adj* -α,-ο; μέσος *adj* -η,-ο
i mediale *adj*; mediano *adj*
d medial *adj*; mittler *adj*; Mittel-
- 14336 medial angle of the eye *n*; angulus oculi**
medialis TA; nasal angle of the eye *n*; inner canthus *n*; nasal canthus *n*
g έσω γωνία οφθαλμού *f*-ας; έσω κανθός *m* -ού
i angolo mediale dell'occhio *m*; angolo nasale dell'occhio *m*; canto mediale *m*; canto nasale *m*
d Angulus oculi medialis *m*; innerer Augenwinkel *m*; mittlerer Lidspaltenwinkel *m*
- * **medial antebrachial cutaneous nerve *n* → 14349**
- 14337 medial arcuate ligament *n*; ligamentum arcuatum mediale *TA*; internal lumbocostal arch of diaphragm *n*; medial lumbocostal arch of Haller *n*; medial lumbocostal arch *n*; arcus lumbocostalis *medialis n***
g έσω τοξοειδής σύνδεσμος *m* -ον/-έσμον
i legamento arcuato mediale *m*; arcata lombare mediale *f*
d Ligamentum arcuatum mediale *nt*;
 Psoasarkade *f*; Arcus lumbocostalis *medialis m*
- * **medial arteriole of retina *n* → 14382**
- 14338 medial basal segment *n*; segmentum basale mediale *TA***
g έσω βασικό τμήμα *nt* -ατος
i segmento basale mediale *m*
d mediales Basalsegment *nt*
- 14339 medial basal segmental bronchus *n*;**
bronchus segmentalis basalis mediales *TA*
g έσω βασικός τμηματικός βρόγχος *m* -ον
i bronco segmentale basale mediale *m*; bronco segmentale mediobasale *m*
d Bronchus segmentalis basalis *medialis m*
- 14340 medial brachial cutaneous nerve *n*; nervus**

- cutaneus brachii medialis TA; medial cutaneous nerve of arm n; lesser internal cutaneous nerve n**
- g* έσω δερματικό νεύρο βραχίονα *nt -ov*
i nervo cutaneo mediale del braccio *m*
d Nervus cutaneus brachii medialis *m*
- * **medial canthal ligament n** → 14372
- * **medial canthic fold n** → 17511
- 14341 medial circumflex femoral artery n; arteria circumflexa femoris medialis TA**
- g* έσω περισπωμένη μηριαία αρτηρία *f -ας*
i arteria circonflessa mediale del femore *f*
d Arteria circumflexa femoris medialis *f*; innere Femurkranzarterie *f*
- 14342 medial condyle n; condylus medialis TA**
- g* έσω κόνδυλος *m -όλον*
i condilo mediale *m*
d Condylus medialis *m*; innere Kondyle *f*
- 14343 medial condyle of femur n; condylus medialis femoris TA; medial condyle of thigh bone n**
- g* έσω κόνδυλος μηριάου *m -όλον*
i condilo mediale del femore *m*
d Condylus medialis femoris *m*; mediale Femurkondyle *f*
- * **medial condyle of thigh bone n** → 14343
- 14344 medial crest of fibula n; crista medialis fibulae TA**
- g* έσω ακρολοφία περόνης *f -ας*
i cresta mediale della fibula *f*
d Crista medialis fibulae *f*
- 14345 medial cribrous macula n; macula cribrosa media TA**
- g* μέση ηθμοειδής κηλίδα *f -ας*
i macula cribrosa media *f*
d Macula cribrosa media *f*
- 14346 medial crus n; crus mediale TA**
- g* έσω στύλος *m -ον*
i pilastro mediale *m*
d Crus mediale *nt*
- 14347 medial crus of superficial inguinal ring n; crus mediale anuli inguinalis superficialis TA; internal inguinal ligament n; internal callus of anterior inguinal ring n; crus superius anuli inguinalis subcutanei n; anterior inguinal ligament n; anterior callus of anterior inguinal ring n; superior colliculus of subcutaneous inguinal ring n**
- g* έσω στύλος έξω στομίου βουβωνικού πόρου *m -ov*
i pilastro mediale dell'anello inguinale superficiale *m*
d Crus mediale anuli inguinalis superficialis *nt*
- 14348 medial cuneiform bone n; os cuneiforme mediale TA; first cuneiform bone n; os cuneiforme primum n**
- g* έσω σφηνοειδές οστό *nt -ού*; πρώτο σφηνοειδές οστό *nt -ού*
i osso cuneiforme mediale *m*; osso cuneiforme primo *m*
d inneres Keilbein *nt*; Os cuneiforme mediale *nt*
- * **medial cutaneous nerve of arm n** → 14340
- * **medial cutaneous nerve of calf n** → 14391
- 14349 medial cutaneous nerve of forearm n; nervus cutaneus antebrachii medialis TA; medial antebrachial cutaneous nerve n**
- g* έσω δερματικό νεύρο πήχη *nt -ov*
i nervo cutaneo mediale dell'avambraccio *m*
d Nervus cutaneus antebrachii medialis *m*
- 14350 medial dorsal cutaneous nerve n; nervus cutaneus dorsalis medialis TA**
- g* έσω ραχιαίο δερματικό νεύρο *nt -ov*
i nervo cutaneo dorsale mediale *m*
d Nervus cutaneus dorsalis medialis *m*
- 14351 medial epicondyle n; epicondylus medialis TA**
- g* έσω υπερκονδύλιο κύρτωμα *nt -ώματος*
i epicondilo mediale *m*
d Epicondylus medialis *m*; mediale Epikondyle *f*
- * **medial fillet n** → 14362
- 14352 medial forebrain bundle n; fasciculus medialis telencephali TA**
- g* μέση προσεγκεφαλική δεσμίδα *f -ας*
i fascio proencefalico mediale *m*
d mediales Vorderhirnbündel *nt*
- 14353 medial frontobasal artery n; arteria frontobasalis medialis TA; medial orbitofrontal artery n; arteria orbitofrontalis medialis n; orbital artery n**
- g* έσω μετωποβασική αρτηρία *f -ας*
i arteria frontobasale mediale *f*
d Arteria frontobasalis medialis *f*
- 14354 medial geniculate body n; corpus geniculatum mediale TA; corpus**

- geniculatum internum n**
g ἔσω γονατώδες σώμα *nt -ατος*
i corpo genicolato mediale *m*
d Corpus geniculatum mediale *nt*; medialer Kniehöcker *m*
- 14355 medial Golgi n; intermediate Golgi n**
g μέσοι Golgi *nt*; ενδιάμεσο Golgi *nt*
i Golgi intermedio *m*
d medialer Golgi-Apparat *m*
- * **medial great muscle n → 14397**
- 14356 medial head n; caput mediale TA**
g ἔσω κεφαλή *f -ής*
i capo mediale *m*
d Caput mediale *m*
- * **medial inferior artery of knee n → 14357**
- 14357 medial inferior genicular artery n; arteria inferior medialis genus TA; medial inferior artery of knee n; inferior medial genicular artery n; arteria genus inferior medialis n**
g κάτω ἔσω αρτηρία γονάτου *f -ας*
i arteria geniculare inferiore mediale *f*
d Arteria inferior medialis genus *f*
- 14358 medial inguinal fossa n; fossa inguinalis medialis TA; internal inguinal fovea n; internal inguinal fossa n; fovea inguinalis medialis n; medial inguinal fovea n; middle inguinal fovea n; fovea inguinalis interna n**
g ἔσω βούβωνικό βοθρίο *nt -ον*
i fossa inguinale mediale *f*; fovea inguinale media *f*; fossetta inguinale media *f*
d Fossa inguinalis medialis *f*; mittlere Leistengrube *f*
- * **medial inguinal fovea n → 14358**
- 14359 medial intercondylar tubercle n; tuberculum intercondylare mediale TA; tuberculum intercondyloideum mediale n**
g ἔσω μεσογλήνιο φύμα *nt -ατος*
i tubercolo intercondiloideo mediale *m*
d Tuberculum intercondylare mediale *nt*
- 14360 medial intermuscular septum of arm n; septum intermusculare brachii mediale TA**
g ἔσω μεσομήνιο δάφραγμα βραχίονα *nt -άγματος*
i setto intermuscolare mediale del braccio *m*
d Septum intermusculare brachii mediale *nt*
- 14361 medial lacunar lymph node n; nodus lymphoideus lacunaris medialis TA**
g εσω βοθριαίος λεμφαδένας *m -α*
- i* linfonodo lacunare mediale *m*
d Nodus lymphoideus lacunaris medialis *m*
- 14362 medial lemniscus n; lemniscus medialis TA; sensory lemniscus n; medial fillet n**
g ἔσω λημνίσκος *m -ον*
i lemnisco mediale *m*
d Lemniscus medialis *m*
- * **medial ligament of knee n → 25662**
- 14363 medial longitudinal fascicle n; fasciculus longitudinalis medialis TA; medial longitudinal fasciculus n; posterior longitudinal bundle n**
g εσω επιμήκης δεσμίδα *f -ας*; μέση επιμήκης δεσμίδα *f -ας*
i fascicolo longitudinale mediale *m*
d Fasciculus longitudinalis medialis *m*; mediales Längsbündel *nt*
- * **medial longitudinal fasciculus n → 14363**
- * **medial lumbar intertransversarii npl → 14364**
- 14364 medial lumbar intertransverse muscles npl; musculi intertransversarii mediales lumborum TA; medial lumbar intertransversarii npl**
g ἔσω οσφυίκοι μεσεγκάρσιοι μύες *mpl μυών*; οσφυίκοι ἔσω μεσεγκάρσιοι μύες *mpl μυών*
i muscoli intertrasversari medioli dei lombi *mpl*
d Musculi intertransversarii mediales lumborum *mpl*
- * **medial lumbocostal arch n → 14337**
- * **medial lumbocostal arch of Haller n → 14337**
- * **medial macular venule n → 14383**
- 14365 medial malleolar network n; rete malleolare mediale TA; medial malleolar rete n**
g αρτηριακό δίκτυο ἔσω σφυρού *nt -όνο*
i rete arteriosa malleolare mediale *f*
d Rete malleolare mediale *nt*
- * **medial malleolar rete n → 14365**
- 14366 medial malleolus n; malleolus medialis TA; malleolus tibiae n; tibial malleolus n; internal malleolus n**
g ἔσω σφυρό *nt -ού*
i malleolo mediale *m*; malleolo tibiale *m*

- d* Innenknöchel *m*; Malleolus medialis *m*;
innerer Knöchel *m*
- 14367 medial margin *n*; margo medialis *TA***
g μέσο χείλος *nt -ovς*; ἐσω χείλος *nt -ovς*
i margine mediale *m*
d medialer Rand *m*; Margo medialis *m*
- 14368 medial marginal vein *n*; vena marginalis medialis *TA***
g ἐστο επιχείλια φλέβα *f -ας*
i vena marginale mediale *f*
d Vena marginalis medialis *f*
- 14369 medial meniscus *n*; meniscus medialis *TA*;**
medial meniscus of knee joint *n*; meniscus
medialis articulationis genus *n*
g ἐσω μηνίσκος *m -ov*
i menisco mediate *m*
d Innemenmeniskus *m*; medialer Meniskus *m*;
Meniscus medialis *m*
- * **medial meniscus of knee joint *n* → 14369**
- 14370 medial occipital artery *n*; arteria occipitalis medialis *TA***
g ἐστο τυπική αρτηρία *f -ας*
i arteria occipitale mediale *f*
d Arteria occipitalis medialis *f*; innere
Hinterhauptarterie *f*
- 14371 medial occipitotemporal gyrus *n*; gyrus occipitotemporalis medialis *TA***
g ἐστο κροταφογύριακή έλικα *f -ας*
i circonvoluzione occipitotemporale media *f*
d Gyrus occipitotemporalis medialis *m*
- * **medial orbitofrontal artery *n* → 14353**
- 14372 medial palpebral ligament *n*; ligamentum palpebrale mediale *TA*; medial canthal ligament *n*; tendo palpebrarum *n***
g ἐστο βλεφαρικός σύνδεσμος *m -ov/-έσμον*
i legamento palpebrale mediale *m*
d Ligamentum palpebrale mediale *nt*; mediales Lidband *nt*
- 14373 medial patellar retinaculum *n*;**
retinaculum patellae mediale *TA*
g ἐσω καθεκτικός σύνδεσμος επιγονατίδας *m -ov/-έσμον*
i retinacolo mediale della rotula *m*
d Retinaculum patellae mediale *nt*
- 14374 medial pectoral nerve *n*; nervus pectoralis medialis *TA***
g ἐσω θωρακικό νεύρο *nt -ov*
i nervo pectorale mediale *m*
- d* Nervus pectoralis medialis *m*
- * **medial plane *n* → 14408**
- 14375 medial plantar artery *n*; arteria plantaris medialis *TA***
g ἐσω πελματιά αρτηρία *f -ας*
i arteria piantare mediale *f*
d Arteria plantaris medialis *f*; innere Fußsohlenarterie *f*; mediale Fußsohlenarterie *f*
- 14376 medial plantar eminence *n*; eminentia plantaris medialis *TA***
g ἐσω πελματιό έπαρμα *nt -άρματος*
i eminenza plantare mediale *f*
d Eminentia plantaris medialis *f*
- 14377 medial plantar nerve *n*; nervus plantaris medialis *TA***
g ἐσω πελματιό νεύρο *nt -ov*
i nervo plantare mediale *m*
d Nervus plantaris medialis *m*; mittlerer Fußsohlennerv *m*
- 14378 medial plate *n*; lamina medialis *TA***
g ἐσω πέταλο *nt -ov/-άλον*
i lamina mediale *f*
d Lamina medialis *f*
- * **medial popliteal nerve *n* → 25663**
- 14379 medial process of calcaneal tuberosity *n*;**
processus medialis tuberis calcanei *TA*
g ἐσω φύμα κυρτώματος πτέρνας *nt -ατος*
i processo mediale della tuberosità del calcagno *m*
d Processus medialis tuberis calcanei *m*
- 14380 medial pterygoid muscle *n*; musculus pterygoideus medialis *TA*; internal pterygoid muscle *n*; musculus pterygoideus internus *n***
g ἐσω πτερυγοειδῆς μυς *m μνός*
i muscolo pterigoideo mediale *m*
d Musculus pterygoideus medialis *m*
- * **medial rectus *n* → 14381**
- 14381 medial rectus muscle *n*; musculus rectus medialis bulbi *TA*; musculus rectus medialis oculi *n*; medial rectus *n*; musculus rectus internus *n***
g ἐσω ορθός μυς οφθαλμού *m μνός*; ἐσω ορθός μυς *m μνός*
i muscolo retto mediale dell'occhio *m*; muscolo retto mediale *m*
d Musculus rectus medialis *m*; medialer gerader

- Augenmuskel *m*
- 14382 medial retinal arteriole *n*; arteriola medialis retinae *TA*; medial arteriole of retina *n***
g ἐσω αρτηρίδιο αμφιβληστροειδούς *nt -iov*
i arteriola mediale della retina *f*
d Arteriola medialis retinae *f*; mediale Netzhautarteriole *f*
- 14383 medial retinal venule *n*; venula medialis retinae *TA*; medial macular venule *n*; venula macularis media *TA*; medial venule of retina *n***
g ἐσω φλεβίδιο αμφιβληστροειδούς *nt -iov*
i venula mediale della retina *f*
d mediale Netzhautvene *f*; Venula medialis retinae *f*
- 14384 medial root *n*; radix medialis *TA***
g ἐσω ρίζα *f -ας*
i radice mediale *f*
d Radix medialis *f*
- * **medial rotation *n* → 12188**
- 14385 medial segment *n*; segmentum mediale *TA***
g ἐσω τμήμα *nt -ατος*
i segmento mediale *m*
d Segmentum mediale *nt*
- 14386 medial segmental bronchus *n*; bronchus segmentalis medialis *TA***
g ἐσω τμηματικός βρόγχος *m -ov*
i bronco segmentale mediale *m*
d Bronchus segmentalis medialis *m*; mediale Segmentbronchus *m*
- 14387 medial superior artery of knee *n*; arteria superior medialis genus *TA*; superior medial genicular artery *n*; arteria genus superior medialis *n*; medial superior genicular artery *n***
g ἀνω ἐσω αρτηρία γονάτου *f -ας*
i arteria geniculare mediale superiore *f*
d Arteria superior medialis genus *f*
- * **medial superior genicular artery *n* → 14387**
- 14388 medial supraclavicular nerves *npl*; nervi supraclaviculares mediales *TA***
g ἐσω υπερκλειδια νεύρα *npl -ov*
i nervi supraclavicolari medioli *mpl*
d Nervi supraclaviculares mediales *mpl*
- 14389 medial supracondylar crest *n*; crista supraepicondylaris medialis *TA*; medial**
- supraepicondylar ridge *n*; medial supracondylar ridge *n***
g μέση υπερπαρακονόδια ακρολοφία *f -ας*
i cresta supraepicondiloidea mediale *f*
d Crista supraepicondylaris medialis *f*
- 14390 medial supracondylar line *n*; linea supracondylaris medialis *TA***
g ἐσω υπερκονόδια γραμμή *f -ής*
i linea supracondiloidea mediale *f*
d Linea supracondylaris medialis *f*
- * **medial supracondylar ridge *n* → 14389**
- * **medial supraepicondylar ridge *n* → 14389**
- 14391 medial sural cutaneous nerve *n*; nervus cutaneus surae medialis *TA*; medial cutaneous nerve of calf *n*; tibial communicating nerve *n***
g ἐσω δερματικό νεύρο γαστροκνημίας *nt -ov*
i nervo cutaneo mediale del polpaccio *m*
d Nervus cutaneus surae medialis *m*
- 14392 medial surface *n*; facies medialis *TA***
g ἐσω επιφάνεια *f -ας*
i superficie mediale *f*
d Facies medialis *f*
- 14393 medial surface of ovary *n*; facies medialis ovarii *TA***
g ἐσω επιφάνεια ωοθήκης *f -ας*
i superficie mediale dell'ovaio *f*
d Facies medialis ovarii *f*
- 14394 medial talocalcaneal ligament *n*; ligamentum talocalcaneum mediale *TA*; ligamentum talocalcaneare mediale *n***
g ἐσω αστραγαλοπτερνικός σύνδεσμος *m -ov/-έσμου*
i legamento astragalocalcaneale mediale *m*
d Ligamentum talocalcaneum mediale *nt*
- 14395 medial tarsal artery *n*; arteria tarsalis medialis *TA*; arteria tarsaea medialis *n***
g ἐσω ταρσαία αρτηρία *f -ας*
i arteria mediale del tarso *f*
d Arteria tarsalis medialis *f*; mediale Fußwurzelarterie *f*
- 14396 medial tubercle of talus *n*; tuberculum mediale tali *TA***
g ἐσω φύμα αστραγάλου *nt -ατος*
i tubercolo mediale dell'astragalo *m*
d Tuberulum mediale tali *nt*
- * **medial umbilical ligament *n* → 5745**

- 14397 medial vastus muscle *n*; musculus vastus medialis *TA*; vastus medialis *n*; medial great muscle *n*; musculus vastus internus *n***
- g* ἔσω πλατύς μυς *m* μωός
i muscolo vasto mediale *m*
d Musculus vastus medialis *m*
- * **medial venule of retina *n* → 14383**
- 14398 medial vestibular nucleus *n*; nucleus vestibularis medialis *TA*; Schwalbe nucleus *n***
- g* ἔσω αιθουσαίος πυρήνας *m* -α; πυρήνας Schwalbe *m* -α
i nucleo vestibolare mediale *m*; nucleo di Schwalbe *m*
d Nucleus vestibularis medialis *m*; Schwalbe-Kern *m*
- * **medial wall of tympanic cavity *n* → 12912**
- * **median *adj* → 14335**
- 14399 median antebrachial vein *n*; vena mediana antebrachii *TA*; median vein of forearm *n*; intermediate antebrachial vein *n*; vena intermedia antebrachii *n***
- g* μέση φλέβα του πάχη *f* -ας
i vena mediana dell'avambraccio *f*
d Vena mediana antebrachii *f*
- 14400 median aperture of fourth ventricle *n*; apertura mediana ventriculi quarti *TA*; Magendie foramen *n*; foramen of Magendie *n*; arachnoid foramen *n***
- g* μέσο τρίμα τέταρτης κοιλίας *nt* -ατος; μέσο τρίμα Magendie *nt* -ατος
i apertura mediana del ventricolo quattro *f*, forame di Magendie *m*
d Apertura mediana ventriculi quarti *f*; Magendie-Foramen *nt*
- * **median artery *n* → 5383**
- 14401 median atlantoaxial joint *n*; articulatio atlantoaxialis mediana *TA***
- g* μέσην ατλαντοαξονική άρθρωση *f* -ης
i articolazione atlantoassiale mediana *f*
d Articulatio atlantoaxialis mediana *f*; mediales Atlantoaxialgelenk *nt*
- 14402 median cricothyroid ligament *n*; ligamentum cricothyroideum medianum *TA*; anterior cricothyroid ligament *n***
- g* μέσος κρικοθυρεοειδής σύνδεσμος *m* -ου/-έσμου
i legamento cricotiroideo medio *m*
d Ligamentum cricothyroideum medianum *nt*
- 14403 median cubital vein *n*; vena mediana cubiti *TA*; median vein of elbow *n*; vena intermedia cubiti *n***
- g* μέση φλέβα του αγκώνα *f* -ας
i vena cubitale mediana *f*; vena mediana del gomito *f*
d Vena mediana cubiti *f*
- 14404 median glossoepiglottic fold *n*; plica glossoepiglottica mediana *TA*; middle glossoepiglottic fold *n***
- g* μέση γλωσσοεπιγλωτιδική πτυχή *f* -ής
i piega glossoepiglottica mediana *f*
d Plica glossoepiglottica mediana *f*
- * **median laryngotomy *n* → 13057**
- 14405 median lethal dose *n***
- g* μέση θανατηφόρος δόση *f* -ής
i dose letale mediana *f*
d mittlere letale Dosis *f*
- 14406 median nerve *n*; nervus medianus *TA***
- g* μέσο νεύρο *nt* -ον
i nervo mediano *m*
d Nervus medianus *m*; Mittelnerv *m*; Mittelhandnerv *m*
- * **median nuchal line *n* → 8475**
- 14407 median palatine suture *n*; sutura palatina mediana *TA*; middle palatine suture *n***
- g* μέση υπερώια ραφή *f* -ής
i sutura palatina mediana *f*
d Sutura palatina mediana *f*
- * **median partition *n* → 14422**
- 14408 median plane *n*; planum medianum *TA*; median sagittal plane *n*; medial plane *n*; midsagittal plane *n***
- g* μέσο επίπεδο *nt* -έδου; μέσο οβελιαίο επίπεδο *nt* -έδου
i piano mediano *m*; piano sagittale mediano *m*
d Medianebene *f*, Mediansagittalebene *f*, Planum medianum *nt*
- 14409 median sacral artery *n*; arteria sacralis mediana *TA*; middle sacral artery *n*; coccygeal artery *n*; caudal artery *n*; sacrococcygeal artery *n***
- g* μέση ιερή αρτηρία *f* -ας; κοκκυγική αρτηρία *f* -ας
i arteria sacrale media *f*; arteria sacrococcigea *f*, arteria caudale *f*
d Arteria sacralis mediana *f*; mittlere Kreuzbeinarterie *f*

- 14410 median sacral crest *n*; crista sacralis**
mediana TA; sacral crest *n*; tubercular
ridge of sacrum *n*
g μέσηιερήακρολοφία f - $\alpha\varsigma$; ειρήακρολοφία f - $\alpha\varsigma$
i cresta sacrale media f ; cresta sacrale f
d Crista sacralis mediana f ; Crista sacralis f
- 14411 median sacral vein *n*; vena sacralis**
mediana TA; middle sacral vein *n*; vena
sacralis media *n*
g μέσηιερήφλέβα f - $\alpha\varsigma$
i vena sacrale media f
d Vena sacralis mediana f
- * **median sagittal plane *n* → 14408**
- * **median septum *n* → 14422**
- 14412 median sulcus *n*; sulcus medianus *TA***
g μέσηαύλακα f - $\alpha\varsigma$
i solco mediano *m*
d Medianfurche f ; mediane Furche f
- 14413 median sulcus of tongue *n*; sulcus**
medianus linguae *TA*; midline groove of
tongue *n*
g μέσηαύλακαγλώσας f - $\alpha\varsigma$
i solco mediano della lingua *m*
d mediane Zungenlängsfurche f ; Sulcus
 medianus linguae *m*
- 14414 median thyrohyoid ligament *n*;**
ligamentum thyrohyoideum medianum *TA*;
ligamentum hyothyroideum medium *n*
g μέσοςθυρεούσιειδήςσύνδεσμος m - $\alpha\varsigma$; μέσοςυούθρεοειδήςσύνδεσμος m - $\alpha\varsigma$
i legamento tiroideo medio *m*
d Ligamentum thyrohyoideum medianum *nt*
- 14415 median umbilical fold *n*; plica umbilicalis**
mediana *TA*; urachal fold *n*; plica urachi
TA; middle umbilical fold *n*; plica
umbilicalis media *n*
g μέσηομφαλοκυστικήπτυχή f - $\eta\varsigma$; μέσοςομφαλοκυστικόςσύνδεσμος m - $\alpha\varsigma$
i piega ombelicale media f ; piega ombelicale
 mediana f
d Plica umbilicalis mediana f ; Urachusfalte f
- * **median vein of elbow *n* → 14403**
- * **median vein of forearm *n* → 14399**
- 14416 mediastinal *adj***
g μεσαυλιακός *adj*- $\dot{\eta}$, - \acute{o} ; μεσοθωρακικός *adj*- $\dot{\eta}$, - \acute{o}
- $\dot{\eta}$, - \acute{o} ; μεσοπνευμόνιος *adj*- α , - ω
- i* mediastinico *adj*
- d* mediastinal *adj*
- 14417 mediastinal part *n*; pars mediastinalis *TA***
g μεσοπνευμόνιαμοίρα f - $\alpha\varsigma$
i parte mediastinica f
d Pars mediastinalis f
- 14418 mediastinal part of parietal pleura *n*; pars**
mediastinalis pleurae parietalis *TA*;
mediastinal pleura *n*; pleura mediastinalis
TA
g μεσοπνευμόνιαμοίρατοιχωματικού
 υπεζοκότα f - $\alpha\varsigma$; μεσοπνευμόνιος
 υπεζοκότα m - α
i parte mediastinica della pleura parietale f ;
 pleura mediastinica f
d Pars mediastinalis pleurae parietalis f ;
 Mittelfellpleura f
- * **mediastinal pleura *n* → 14418**
- 14419 mediastinitis *n***
g μεσοθωρακίτιδα f - $\alpha\varsigma$
i mediastinite f
d Mediastinitis f
- 14420 mediastinoscopy *n***
g μεσοθωρακοσκόπηση f - $\eta\varsigma$
i mediastinoscopia f
d Mediastinoskopie f
- 14421 mediastinum *TA*; interpulmonary septum**
n; interpleural space *n*
g μεσοθωράκιο *nt*- $\iota\circ\omega$; μεσοπνευμόνιο *nt*- $\iota\circ\omega$;
 μεσαύλιο *nt*- $\iota\circ\omega$
i mediastino *m*; setto interpleurale *m*
d Mediastinum *nt*; Mediastinalraum *m*;
 Mittelfellraum *m*
- 14422 mediastinum *n*; median septum *n*; median**
partition *n*
g μεσαύλιο *nt*- $\iota\circ\omega$; μέσοδιάφραγμα *nt*- $\acute{a}\gammaματος$
i mediastino *m*; setto mediano *m*; partizione
 mediana f
d Mittelfell *nt*; Mittelseptum *nt*; Mittelwand *f*
- 14423 mediastinum of testis *n*; mediastinum testis**
*TA; body of Highmore *n*; corpus Highmori*
n
g μεσαύλιοόρχεως *nt*- $\iota\circ\omega$; σωμάτιοHighmori
nt- $\iota\circ\omega$
i mediastino del testicolo *m*; corpo di
 Highmori *m*
d Mediastinum testis *nt*; Corpus Highmori *nt*

- * **mediastinum posterius** *TA* → **19512**
- * **mediastinum testis** *TA* → **14423**
- 14424 N-mediated antitermination** *n*
g αντιερματισμός μεσολαβούμενος από N *m*
 -ού
i antiterminazione mediata da N *f*
d N-vermittelte Antitermination *f*
- 14425 mediator** *n*
g μεσολαβητής *m* -ή; διαμεσολαβητής *m* -ή
i mediatore *m*
d Mediator *m*
- 14426 medicable** *adj*
g θεραπεύσιμος *adj* -η,-ο; ιάσιμος *adj* -η,-ο
i medicabile *adj*; guaribile *adj*
d heilbar *adj*
- 14427 medical** *adj*; **medicinal** *adj*
g ιατρικός *adj* -ή,-ό
i medico *adj*; medicinale *adj*
d medizinisch *adj*; ärztlich *adj*
- 14428 medical diathermy** *n*
g ιατρική διαθερμία *f* -ας
i diatermia medica *f*; termopenetrazione *f*
d medizinische Diathermie *f*, Thermopenetration *f*; Wärmedurchdringung *f*
- 14429 medical genetics** *n*
g ιατρική γενετική *f* -ής
i genetica medica *f*
d medizinische Genetik *f*
- * **medical jurisprudence** *n* → **9117**
- 14430 medicament** *n*; **medicine** *n*; **drug** *n*;
medication *n*; **remedy** *n*
g φάρμακο *nt* -ον/-άκον; γιατρικό *nt* -ού
i medicamento *m*; medicina *f*; farmaco *m*; rimedio *m*
d Medikament *nt*; Heilmittel *nt*; Pharmakon *nt*; Medizin *f*; Arzneimittel *nt*; Arznei *f*; Remedium *nt*
- 14431 medicamentous** *adj*
g ιατρικός *adj* -ή,-ό; φαρμακευτικός *adj* -ή,-ό
i medicamentoso *adj*
d medikamentös *adj*
- 14432 medicate** *vb*
g περιθάλπω *vb* περιέθαλψα; θεραπεύω *vb* θεράπευσα, -μένος; γιατρεύω *vb* γιάτρευα, -μένος
i medicare *vb*; curare *vb*
d medizinisch behandeln *vb*
- 14433 medication** *n*
g φαρμακευτική αγωγή *f* -ής; χρήση φαρμάκων *f* -ης
i medicazione *f*
d Medikation *f*
- * **medication** *n* → **14430**
- * **medicinal** *adj* → **14427; 18369**
- * **medicinal herb** *n* → **14434**
- 14434 medicinal plant** *n*; **medicinal herb** *n*
g φαρμακευτικό φυτό *nt* -ού; φαρμακευτικό βότανο *nt* -άνου
i pianta medicinale *f*; erba medicinale *f*; pianta officinale *f*
d Arzneipflanze *f*; Heilpflanze *f*; Arzneikraut *f*
- 14435 medicine** *n*
g ιατρική *f* -ής
i medicina *f*
d Medizin *f*; Heilkunde *f*
- * **medicine** *n* → **14430**
- 14436 medicochirurgical** *adj*; **medicosurgical** *adj*
g ιατροχειρουργικός *adj* -ή,-ό
i medicochirurgico *adj*
d medikochirurgisch *adj*
- 14437 medicolegal** *adj*
g ιατρονομικός *adj* -ή,-ό
i medicolegale *adj*
d gerichtsmedizinisch *adj*; medikolegal *adj*
- 14438 medicosocial** *adj*; **sociomedical** *adj*
g ιατροκοινωνικός *adj* -ή,-ό
i medicosociale *adj*
d sozialmedizinisch *adj*
- * **medicosurgical** *adj* → **14436**
- 14439 mediocarpal articulation** *n*; **articulatio mediocarpalis** *TA*; **middle carpal joint** *n*; **midcarpal joint** *n*
g μεσοκαρπική άρθρωση *f* -ής
i articolazione mediocarpica *f*
d Articulatio mediocarpalis *f*
- 14440 mediopatellar synovial fold** *n*; **plica synovialis mediopatellaris** *TA*
g μεσοεπιγονατιδική ενάρθρια πτυχή *f* -ής; μέση ενάρθρια πτυχή επιγονατίδας *f* -ής
i piega sinoviale mediopatellare *f*
d Plica synovialis mediopatellaris *f*

- * **Mediterranean anemia** *n* → 25395
- * **Mediterranean fever** *n* → 3592; 8595
- 14441 medium** *n*
g μέσο *nt* -oν
i mezzo *m*
d Medium *nt*
- * **medium** *adj* → 14335
- 14442 medroxyprogesterone acetate** *n*
g οξική μεδροξυπρογεστερόνη *f* -ης
i medrossiprogesterone acetato *m*
d Medroxyprogesteronacetat *nt*
- 14443 medulla** *n*
g μυελός *m* -ού; μεδούλι *nt* -ιού
i midollo *m*; midolla *f*
d Medulla *f*; Mark *nt*
- * **medulla** *n* → 18841; 23387
- 14444 medulla oblongata** *TA*; **myelencephalon** *n*; **oblongata** *n*; **bulbus encephali** *n*; **marrow** *n*; **brain** *n*; **bulbus medullae spinalis** *n*; **bulb** *n*
g μυελεγκέφαλος *m* -ον/-άλον; προμήκης μυελός *m* -ού; προμήκης *m* -ονς
i medulla oblongata *f*; mielencefalo *m*; oblongata *f*, bulbo *m*
d Medulla oblongata *f*; Myelenzephalon *nt*; Myelencephalon *nt*; verlängertes Mark *nt*; Bulbus *m*
- * **medulla of bones** *n* → 3392
- * **medulla of kidney** *n* → 21203
- * **medulla ossium** *TA* → 3392
- * **medulla ossium flava** *TA* → 27419
- * **medulla ossium rubra** *TA* → 21046
- * **medullar** *adj* → 14445
- * **medulla renalis** *TA* → 21203
- * **medulla renis** *n* → 21203
- 14445 medullary** *adj*; **medullar** *adj*
g εντεριώνιος *adj* -α,-ο; μυελικός *adj* -ή,-ό;
μυελώδης *adj* -ης,-ες
i midollare *adj*
d medullär *adj*; markartig *adj*; Medulla-; Mark-
- * **medullary artery** *n* → 16534
- * **medullary canal** *n* → 14447
- * **medullary cancer** *n* → 14446
- 14446 medullary carcinoma** *n*; **medullary cancer** *n*
g μυελοειδές καρκίνωμα *nt* -άματος
i carcinoma midollare *m*
d medulläres Karzinom *nt*
- 14447 medullary cavity** *n*; **cavitas medullaris** *TA*; **medullary canal** *n*; **marrow cavity** *n*; **medullary space** *n*
g μυελική κοιλότητα *f* -ας; μυελώδης αυλός *m* -ού
i cavità midollare *f*; spazio midollare *m*
d Cavitas medullaris *f*; Markhöhle *f*; Markraum *m*
- * **medullary cone** *n* → 5690
- 14448 medullary cord** *n*
g μυελική χορδή *f* -ής
i cordone midollare *m*
d Markstrang *m*
- * **medullary cystic disease** *n* → 14449
- 14449 medullary cystic kidney disease** *n*; **medullary cystic disease** *n*; **MCD**
g μυελώδης κυστική νεφροπάθεια *f* -ας;
μυελώδης κυστική νόσος *f* -ον
i malattia midollare cistica *f*; MCD
d medulläre zystische Nierenerkrankung *f*, MCD
- * **medullary fold** *n* → 16057
- * **medullary foramen** *n* → 26980
- 14450 medullary groove** *n*; **neural groove** *n*
g μυελική αύλακα *f* -ας; νευρική αύλακα *f* -ας
i doccia midollare *f*; doccia neurale *f*
d Medullarrinne *f*; Neuralrinne *f*
- * **medullary membrane** *n* → 7857
- 14451 medullary plate** *n*; **neural plate** *n*
g μυελική πλάκα *f* -ας; νευρική πλάκα *f* -ας;
νευρικός δίσκος *m* -ον
i placca midollare *f*; placca neurale *f*; piastra neurale *f*
d Medullarplatte *f*; Neuralplatte *f*
- * **medullary pyramid** *n* → 21211
- 14452 medullary ray** *n*
g μυελική ακτίνα *f* -ας

- i* raggio midollare *m*
d Markstrahl *m*
- * **medullary ray** *n* → 18843
- 14453 medullary ray parenchyma** *n*; **ray parenchyma** *n*
g παρέγχυμα εντεριώνιας ακτίνας *nt -όματος*; παρέγχυμα ακτίνας *nt -όματος*
i parenchima del raggio midollare *m*; parenchima del raggio *m*
d Markstrahlparenchym *nt*; Strahlparenchym *nt*
- * **medullary sheath** *n* → 16028
- 14454 medullary sinus** *n*
g μυελικός κόλπος *m -ov*
i seno midollare *m*
d medullärer Sinus *m*; Marksinus *m*
- * **medullary space** *n* → 14447
- 14455 medullary sponge kidney** *n*; **Cacchi-Ricci disease** *n*; **sponge kidney** *n*; **nephrospongiosis** *n*; **precaliceal diffuse canicular ectasia** *n*; **tubuloectasia** *n*; **MSK**
g μυελώδης σπογγοειδής νεφρός *m -ov*; σπογγοειδής νεφρός *m -ov*; νεφροσπογγίωση *f -ης*; νόσος Cacchi-Ricci *f -ov*
i rene a spugna midollare *m*; rene a spugna *m*; malattia di Cacchi-Ricci *f*
d Markschwammniere *f*; Schwammniere *f*; Cacchi-Ricci-Krankheit *f*
- 14456 medullary striae of fourth ventricle** *npl*; **striae medullares ventriculi quarti** *TA*; **striae medullares fossae rhomboideae** *npl*; **acoustic striae** *npl*; **auditory striae** *npl*; **Bergmann cords** *npl*
g μελίνες χορδές τέταρτης κοιλίας *fpl -όν*
i strie midollari del ventricolo quattro *fpl*
d Striae medullares ventriculi quarti *fpl*
- 14457 medullary stria of thalamus** *n*; **stria medullaris thalami** *TA*
g μελίνη τανία θαλάμου *f -ας*
i stria midollare del talamo *f*
d Stria medullaris thalami *f*
- * **medullary substance of kidney** *n* → 21203
- 14458 medullary thymocyte** *n*
g μυελώδες θυμοκύτταρο *nt -ov/-άρον*
i timocita midollare *m*
d medullärer Thymozyt *m*
- * **medullary tube** *n* → 16060
- * **medulla spinalis** *TA* → 23387
* **medulla spinalis thoracica** *TA* → 25515
* **medullated** *adj* → 15637
* **medullated fiber** *n* → 15640
* **medullation** *n* → 15643
- 14459 medulloblastoma** *n*
g μυελοβλάστωμα *nt -όματος*
i medulloblastoma *m*
d Medulloblastom *nt*
- 14460 medulloepithelioma** *n*; **neuroepithelioma** *n*; **neurocytoma** *n*
g μυελοεπιθλίωμα *nt -όματος*; νευροεπιθλίωμα *nt -όματος*; νευροκύτωμα *nt -όματος*
i medulloepithelioma *m*; neuroepithelioma *m*; neurocitoma *m*
d Medulloepitheliom *nt*; Neuroepitheliom *nt*; Neurozytom *nt*
- 14461 medusa** *n*; **jellyfish** *n*
g μέδουσα *f -ας*; μουδιάστρα *f -ας*; τσούχτρα *f -ας*
i medusa *f*
d Meduse *f*; Qualle *f*
- * **medusa head** *n* → 3889
- 14462 mefenamic acid** *n*
g μεφεναμικό οξύ *nt -έος*
i acido mefenamico *m*
d Mefenaminsäure *f*
- 14463 mefloquine** *n*
g μεφλοκίνη *f -ης*
i meflochina *f*
d Mefloquin *nt*
- * **MEFs** → 15551
- 14464 megabase** *n*; **Mb**
g μεγαβάση *f -ης*; Mb
i megabase *f*; Mb
d Megabase *f*; Mb
- * **megocardia** *n* → 4001
- * **megacarpous** *adj* → 14478
- * **megacaryoblast** *n* → 14470
- * **megacaryocyte** *n* → 14471

- 14465 megacolon *n*; giant colon *n***
g μεγάκολο *nt -ov*
i megacolon *m*
d Megakolon *nt*
- * **megacolon congenitum *n* → 10705**
- * **megadactyly *n* → 13933**
- 14466 megaesophagus *n***
g μεγαοισοφάγος *m -ov*
i megaesofago *m*
d Megaösophagus *m*
- * **megaevolution *n* → 13934**
- 14467 megagamete *n*; macrogamete *n***
g μακρογαμέτης *m -η*
i macrogamete *m*; megagamete *m*
d Makrogamet *m*; Megagamet *m*
- 14468 megagametocyte *n*; macrogametocyte *n***
g μακρογαμετοκύτταρο *nt -ov/-άρον*; μεγαγαμετόφυτο *nt -ov*
i megagametocita *m*
d Makrogametozyt *m*
- 14469 megagametophyte *n*; macrogametophyte *n***
g μακρογαμετόφυτο *nt -ov*; μεγαγαμετόφυτο *nt -ov*
i megagametofito *m*; macrogametofito *m*
d Megagametophyt *m*
- * **megagnathia *n* → 13941**
- 14470 megakaryoblast *n*; megacaryoblast *n***
g μεγακαρυοβλάστη *f -ης*
i megacarioblasto *m*
d Megakaryoblast *m*
- 14471 megakaryocyte *n*; megacaryocyte *n***
g μεγακαρυοκύτταρο *nt -ov/-άρον*
i megacariocita *m*
d Megakaryozyt *m*
- 14472 megakaryocytic *adj***
g μεγακαρυοκυτταρικός *adj -ή,-ό*
i megacariocitico *adj*
d megakaryozytär *adj*; megakaryozytisch *adj*; Megakaryozyten-
- 14473 megakaryocytic leukemia *n***
g μεγακαρυοκυτταρική λευχαιμία *f -ας*
i leucemia megacariocitica *f*
d Megakaryozytenleukämie *f*
- 14474 megakaryocytopoiesis *n***
g μεγακαρυοκυτταροποίηση *f -ης*
- i* megacariocitopoeiesis *f*
d Megakaryozytopoese *f*
- 14475 megaloblast *n***
g μεγαλοβλάστη *f -ης*; μεγαλοβλάστης *m -η*
i megaloblasto *m*
d Megaloblast *m*
- 14476 megaloblastic *adj***
g μεγαλοβλαστικός *adj -ή,-ό*
i megaloblastic *adj*
d megaloblastisch *adj*
- 14477 megaloblastic anemia *n***
g μεγαλοβλαστική αναιμία *f -ας*
i anemia megaloblastica *f*
d megaloblastische Anämie *f*; Megaloblastenanämie *f*
- * **megalocephardia *n* → 4001**
- 14478 megalocarpous *adj*; large-fruited *adj*; macrocarpous *adj*; megacarpous *adj***
g μεγαλόκαρπος *adj -η,-ο*
i megalo carpo *adj*
d großfrüchtig *adj*
- * **mealocephalia *n* → 13925**
- * **mealocephaly *n* → 13925**
- * **megacornea *n* → 12779**
- 14479 megacyte *n***
g μεγαλοκύτταρο *nt -ov/-άρον*
i megalocita *m*
d Megalozyt *m*
- * **megacythemia *n* → 13932**
- * **megacytic anemia *n* → 13931**
- * **megacytosis *n* → 13932**
- * **megaldactylia *n* → 13933**
- * **megaldactylism *n* → 13933**
- * **megaldactyly *n* → 13933**
- * **megaloglossia *n* → 13940**
- 14480 megalogonidium *n***
g μεγαλογονίδιο *nt -ίον*
i megalogonidio *m*
d Megalgonidium *nt*
- 14481 megalomania *n***

- g* μεγαλομανία *f* -ας
i megalomania *f*
d Megalomanie *f*; Größenwahn *m*
- * **megalomelia** *n* → 13944
- * **megalophthalmia** *n* → 13958
- * **megalophthalmos** *n* → 13959
- * **megalophthalmus** *n* → 13959
- * **megalopia** *n* → 13967
- * **megalopsia** *n* → 13967
- * **megalosplenia** *n* → 23487
- * **megaloureter** *n* → 14485
- * **meganucleus** *n* → 13952
- * **megaphyll** *n* → 13960
- * **megaphylloous** *adj* → 13961
- * **megasomia** *n* → 9710
- 14482** **megasporangium** *n*; **macrosporangium** *n*; **gynosporangium** *n*
g μακροσποράγγειο *nt* -έιον; μεγασποριάγγειο *nt* -έιον; γυνοσποριάγγειο *nt* -έιον
i macrosporangio *m*; megasporangio *m*; ginosporangio *m*
d Makrosporangium *nt*; Megasporangium *nt*; Großsporenbehälter *m*; weiblicher Keimzellenbehälter *m*
- 14483** **megaspore** *n*; **macrospore** *n*; **gynospore** *n*
g μακροσπόριο *nt* -ίον; μεγασπόριο *nt* -ίον; γυνοσπόριο *nt* -ίον
i macrospora *f*; megaspora *f*; ginospora *f*
d Makrospore *f*; Megaspore *f*; Großspore *f*; Gynospore *f*; weibliche Keimzelle *f*
- * **megaspore mother cell** *n* → 13971
- * **megasporocyte** *n* → 13971
- * **megasporogenesis** *n* → 13972
- 14484** **megathermal** *adj*; **megathermic** *adj*
g μεγάθερμος *adj* -η,-ο
i megatermo *adj*
d megatherm *adj*
- * **megathermic** *adj* → 14484
- 14485** **megaureter** *n*; **megaloureter** *n*
g μεγαουρητήρας *m* -α; μεγαλουρητήρας *m* -α
i megauretere *m*; megalouretere *m*
d Megaureter *m*
- 14486** **megavolt** *n*; **MV**
g μεγαβόλτ *nt inv*; MV
i megavolt *m*; MV
d Megavolt *nt*; MV
- 14487** **megazoospore** *n*
g μεγαζωοσπόριο *nt* -ίον
i megazoospora *f*
d Megazoospore *f*
- 14488** **megestrol** *n*
g μεγεστρόλη *f* -ης
i megestrolo *m*
d Megestrol *nt*
- * **megophthalmus** *n* → 13959
- * **megrim** *n* → 15087
- 14489** **Mehlis gland** *n*
g αδένας Mehlis *m* -α
i ghiandola di Mehlis *f*
d Mehlis-Drüse *f*
- * **meibomian cyst** *n* → 4499
- * **Meibomian glands** *npl* → 25114
- 14490** **meibomianitis** *n*; **meibomitis** *n*;
inflammation of tarsal glands *n*;
inflammation of the Meibomian glands *n*
g φλεγμονή ταρσαίων αδένων *f* -ής; φλεγμονή αδένων του Meibom *f* -ής
i meibomionite *f*; infiammazione delle ghiandole tarsali *f*; infiammazione delle ghiandole di Meibomio *f*
d Meibomitis *f*; Meibom-Drüsenerkrankung *f*
- * **meibomitis** *n* → 14490
- 14491** **meiocyte** *n*
g μειοκύτταρο *nt* -ον/-άρον
i meiocita *m*
d Meiozyt *m*
- 14492** **meiofauna** *n*
g μειοτανίδα *f* -ας
i meiofauna *f*
d Meiofauna *f*
- 14493** **meiosis** *n*; **meiotic division** *n*; **miosis** *n*;
reduction division *n*
g μείωση *f* -ής; μειωτική διαιρεση *f* -ης

- 14494 meiospore *n***
g μειωσπόριο *nt -iov*
i meiospora *f*
d Meiospore *f*
- 14495 meiotic *adj***
g μειωτικός *adj -ή,-ό*
i meiotico *adj*
d meiotisch *adj*; Meiose-
* meiotic division *n* → 14493
- 14496 meiotic parthenogenesis *n***
g μειωτική παρθενογένεση *f -ης*
i partenogenesi meiotica *f*
d meiotische Parthenogenese *f*
- 14497 meiotic recombination *n***
g μειωτικός ανασυνδυασμός *m -ού*
i ricombinazione meiotica *f*
d meiotische Rekombination *f*
* Meissner corpuscle *n* → 25061
* Meissner nerve plexus *n* → 24258
* Meissner plexus *n* → 24258
- 14498 melancholia *n***
g μελαγχολία *f -ας*
i malinconia *f*; melancolia *f*
d Melancholie *f*
- 14499 melancholic *adj***
g μελαγχολικός *adj -ή,-ό*
i malinconico *adj*; melancolico *adj*
d melancholisch *adj*
- 14500 melanin *n***
g μελανίνη *f -ης*
i melanina *f*
d Melanin *nt*
- 14501 melanism *n***
g μελανισμός *m -ού*
i melanismo *m*
d Melanismus *m*
* melanoblastoma *n* → 14062
* melanocarcinoma *n* → 14062
- 14502 melanocarpous *adj***
g μελανόκαρπος *adj -η,-ο*
i melanocarpo *adj*
- 14503 melanocyte *n***
g μελανοκύτταρο *nt -ον/-άρον*
i melanocita *m*
d Melanozyt *m*; Melaninzelle *f*
- 14504 melanocyte stimulating hormone *n*;**
melanophore-stimulating hormone *n*;
melanotropin *n*; melanotrophin *n*;
melanophore-expanding principle *n*; MSH
g ορμόνη διέγερσης μελανοκυττάρων *f -ης*;
*ορμόνη ενεργοποίησης μελανοκυττάρων *f -ης*;*
*μελανοτρόπος ορμόνη *f -ης*;*
*μελανοτροπίνη *f -ης*; MSH*
i ormone stimolante i melanociti *m*; ormone
*melanocito-stimolante *m*; ormone*
*melanoforo-stimolante *m*; ormone*
*melanotropo *m*; melanotropina *f*; MSH*
d melanozytenstimulierendes Hormon *nt*;
*melanophorenstimulierendes Hormon *nt*;*
*Melanophorenhormon *nt*; Melanotropin *nt*;*
MSH
- 14505 melanocytic nevus *n***
g μελανοκυτταρικός σπίλος *m -ον*
i nevo melanocitario *m*
d melanozyärer Návus *m*
- 14506 melanocytosis *n***
g μελανοκυττάρωση *f -ης*
i melanocitosi *f*
d Melanozytose *f*
- 14507 melanogen *n***
g μελανογόνο *nt -ον*
i melanogeno *m*
d Melanogen *nt*
- 14508 melanogenesis *n***
g μελανινογένεση *f -ης*
i melanogenesi *f*
d Melanogenese *f*; Melaninproduktion *f*
- 14509 melanoma *n***
g μελάνωμα *nt -ώματος*
i melanoma *m*
d Melanom *nt*
* melanoma of the eye *n* → 16679
- 14510 melanomatosis *n***
g μελανωμάτωση *f -ης*
i melanomatosi *f*
d Melanomatose *f*
- 14511 melanonychia *n***
g μελανονυχία *f -ας*

<i>i</i> melanochia <i>f</i>	<i>g</i> μελανοφύρια <i>f</i> -ας
<i>d</i> Melanochie <i>f</i>	<i>i</i> melanuria <i>f</i>
14512 melanophore <i>n</i>	<i>d</i> Melanurie <i>f</i>
<i>g</i> μελανοφόρο <i>nt</i> -ov	* melasma <i>n</i> → 4625
<i>i</i> melanoforo <i>m</i>	
<i>d</i> Melanophor <i>nt</i> ; Melanophore <i>f</i>	
* melanophore-expanding principle <i>n</i> → 14504	
* melanophore-stimulating hormone <i>n</i> → 14504	* melilotoxin <i>n</i> → 6871
14513 melanoplakia <i>n</i>	* melitose <i>n</i> → 20874
<i>g</i> μελανοπλακία <i>f</i> -ας	* melitriose <i>n</i> → 20874
<i>i</i> melanoplachia <i>f</i>	
<i>d</i> Melanoplakie <i>f</i> ; Melanoplakia <i>f</i>	
14514 melanosis <i>n</i>	14521 melatonin <i>n</i>
<i>g</i> μελάνωση <i>f</i> -ης	<i>g</i> μελατονίνη <i>f</i> -ης
<i>i</i> melanosi <i>f</i>	<i>i</i> melatonina <i>f</i>
<i>d</i> Melanosis <i>f</i> ; Melanose <i>f</i>	<i>d</i> Melatonin <i>nt</i>
14515 melanosis coli <i>n</i>	* melilotin <i>n</i> → 6871
<i>g</i> μελάνωση παχέος εντέρου <i>f</i> -ης	
<i>i</i> melanosis del colon <i>f</i>	
<i>d</i> Melanosis coli <i>f</i>	
14516 melanosome <i>n</i>	* melitoxin <i>n</i> → 20874
<i>g</i> μελανόσωμα <i>nt</i> -ώματος	
<i>i</i> melanosoma <i>m</i>	
<i>d</i> Melanosom <i>nt</i>	
14517 melanospermous <i>adj</i>	14522 mellituria <i>n</i>; mellituria <i>n</i>
<i>g</i> μελανόσπερμος <i>adj</i> -η,-ο	<i>g</i> σακχαροφύρια <i>f</i> -ας
<i>i</i> melanospermo <i>adj</i>	<i>i</i> mellituria <i>f</i> ; mellituria <i>f</i>
<i>d</i> schwarzsamig <i>adj</i>	<i>d</i> Meliturie <i>f</i> ; Melliturie <i>f</i>
14518 melanotic <i>adj</i>	14523 melliferous <i>adj</i>
<i>g</i> μελανωτικός <i>adj</i> -ή,-ό	<i>g</i> μελιτοφόρος <i>adj</i> -ος/-α,-ο; μελιφόρος <i>adj</i> -ος/-α,-ο
<i>i</i> melanotico <i>adj</i>	<i>i</i> mellifero <i>adj</i>
<i>d</i> melanotisch <i>adj</i>	<i>d</i> honighaltig <i>adj</i> ; honigtragend <i>adj</i> ; honighaltend <i>adj</i>
* melanotic carcinoma <i>n</i> → 14062	
* melanotic whitlow <i>n</i> → 24341	14524 melliphagous <i>adj</i>; mellivorous <i>adj</i>
14519 melanotransferrin <i>n</i>	<i>g</i> μελιτάγος <i>adj</i> -ος/-α,-ο
<i>g</i> μελανοτρανσφερρίνη <i>f</i> -ης	<i>i</i> melliphago <i>adj</i> ; mellivoro <i>adj</i>
<i>i</i> melanotransferrina <i>f</i>	<i>d</i> melliphag <i>adj</i> ; mellivor <i>adj</i> ; honigfressend <i>adj</i>
<i>d</i> Melanotransferrin <i>nt</i>	
* melanotrophin <i>n</i> → 14504	* mellituria <i>n</i> → 14522
* melanotropin <i>n</i> → 14504	* mellivorous <i>adj</i> → 14524
14520 melanuria <i>n</i>	14525 melphalan <i>n</i>; L-sarcosine <i>n</i>; L-phenylalanine mustard <i>n</i>; L-PAM; ALK
	<i>g</i> μελφαλάνη <i>f</i> -ης
	<i>i</i> melfalan <i>m</i>
	<i>d</i> Melphalan <i>nt</i>
	14526 melt <i>vb</i>
	<i>g</i> τήκω <i>vb</i> ἐτηξα, τετηγμένος; τήκομαι <i>vb</i> ἐτηγθην, τετηγμένος
	<i>i</i> fondere <i>vb</i> ; fondersi <i>vb</i>
	<i>d</i> schmelzen <i>vb</i> ; aufschmelzen <i>vb</i>
	14527 melting <i>n</i>
	<i>g</i> τήξη <i>f</i> -ης
	<i>i</i> fusione <i>f</i>
	<i>d</i> Schmelze <i>f</i>
	14528 melting curve <i>n</i>; melting profile <i>n</i>
	<i>g</i> καμπύλη τήξης <i>f</i> -ης

<i>i</i> curva di fusione <i>f</i>	* membrana interossea cruris <i>TA</i> → 12209
<i>d</i> Schmelzkurve <i>f</i> ; Schmelzprofil <i>nt</i>	
* melting-out temperature <i>n</i> → 14530	* membrana obturatoria <i>TA</i> → 16619
14529 melting point <i>n</i>	* membrana quadrangularis <i>TA</i> → 20695
<i>g</i> σημείο τήξεως <i>nt -ov</i>	* membrana serotina <i>n</i> → 6427
<i>i</i> punto di fusione <i>m</i>	* membrana stapedialis <i>TA</i> → 23678
<i>d</i> Schmelzpunkt <i>m</i>	* membrana stapedis <i>TA</i> → 23678
* melting profile <i>n</i> → 14528	* membrana statoconiorum macularum <i>TA</i> → 17230
14530 melting temperature <i>n</i> ; melting-out temperature <i>n</i> ; Tm	* membrana synovialis <i>TA</i> → 24975
<i>g</i> θερμοκρασία τήξεως <i>f -ας</i>	* membrana tectoria <i>TA</i> → 25167
<i>i</i> temperatura di fusione <i>f</i>	* membrana tensa <i>n</i> → 25261
<i>d</i> Schmelztemperatur <i>f</i>	* membrana thyrohyoidea <i>TA</i> → 25622
14531 member <i>n</i> ; membrum <i>TA</i>	* membrana tympani <i>n</i> → 26404
<i>g</i> μέλος <i>nt -ovς</i> ; μέλος του σώματος <i>nt -ovς</i>	* membrana tympanica <i>TA</i> → 26404
<i>i</i> membro <i>m</i>	* membrana vestibularis ductus cochlearis <i>n</i> → 27034
<i>d</i> Membrum <i>nt</i> ; Extremität <i>f</i> ; Glied <i>nt</i> ;	* membrana vibrans <i>n</i> → 25261
Körperteil <i>m</i>	* membrana vitellina <i>n</i> → 27161
* membrana <i>TA</i> → 14532	* membrana vitrea <i>TA</i> → 27170
* membrana adventitia <i>n</i> → 714	14532 membrane <i>n</i> ; membrana <i>TA</i>
* membrana atlantooccipitalis anterior <i>TA</i> → 1587	<i>g</i> μεμβράνη <i>f -ης</i> ; υμένας <i>m -α</i>
* membrana atlantooccipitalis posterior <i>TA</i> → 19444	<i>i</i> membrana <i>f</i>
* membranaceous <i>adj</i> → 14564	<i>d</i> Membran <i>f</i>
* membrana cordis <i>n</i> → 18128	* membrane <i>n</i> → 22493
* membrana cricothyroidea <i>n</i> → 7546	14533 membrane-anchored protein <i>n</i>
* membrana cricovocalis <i>n</i> → 7546	<i>g</i> μεμβρανοαγκυροβόλημένη πρωτεΐνη <i>f -ης</i>
* membrana elastica interna <i>n</i> → 12168	<i>i</i> proteina ancorata alla membrana <i>f</i>
* membrana fibrosa capsulae articularis <i>TA</i> → 8823	<i>d</i> membranständiges Protein <i>nt</i>
* membrana flaccida <i>n</i> → 8904	14534 membrane anchor sequence <i>n</i> ; stop-transfer sequence <i>n</i>
* membrana intercostalis externa <i>TA</i> → 8469	<i>g</i> αλληλουχία μεμβρανικής αγκυροβόλησης <i>f -ας</i> ; αλληλουχία διακοπής μεταφοράς <i>f -ας</i> ; αλληλουχία αναστολής μεταφοράς <i>f -ας</i>
* membrana intercostalis interna <i>TA</i> → 12174	<i>i</i> sequenza di ancoraggio alla membrana <i>f</i> ; segnale d'arresto del trasferimento <i>m</i>
* membrana interossea antebrachii <i>TA</i> → 12208	<i>d</i> Membranankersequenz <i>f</i> ; Stop-Transfer-Sequenz <i>f</i>

- 14535 membrane-attached signal *n***
g μεμβρανοσυνδεμένο σήμα *nt*-*ατος*; σήμα συνδεδεμένο σε μεμβράνη *nt*-*ατος*
i molecola segnale ancorata alla membrana *f*
d membrangebundenes Signalmolekül *nt*
- 14536 membrane attack complex *n***
g σύμπλοκο προσβολής της μεμβράνης *nt*-*όκου*
i complesso di attacco alla membrana *m*
d membranangreifender Komplex *m*
- * **membrane-bound ribosome *n*** → 2467
- 14537 membrane channel *n*; membrane pore *n*; channel *n***
g κανάλι μεμβράνης *nt*-*ιού*; πόρος μεμβράνης *m*-*ον*
i canale di membrana *m*; poro di membrana *m*
d Membrankanal *m*; Membranpore *f*
- 14538 membrane cofactor of proteolysis *n*; MCP; CD46**
g μεμβρανικός συμπαράγοντας πρωτεόλυσης *m*-*α*; MCP; CD46
i cofattore di membrana della proteolisi *m*; MCP; CD46
d Membran-Cofaktor der Proteolyse *m*; MCP; CD46
- 14539 membrane damage *n***
g μεμβρανική βλάβη *f*-*ης*
i danno di membrana *m*
d Membranschädigung *f*
- 14540 membrane defect *n***
g ελάττωμα μεμβράνης *nt*-*όματος*
i difetto di membrana *m*
d Membrandefekt *m*
- * **membrane disruption *n*** → 14561
- 14541 membrane formation *n***
g σχηματισμός μεμβράνης *m*-*ού*
i formazione della membrana *f*
d Membranbildung *f*
- 14542 membrane fusion *n***
g μεμβρανική σύντηξη *f*-*ης*; σύντηξη μεμβρανών *f*-*ης*
i fusione di membrana *f*
d Membranfusion *f*
- 14543 membrane fusion protein *n***
g πρωτεΐνη μεμβρανικής σύντηξης *f*-*ης*
i proteina della fusione di membrana *f*
d Membranfusionsprotein *nt*
- 14544 membrane hybridization assay *n***
g ανάλυση υβριδίωσης σε μεμβράνη *f*-*ης*; προσδιορισμός υβριδίσμου σε μεμβράνη *m*-*ού*
i analisi di ibridazione su membrana *f*; saggio di ibridazione su membrana *m*
d Hybridisierungstest an Träger *m*
- 14545 membrane immunoglobulin *n*; mIg**
g μεμβρανική ανοσοσφαιρίνη *f*-*ης*; μεμβρανική Ig; mIg
i immunoglobulina di membrana *f*; Ig di membrana *f*; mIg
d membrangebundenes Immunglobulin *nt*; mIg
- 14546 membrane insertion domain *n***
g περιοχή εισόδου στη μεμβράνη *f*-*ής*
i regione di inserzione nella membrana *f*
d Membraninsertionsdomäne *f*
- 14547 membrane ion pump *n***
g μεμβρανική αντλία ιόντων *f*-*ας*
i pompa ionica di membrana *f*
d Ionenmembranpumpe *f*
- 14548 membrane leaflet *n***
g μονοστιβάδα μεμβράνης *f*-*ας*
i foglietto di membrana *m*
d Membranhalbschicht *f*
- 14549 membrane lipid *n***
g μεμβρανικό λιπίδιο *nt*-*ίον*; λιπίδιο μεμβράνης *nt*-*ίον*
i lipide di membrana *m*
d Membranlipid *nt*
- * **membrane of Bowman *n*** → 1643
- * **membrane pore *n*** → 14537
- 14550 membrane potential *n*; transmembrane potential *n***
g δυναμικό μεμβράνης *nt*-*ού*; μεμβρανικό δυναμικό *nt*-*ού*
i potenziale di membrana *m*; potenziale transmembranario *m*
d Membranpotenzial *nt*
- 14551 membrane protein *n***
g μεμβρανική πρωτεΐνη *f*-*ης*
i proteina di membrana *f*
d Membranprotein *nt*
- 14552 membrane pump *n***
g μεμβρανική αντλία *f*-*ας*
i pompa della membrana *f*
d Membranpumpe *f*

- 14553 membrane receptor *n*; receptor *n***
g μεμβρανικός υποδοχέας *m* -α
i recettore di membrana *m*
d Membranrezeptor *m*
- 14554 membrane sheath *n***
g μεμβρανικό έλυτρο *nt* -ού/-ήτρον
i guaina di membrana *f*
d Membranhülle *f*
- 14555 membrane skeleton *n***
g μεμβρανικός σκελετός *m* -ού
i scheletro della membrana *m*
d Membranskelett *nt*
- * **membrane spanning helix *n* → 25976**
- 14556 membrane stabilizing factor *n***
g παράγοντας σταθεροποίησης της μεμβράνης *m* -α
i fattore stabilizzante della membrana *m*
d Membranstabilisierungsfaktor *m*
- 14557 membrane system *n***
g μεμβρανικό σύστημα *nt* -ήματος
i sistema membranoso *m*
d Membransystem *nt*
- 14558 membrane transport *n***
g μεμβρανική μεταφορά *f* -άς
i trasporto di membrana *m*
d Membrantransport *m*
- * **membrane transporter *n* → 14559**
- 14559 membrane transport protein *n*; membrane transporter *n*; transporter *n***
g μεμβρανική μεταφορική πρωτεΐνη *f* -ης;
μεμβρανικός μεταφορέας *m* -α
i proteina di trasporto della membrana *f*;
trasportatore di membrana *m*
d Membrantransportprotein *nt*;
Membrantransporter *m*
- 14560 membrane vesicle *n***
g μεμβρανικό κυστίδιο *nt* -ίον
i vescicola di membrana *f*
d Membranvesikel *f*
- 14561 membranolysis *n*; membrane disruption *n***
g μεμβρανόλυση *f* -ης; λόση μεμβράνης *f* -ης;
ρήξη μεμβράνης *f* -ης
i membranolisi *f*; lisi di membrana *f*
d Membranolyse *f*, Membranauflösung *f*
- 14562 membranoproliferative *adj***
g μεμβρανοϋπερπλαστικός *adj* -ή, -ό
i membranoproliferativo *adj*
- 14563 membranoproliferative glomerulonephritis *n*; MPGN; mesangiocapillary glomerulonephritis *n*; lobular glomerulonephritis *n*;**
hypocomplementemic glomerulonephritis *n*; chronic hypocomplementemic glomerulonephritis *n*
g μεμβρανοϋπερπλαστική σπειραματονεφρίτιδα *f* -ας;
μεταγγειοτριχειδή σπειραματονεφρίτιδα *f* -ας; ΜΥΣΝ
i glomerulonefrite membranoproliferativa *f*;
glomerulonefrite mesangiocapillare *f*;
glomerulonefrite cronica
ipocomplementemica *f*; glomerulonefrite lobulare *f*, MPGN
d membranoproliferative Glomerulonephritis *f*;
mesangiokapilläre Glomerulonephritis *f*,
MPGN
- 14564 membranous *adj*; membranaceous *adj***
g μεμβρανικός *adj* -ή, -ό; μεμβρανώδης *adj* -ης, -ες
i μενεύοντης *adj* -ης, -ες
d membranoso *adj*; membranaceo *adj*
d membranartig *adj*; membranförmig *adj*;
membranös *adj*; Membran-
- * **membranous cochlea *n* → 5210**
- 14565 membranous glomerulonephritis *n***
g μεμβρανώδης σπειραματονεφρίτιδα *f* -ας
i glomerulonefrite membranosa *f*
d membranöse Glomerulonephritis *f*
- 14566 membranous labyrinth *n*; labyrinthus membranaceus TA**
g νιμενώδης λαβύρινθος *m* -ίνθον
i labirinto membranoso *m*
d häufiges Labyrinth *nt*; Labyrinthus membranaceus *m*; membranöses Labyrinth *nt*
- * **membranous layer of subcutaneous tissue of abdomen *n* → 22057**
- 14567 membranous nephropathy *n***
g μεμβρανώδης νεφροπάθεια *f* -ας
i nefropatia membranosa *f*
d membranöse Nephropathie *f*
- * **membranous ossification *n* → 12350**
- 14568 membranous part *n*; pars membranacea TA**
g νιμενώδης μοίρα *f* -ας
i parte membranosa *f*
d membranöser Abschnitt *m*; Pars

- membranacea *f*
- * membranous part of male urethra *n* → 12139
 - * membranous semicircular canals *npl* → 22390
- 14569 membranous septum *n***
g μεμβρανώδες διάφραγμα *nt* -άγματος
i setto membranoso *m*
d membranöses Septum *nt*
- * membranous urethra *n* → 12139
- 14570 membranous wall *n*; paries membranaceus *TA***
g νμενώδες τοίχωμα *nt* -ώματος
i parete membranosa *f*
d membranöse Wand *f*; Paries membranaceus *m*
- 14571 membranous wall of trachea *n*; paries membranaceus tracheae *TA***
g νμενώδες τοίχωμα τραχείας *nt* -ώματος
i parte membranosa della trachea *f*
d membranöse Tracheairückwand *f*; Paries membranaceus tracheae *m*
- * membrum *TA* → 14531
 - * membrum virile *n* → 18025
- 14572 memory *n***
g μνήμη *f*-ης
i memoria *f*
d Gedächtnis *nt*
- 14573 memory B cell *n***
g Β κύτταρο μνήμης *nt* -άρον
i cellula B della memoria *f*
d B-Gedächtniszelle *f*
- 14574 memory cell *n***
g κύτταρο μνήμης *nt* -άρον
i cellula della memoria *f*
d Gedächtniszelle *f*
- 14575 memory development *n***
g ανάπτυξη μνήμης *f*-ης
i sviluppo della memoria *m*
d Gedächtnisentwicklung *f*
- 14576 memory trace *n*; engram *n***
g μνημονικό έγγραμμα *nt* -άμματος; έγγραμμα *nt* -άμματος
i traccia mnesica *f*; engramma *m*
d Gedächtnisspur *f*; Engramm *nt*
- * MEN → 15518
 - * menadione *n* → 27155
 - * menaquinone *n* → 27154
- 14577 menarche *n***
g εμμηναρχή *f*-ής
i menarca *m*
d Menarche *f*
- * Mendeléeff periodic table *n* → 18192
 - * Mendeléeff table *n* → 18192
 - * Mendeleev table *n* → 18192
- 14578 mendelevium *n*; Md**
g μεντελέβιο *nt* -ίον; Md
i mendelevio *m*; Md
d Mendelevium *nt*; Md
- * Mendel first law *n* → 13201
- 14579 mendelian *adj***
g Μενδελικός *adj* -ή-, -ό; Μεντελικός *adj* -ή,-ό
i mendeliano *adj*; di Mendel
d mendelsch *adj*; Mendel-
- 14580 Mendelian analysis *n***
g Μεντελική ανάλυση *f*-ης
i analisi mendeliana *f*
d mendelsche Analyse *f*
- * Mendelian heredity *n* → 14581
 - * Mendelian heredity law *n* → 14585
- 14581 Mendelian inheritance *n*; Mendelian heredity *n***
g Μεντελική κληρονομικότητα *f*-ας
i eredità mendeliana *f*
d mendelsche Vererbung *f*
- * Mendelian law *n* → 14585
- 14582 Mendelian population *n***
g Μεντελικός πληθυσμός *m* -ού
i popolazione mendeliana *f*
d Mendelpopulation *f*
- 14583 Mendelian segregation *n***
g Μεντελικός διαχωρισμός *m* -ού
i segregazione mendeliana *f*
d Mendelspaltung *f*
- 14584 Mendelism *n***

- g* Μεντελισμός *m* -ού; Μενδελισμός *m* -ού
i mendelismo *m*
d Mendelismus *m*
- 14585** **Mendel law** *n*; **Mendelian heredity law** *n*;
Mendelian law *n*
g νόμος Μέντελ *m* -ον; νόμος Mendel *m* -ον;
 Μεντελικός νόμος *m* -ον
i legge di Mendel *f*; legge mendeliana *f*
d Mendelgesetz *nt*; mendelsches Gesetz *nt*;
 mendelsche Regel *f*
- * **Mendel second law** *n* → 13200
- * **Mendel third law** *n* → 13199
- 14586** **Ménière disease** *n*; **Ménière syndrome** *n*
g νόσος Ménière *f* -ον; σύνδρομο Μένιερ *nt*
 -όμον
i malattia di Ménière *f*; sindrome di Ménière *f*
d Ménière-Krankheit *f*; Ménière-Syndrom *nt*
- * **Ménière syndrome** *n* → 14586
- 14587** **meningeal** *adj*
g μηνιγγικός *adj* -ή,-ό
i meningeo *adj*
d meningeal *adj*; Meningeal-; Hirnhaut-
- 14588** **meningeal branch** *n*; **ramus meningeus** *TA*
g μηνιγγικός κλάδος *m* -ον
i ramo meningeo *m*
d Meningealast *m*; Ramus meningeus *m*
- * **meningeal filament** *n* → 25298
- * **meningeal granules** *npl* → 2096
- 14589** **meningioma** *n*
g μηνιγγίωμα *nt* -ώματος
i meningioma *m*
d Meningioma *nt*
- 14590** **meningism** *n*; **meningismus** *n*;
pseudomeningitis *n*
g μηνιγγισμός *m* -ού; ψευδομηνιγγίτιδα *f* -ας
i meningismo *m*; pseudomeningite *f*
d Meningismus *m*; Pseudomeningitis *f*
- * **meningismus** *n* → 14590
- 14591** **meningitis** *n*
g μηνιγγίτιδα *f* -ας; φλεγμονή μηνίγγων *f* -ής
i meningite *f*
d Meningitis *f*; Hirnhautentzündung *f*
- 14592** **meningocele** *n*
g μηνιγγοκήλη *f* -ής
- i* meningocele *m*
d Meningocele *m*
- i* meningocele *m*
d Meningozele *f*
- * **meningocerebritis** *n* → 4441
- 14593** **meningococcal** *adj*
g μηνιγγοκοκκικός *adj* -ή,-ό
i meningococcico *adj*
d Meningokokken-
- 14594** **meningococcal meningitis** *n*; **cerebrospinal fever** *n*; **epidemic cerebrospinal meningitis** *n*
g μηνιγγοκοκκική μηνιγγίτιδα *f* -ας;
 εγκεφαλονωτιαίος πυρετός *m* -ού
i meningite meningococcica *f*; febbre
 cerebrospinale *f*; meningite cerebrospinale
 epidemica *f*
d Meningokokkenmeningitis *f*;
 Zerebrospinalmeningitis *f*; Meningitis
 cerebrospinialis epidemica *f*
- 14595** **meningococcal sepsis** *n*
g μηνιγγοκοκκική σήψη *f* -ής
i sepsi meningococcica *f*
d Meningokokkensepsis *f*
- 14596** **meningococcus** *n*
g μηνιγγόκοκκος *m* -ον; μηνιγγιτιδόκοκκος *m*
 -ον
i meningococco *m*
d Meningokokke *f*; Meningokokus *m*;
 Meningococcus *m*
- * **meningoencephalitis** *n* → 4441
- * **meningoencephalocele** *n* → 7743
- 14597** **meningomyelocele** *n*; **myelomeningocele** *n*
g μηνιγγομενελοκήλη *f* -ής; μυελομηνιγγοκήλη *f*
 -ής
i meningomielocele *m*; mielomeningocele *m*
d Meningomyelozele *f*; Myelomeningozele *f*
- 14598** **meningotheelial** *adj*
g μηνιγγοθηλιακός *adj* -ή,-ό
i meningoteliale *adj*
d meningotheelial *adj*
- 14599** **meningotheelial cell** *n*
g μηνιγγοθηλιακό κύτταρο *nt* -άρον
i cellula meningoteliale *f*
d meningotheiale Zelle *f*
- 14600** **meningovascular** *adj*
g μηνιγγοαγγειακός *adj* -ή,-ό
i meningovascolare *adj*
d meningovaskulär *adj*

- 14601 meningovascular disease *n***
g μηνιγγοαγγειακή νόσος *f* -*ov*
i malattia meningovascolare *f*
d meningovaskuläre Erkrankung *f*
- 14602 meninx *TA***
g μήνιγγα *f* -*ας*
i meninge *f*
d Meninx *f*; Hirnhaut *f*; Rückenmarkshaut *f*
- 14603 meniscectomy *n***
g μηνισκεκτομή *f* -*ης*
i meniscectomia *f*
d Meniskektomie *f*; Meniskusentfernung *f*
- * **meniscofemoral articulation *n*** → 14604
- 14604 meniscofemoral joint *n*; articulatio meniscofemoralis *TA*; meniscofemoral articulation *n***
g μηνισκομηριαία ἀρθρωση *f* -*ης*
i articolazione meniscofemorale *f*
d Articulatio meniscofemoralis *f*
- * **meniscotibial articulation *n*** → 14605
- 14605 meniscotibial joint *n*; articulatio meniscotibialis *TA*; meniscotibial articulation *n***
g μηνισκοκνημιαία ἀρθρωση *f* -*ης*
i articolazione meniscotibiale *f*
d Articulatio meniscotibialis *f*
- 14606 meniscus *TA***
g μηνίσκος *m* -*ov*
i menisco *m*
d Meniskus *m*; Meniscus *m*
- * **meniscus lateralis *TA*** → 13140
- * **meniscus medialis *TA*** → 14369
- * **meniscus medialis articulationis genus *n*** → 14369
- 14607 menicus tactus *n*; tactile meniscus *n*; Merkel corpuscle *n*; Merkel tactile disk *n*; tactile disk *n*; Merkel tactile cell *n*; Merkel cell *n***
g απτικός δίσκος Merkel *m* -*ov*; απτικό κύτταρο Merkel *nt* -άρον; απτικός μηνίσκος *m* -*ov*; σωμάτιο Merkel *nt* -ίον
i disco di Merkel *m*; menisco tattile *m*; corpo di Merkel *m*; cellula di Merkel *f*
d Menicus tactus *m*; Merkel-Tastscheibe *f*; Merkel-Tastzelle *f*; Merkel-Zelle *f*
- 14608 menopausal *adj*; climacteric *adj***
g εμμηνοπαυσιακός *adj* -ή,-ό
i menopausale *adj*
d menopausal *adj*; Menopausen-
- 14609 menopause *n***
g εμμηνόπαυση *f* -ης
i menopausa *f*
d Menopause *f*
- 14610 menorrhagia *n***
g μηνορραγία *f* -*ας*
i menorragia *f*
d Menorrhagie *f*
- * **menorrhalgia *n*** → 7379
- 14611 menorrhea *n*; menorrhoea *n***
g εμμηνόρροια *f* -*ας*
i menorrhea *f*
d Menorrhö *f*; Menorrhöe *f*; Menorrhoea *f*
- * **menorrhea *n*** → 14612; 14618
- * **menorrhoea *n*** → 14611; 14612; 14618
- 14612 menses *npl*; catamenia *npl*; emmenia *npl*; menorrhea *n*; menorrhoea *n***
g καταμήνια *npl* -ίον; έμμηνα *npl* -ήνων;
έμμηνος ρύση *f* -ης; καταμήνιος ροή *f* -ής
i mestruazioni *fpl*; catamenia *fpl*; emmenia *fpl*;
flusso mensile di sangue *m*
d Menses *fpl*; Katamenien *npl*; Menstruationen *fpl*
- 14613 menstrual *adj***
g έμμηνος *adj* -ος/-η,-ο; καταμήνιος *adj* -α,-ο
i mestruale *adj*
d menstrual *adj*; Menstruations-
- 14614 menstrual cycle *n***
g έμμηνος κύκλος *m* -*ov*; καταμήνιος κύκλος *m* -*ov*
i ciclo mestruale *m*
d Menstruationszyklus *m*; Menstrualzyklus *m*; Monatszyklus *m*; Regelblutungszyklus *m*
- 14615 menstrual disturbance *n***
g διαταραχή εμμηνορρυσίας *f* -ής
i disturbo del ciclo mestruale *m*
d Menstruationsstörung *f*
- 14616 menstrual period *n*; monthly period *n***
g καταμήνιος περίοδος *f* -όδον; έμμηνος περίοδος *f* -όδον; εμμηνορρυσία *f* -ας
i periodo mestruale *m*; periodo mensile *m*; tempo mestruale *m*

- d* Menstrualperiode *f*; Menstruationsperiode *f*
- 14617 menstruate *vb***
- g* έμμηνορροώ *vb* εμμηνορρόσα,-μένος
 - i* mestruare *vb*
 - d* menstruieren *vb*
- 14618 menstruation *n*; catamenia *npl*; menorhea *n*; menorrhoea *n***
- g* ἔμμηνος ροή *f*-ης; ἔμμηνος ρύση *f*-ης;
 - καταμήνιος ροή *f*-ης; καταμήνιος ρύση *f*-ης;
 - εμμηνορρυσία *f*-ας; εμμηνόρροια *f*-ας
 - i* mestruazione *f*; menstruazione *f*; catamenia *fpl*
 - d* Menstruation *f*; Monatsblutung *f*;
Regelblutung *f*; Katamenien *npl*
- 14619 mental *adj***
- g* πνευματικός *adj* -ή,-ό; διανοητικός *adj* -ή,-ό;
 - νοερός *adj* -ή,-ό
 - i* mentale *adj*
 - d* mental *adj*; geistig *adj*
- * **mental *adj* → 9615**
- * **mental artery *n* → 14620**
- 14620 mental branch of inferior alveolar artery *n*; ramus mentalis arteriae alveolaris inferioris *TA*; mental artery *n*; arteria mentalis *n***
- g* γενειακός κλάδος κάτω φανιακής αρτηρίας *m*-ον; γενειακή αρτηρία *f*-ας
 - i* ramo mentale dell'arteria alveolare inferiore *m*; arteria mentale *f*
 - d* Ramus mentalis arteriae alveolaris inferioris *m*; Arteria mentalis *f*
- * **mental canal *n* → 14622**
- 14621 mental disease *n*; mental disorder *n*; psychopathy *n*; mental illness *n***
- g* ψυχική νόσος *f*-ον; νοητική ασθένεια *f*-ας;
 - ψυχοπάθεια *f*-ας; ψυχική ασθένεια *f*-ας
 - i* malattia mentale *f*; disturbo mentale *m*;
 - psicopatia *f*
 - d* Geisteskrankheit *f*; Geistesstörung *f*; seelische Störung *f*; Psychopathie *f*
- * **mental disorder *n* → 14621**
- 14622 mental foramen *n*; foramen mentale *TA*; mental canal *n***
- g* γενειακό τρύμα *nt* -ατος
 - i* forame mentoniero *m*
 - d* Foramen mentale *nt*
- 14623 mental handicap *n***
- g* πνευματική αναπηρία *f*-ας
 - i* handicap mentale *m*
 - d* geistige Behinderung *f*
- * **mental illness *n* → 14621**
- * **mental medicine *n* → 20374**
- 14624 mental nerve *n*; nervus mentalis *TA***
- g* γενειακό νεύρο *nt* -ον
 - i* nervo mentale *m*
 - d* Nervus mentalis *m*
- * **mental process *n* → 14625**
- 14625 mental protuberance *n*; protuberantia mentalis *TA*; mental process *n*; protuberance of chin *n***
- g* γενειακό δγκωμα *nt* -ώματος
 - i* protuberanza mentoniera *f*
 - d* Kinnvorsprung *m*; Protuberantia mentalis *f*;
 - Kinndreieck *nt*
- 14626 mental region *n*; regio mentalis *TA***
- g* γενειακή χώρα *f*-ας
 - i* regione mentoniera *f*; regione del mento *f*
 - d* Kinnregion *f*; Regio mentalis *f*; Kinngegend *f*
- 14627 mental retardation *n*; retardation *n***
- g* διανοητική καθυστέρηση *f*-ης; ιδιωτεία *f*-ας
 - i* ritardo mentale *m*
 - d* Geisteschwäche *f*; Geistesstörung *f*
- 14628 mental spine *n*; spina mentalis *TA*; genial tubercle *n*; genial apophysis *n***
- g* γενειακή ύκανθα *f*-ας
 - i* spina mentale *f*
 - d* Spina mentalis *f*
- 14629 mental tubercle *n*; tuberculum mentale *TA*; mental tubercle of mandible *n*; tuberculum mentale mandibulae *TA*; genial tubercle *n*; tuberculum geniale *n***
- g* γενειακό φύμα *nt* -ατος; γενειακό φύμα κάτω γνάθου *nt* -ατος
 - i* tubercolo mentoniero *m*; tubercolo mentoniero della mandibola *m*
 - d* Tuberulum mentale *nt*; Tuberulum mentale mandibulae *nt*
- * **mental tubercle of mandible *n* → 14629**
- 14630 menthol *n*; peppermint camphor *n***
- g* μενθόλη *f*-ης; καμφορά μέντας *f*-άς
 - i* mentolo *m*; canfora di menta *f*
 - d* Menthol *nt*; Mentholum *nt*;
 - Pfefferminzkampfer *m*

-
- * **mentum** *TA* → **4608**
- * **MEN type I** → **27292**
- 14631 mepacrine** *n*
g μεπακρίνη *f*-ης
i mepacrina *f*
d Mepacrin *nt*
- * **MEPP** → **15125**
- * **mEq** → **15111**
- * **meractinomycin** *n* → **6364**
- 14632 mercaptan** *n*; **thiol** *n*
g μερκαπτάνη *f*-ης; θειόλη *f*-ης
i mercaptano *m*; tiolo *m*
d Mercaptan *nt*; Merkaptan *nt*; Thiol *nt*
- * **β-mercaptopropanoic acid** → **6233**
- 14633 2-mercaptopropanoic acid**;
hydroxyethylmercaptan *n*
g 2-μερκαπτοαιθανόλη *f*-ης
i 2-mercaptopropanoic acid
d 2-Mercaptoethanol *nt*
- 14634 mercaptoethylamine** *n*
g μερκαπτοαιθυλαμίνη *f*-ης
i mercaptoethylamine *f*; mercaptoethylammina *f*
d Mercaptoethylamin *nt*
- 14635 mercaptoethylamine unit** *n*
g μονάδα μερκαπτοαιθυλαμίνης *f*-ας
i unità di mercaptoethylamine *f*
d Mercaptoethylamineeinheit *f*
- 14636 mercaptoperine** *n*; **6-mercaptopurine** *n*; **6-MP; Shy**
g μερκαπτοπουρίνη *f*-ης
i mercaptoperina *f*
d Mercaptoperin *nt*
- * **6-mercaptopurine** *n* → **14636**
- * **Mercier bar** *n* → **12260**
- 14637 mercurialism** *n*; **mercury poisoning** *n*;
mercury intoxication *n*; **hydrargyria** *n*
g υδραργυρίαση *f*-ης; υδραργυρισμός *m* -ού;
 δηλητηρίαση από υδράργυρο *f*-ης
i mercurialismo *m*; idrargiria *f*; idrarginismo *m*;
 intossicazione da mercurio *f*
d Merkurialismus *m*; Quecksilbervergiftung *f*;
 Quecksilberintoxikation *f*
- 14638 mercury** *n*; **hydrargyrum** *n*; **quicksilver** *n*;
- Hg**
g υδράργυρος *m* -όρον; Hg
i mercurio *m*; Hg
d Quecksilber *nt*; Hydrargyrum *nt*; Hg
- * **mercury intoxication** *n* → **14637**
- * **mercury poisoning** *n* → **14637**
- 14639 mericarp** *n*
g μεριστόκαρπος *m* -ον
i mericarpo *m*
d Merikarp *nt*; Teilfrucht *f*
- 14640 meridional** *adj*
g μετημβριός *adj* -ή,-ό; νότιος *adj* -α,-ο
i meridionale *adj*
d meridional *adj*
- 14641 meristem** *n*; **nascent tissue** *n*; **meristematic tissue** *n*
g μερίστωμα *nt* -όματος; μερίστημα *nt* -ήματος; μεριστοματικός ιστός *m* -ού
i meristema *m*; tessuto meristemático *m*
d Meristem *nt*; Bildungsgewebe *nt*
- 14642 meristematic** *adj*
g μεριστωματικός *adj* -ή,-ό
i meristemático *adj*
d meristematisch *adj*
- * **meristematic tissue** *n* → **14641**
- 14643 meristic** *adj*
g μεριτικός *adj* -ή,-ό
i meristico *adj*
d meristisch *adj*
- * **Merkel cell** *n* → **14607**
- * **Merkel corpuscle** *n* → **14607**
- * **Merkel tactile cell** *n* → **14607**
- * **Merkel tactile disk** *n* → **14607**
- 14644 merlin** *n*; **schwannomin** *n*
g μερλίνη *f*-ης; σφαννωμίνη *f*-ης
i merlina *f*; schwannomina *f*
d Merlin *nt*; Schwannomin *nt*
- 14645 meroblastic** *adj*
g μεροβλαστικός *adj* -ή,-ό
i meroblastico *adj*
d meroblastisch *adj*
- 14646 merocrine** *adj*
g μεροκρινής *adj* -ής,-ές

- i** merocrino *adj*
d merokrin *adj*
- 14647 merocrine gland n**
g μεροκρινής αδένας *m -α*
i ghiandola merocrina *f*
d merokrine Drüse *f*
- 14648 merogamete n**
g μερογαμέτης *m -η*
i merogamete *m*
d Merogamet *m*
- 14649 merogamy n**
g μερογαμία *f -ας*
i merogamia *f*
d Merogamie *f*
- 14650 merogenetic adj**
g μερογενετικός *adj -ή,-ό*
i merogenetico *adj*
d merogenetisch *adj*
- 14651 merogony n**
g μερογονία *f -ας*
i merogonia *f*
d Merogonie *f*
- 14652 meromyosin n; MM**
g μερομυοσίνη *f -ης*
i meromiosina *f*
d Meromyosin *nt*
- 14653 meropelagic adj**
g μεροπελαγικός *adj -ή,-ό*
i meropelagico *adj*
d meropelagisch *adj*
- 14654 meroplankton n**
g μεροπλαγκτόν *nt inv*
i meroplancton *m*
d Meroplankton *nt*
- * Merostomata *npl* → 14655
- * merostomates *npl* → 14655
- 14655 merostomes *npl*; Merostomata *npl*; merostomates *npl***
g Μερόστομα *npl -όμων*; Μηρόστομα *npl -όμων*
i Merostomi *mpl*
d Hüftmunder *npl*
- 14656 merotomy n**
g μεροτομία *f -ας*
i merotomia *f*
d Merotomie *f*
- 14657 merozoite n**
g μεροζώϊτης *m -η*; μεροζώιδιο *nt -iov*
i merozoite *m*
d Merozoot *m*
- 14658 merozygote n; partial zygote n**
g μεροζυγώτης *m -η*; μεροζυγώτο *nt -ού*
i merozigote *m*
d Merozygote *f*
- 14659 mesangial adj**
g μεσαγγειακός *adj -ή,-ό*
i mesangiale *adj*
d mesangial *adj*; Mesangial-; Mesangium-
- 14660 mesangial cell n; intercapillary cell n**
g μεσαγγειακό κύτταρο *nt -άρον*
i cellula mesangiale *f*; cellula del mesangio *f*
d Mesangialzelle *f*; Mesangiumzelle *f*
- 14661 mesangial matrix n**
g μεσαγγειακή θεμέλιος ουσία *f -ας*
i matrice del mesangio *f*
d Mesangialmatrix *f*
- 14662 mesangial proliferation n**
g μεσαγγειακή υπερπλασία *f -ας*
i proliferazione del mesangio *f*
d mesangiale Proliferation *f*
- 14663 mesangiocapillary adj**
g μεσαγγειοτριχοειδικός *adj -ή,-ό*
i mesangiocapillare *adj*
d mesangiokapillär *adj*
- * mesangiocapillary glomerulonephritis *n* → 14563
- 14664 mesangium n**
g μεσάγγειο *nt -είον*
i mesangio *m*
d Mesangium *nt*
- 14665 mesaortitis n**
g μεσοαορτίτιδα *f -ας*
i mesaortite *f*
d Mesaortitis *f*
- 14666 mesarteritis n**
g μεσοαρτρίτιδα *f -ας*
i mesarterite *f*
d Mesarteritis *f*
- * mesaticephalic *adj* → 14689
- * mesaticephalous *adj* → 14689

- 14667 mesaxon *n***
g μεσάξονας *m* -α
i mesassone *m*
d Mesaxon *nt*
- 14668 mescaline *n***
g μεσκαλίνη *f* -ής
i mescalina *f*
d Mescalin *nt*; Meskalin *nt*
- 14669 mesectoderm *n***
g μεσεκτόδερμα *nt* -έρματος
i mesectoderma *m*
d Mesektoderm *nt*
- 14670 mesencephalic *adj***
g μεσεγκεφαλικός *adj* -ή,-ό
i mesencefalico *adj*
d mesenzephalisch *adj*; mesenzephal *adj*; Mittelhirn-; Mesenzephalon-
* **mesencephalic flexure *n*** → 4384
- 14671 mesencephalic nucleus *n*; nucleus mesencephalicus *TA***
g μεσεγκεφαλικός πυρήνας *m* -α
i nucleo mesencefalico *m*
d Nucleus mesencephalicus *m*
- 14672 mesencephalic nucleus of trigeminal nerve *n*; nucleus mesencephalicus nervi trigemini *TA*; nucleus of the mesencephalic tract of the trigeminal nerve *n*; nucleus tractus mesencephalici nervi trigeminis *n*; nucleus mesencephalicus trigeminis *n***
g μεσεγκεφαλικός πυρήνας τρίδυμου νεύρου *m* -α
i nucleo mesencefalico del nervo trigemo *m*
d Nucleus mesencephalicus nervi trigemini *m*
- 14673 mesencephalic tegmentum *n*; tegmentum mesencephali *TA*; tegmentum mesencephalicum *n*; tegmentum *n*; tegmentum of mesencephalon *n*; midbrain tegmentum *n***
g καλύπτρα εγκεφαλικών σκελών *f*-ας;
καλύπτρα μεσεγκεφαλών *f*-ας; καλύπτρα *f*-ας
i tegmento mesencefalico *m*; tegmento *m*
d Mittelhirnhaube *f*; Tegmentum mesencephali *nt*; Tegmentum *nt*
- 14674 mesencephalon *TA*; midbrain *n***
g μεσεγκέφαλος *m* -ον/-άλων; μέσος εγκέφαλος *m* -ον/-άλων
i mesencéfalo *m*
d Mesenzephalon *nt*; Mesencephalon *nt*; Mittelhirn *nt*
- 14675 mesenchymal *adj*; mesenchymatous *adj***
g μεσεγχυματικός *adj* -ή,-ό
i mesenchimale *adj*
d mesenchymal *adj*; Mesenchym-
- 14676 mesenchymal cell *n*; mesenchyme cell *n***
g μεσεγχυματικό κύτταρο *nt* -άρον
i cellula mesenchimale *f*
d Mesenchymzelle *f*
- 14677 mesenchymal element *n***
g μεσεγχυματικό στοιχείο *nt* -ον
i elemento mesenchimale *m*
d mesenchymales Element *nt*; Mesenchymelement *nt*
- * **mesenchymatous *adj*** → 14675
- 14678 mesenchyme *n***
g μεσέγχυμα *nt* -όματος
i mesenchima *m*
d Mesenchym *nt*
- * **mesenchyme cell *n*** → 14676
- * **mesenterial *adj*** → 14680
- 14679 mesenterial filament *n***
g μεσεντερικό νημάτιο *nt* -ίον
i filamento mesenteriale *m*
d Mesenterialfilament *nt*
- 14680 mesenteric *adj*; mesenterial *adj***
g μεσεντερικός *adj* -ή,-ό; μεσεντέριος *adj* -α,-ο
i mesenterico *adj*; mesenteriale *adj*
d mesenterial *adj*; mesenterisch *adj*; Mesenterial-
- 14681 mesenteric artery *n*; arteria mesenterica *TA***
g μεσεντέρια αρτηρία *f*-ας
i arteria mesenterica *f*
d Arteria mesenterica *f*
- 14682 mesenteric vein *n*; vena mesenterica *TA***
g μεσεντέρια φλέβα *f*-ας
i vena mesenterica *f*
d Mesenterialvene *f*; Vena mesenterica *f*
- * **mesenterolum processus vermiciformis *n*** → 14686
- * **mesenterium *TA*** → 14684
- * **mesenterium diverticuli *TA*** → 14685
- 14683 mesenteron *n*; midgut *n***

- g** μέσο ἐντέρῳ *nt* -έρον; μεσεντέρῳ *nt* -ίον;
g μεσέντερῳ *nt* -έρον
i mesenteron *m*; intestino medio *m*
d Mesenteron *nt*; Mitteldarm *m*
- 14684** **mesentery** *n*; **mesenterium** *TA*
g μεσεντέριο *nt* -ίον
i mesentere *m*; mesenterio *m*
d Mesenterium *nt*; Dünndarmgekröse *nt*;
 Gekröse *nt*
- 14685** **mesentery of diverticulum** *n*; **mesenterium diverticuli** *TA*
g μεσεντέρῳ του εκκολπώματος *nt* -ίον
i mesentere del diverticolo *m*
d Mesenterium diverticuli *nt*
- * **mesentery of vermiform appendix** *n* → **14686**
- * **mesial** *adj* → **14335**
- 14686** **mesoappendix** *TA*; **mesentery of vermiform appendix** *n*; **mesenteriolum processus vermiformis** *n*
g μεσεντερίδιο *nt* -ίον; μεσεντερίδιο σκωληκοειδούς αποφύσεως *nt* -ίον
i mesoappendice *f*; mesenteriolo *m*; piccolo mesentere *m*
d Mesoappendix *nt*; Mesenteriolum processus vermiformis *nt*
- * **mesobilirubinogen** *n* → **26673**
- * **mesoblast** *n* → **14694**
- 14687** **mesoblastic** *adj*
g μεσοβλαστικός *adj* -ή,-ό
i mesoblastic *adj*
d mesoblastisch *adj*
- 14688** **mesocarp** *n*
g μεσοκάρπιο *nt* -ίον
i mesocarpo *m*
d Mesokarp *nt*; Fruchtfleisch *nt*; Fruchtmark *nt*
- 14689** **mesocephalic** *adj*; **mesaticephalic** *adj*; **mesocephalous** *adj*; **normocephalic** *adj*; **mesaticephalous** *adj*
g μεσοκέφαλος *adj* -η,-ο; μεσοτιοκέφαλος *adj* -η,-ο
i mesocefalico *adj*; normocefalico *adj*
d mesozephal *adj*; mesokephal *adj*; mesozephalisch *adj*; mesokephalisch *adj*; normozephal *adj*
- * **mesocephalous** *adj* → **14689**
- 14690** **mesocoel** *n*
g μεσόκοιλο *nt* -ον
i mesocele *m*
d Mesozöl *nt*
- 14691** **mesocolic tenia** *n*; **taenia mesocolica** *TA*
g μεσοκοιλική ταινία *f* -ας
i tenia mesocolica *f*
d mesokolische Tänie *f*; Taenia mesocolica *f*
- 14692** **mesocolon** *n*
g μεσόκολον *nt* -ον
i mesocolon *m*
d Mesocolon *nt*; Mesokolon *nt*
- * **mesocolon sigmoideum** *TA* → **22720**
- 14693** **mesocotyl** *n*
g μεσοκοτύλη *f* -ης
i mesocotile *m*
d Mesokotyl *nt*
- * **mesocuneiform** *n* → **12126**
- 14694** **mesoderm** *n*; **mesoblast** *n*
g μεσοβλάστη *f* -ης; μεσόδερμα *nt* -έρματος
i mesoblasto *m*; mesoderma *m*
d Mesoblast *m*; Mesoderm *nt*; mittleres Keimblatt *nt*
- 14695** **mesodermal** *adj*; **mesodermic** *adj*
g μεσοδερμικός *adj* -ή,-ό
i mesodermico *adj*
d mesodermal *adj*; mesoderm *adj*; Mesodermal-; Mesoderm-
- * **mesodermic** *adj* → **14695**
- 14696** **mesofauna** *n*
g μεσοπανίδα *f* -ας
i mesofauna *f*
d Mesofauna *f*
- * **mesogalactitol** *n* → **9356**
- 14697** **mesogamy** *n*
g μεσογαμία *f* -ας
i mesogamia *f*
d Mesogamie *f*
- 14698** **mesogastric** *adj*
g μεσογαστρικός *adj* -ή,-ό; μεσογάστριος *adj* -α,-ο
i mesogastrico *adj*
d mesogastrisch *adj*; Mesogastrium-
- 14699** **mesogastrum** *n*
g μεσογάστριο *nt* -ίον

- i* mesogastrio *m*
d Mesogastrium *nt*
- * **mesoglea** *n* → 14701
- 14700 mesoglia** *n*
g μεσογλία *f* -ας
i mesoglia *f*
d Mesoglia *f*
- 14701 mesogloea** *n*; **mesoglea** *n*; **mesolamella** *n*
g μεσογλοία *f* -ας; μεσοστιβάδα *f* -ας
i mesoglea *f*
d Mesoglöa *f*
- * **mesoglateus** *n* → 15063
- 14702 mesokaryotic** *adj*
g μεσοκαρυωτικός *adj* -ή,-ό
i mesocariotico *adj*
d mesokaryotisch *adj*
- * **mesolamella** *n* → 14701
- 14703 mesolecithal** *adj*
g μεσολεκιθικός *adj* -ή,-ό
i mesolecitico *adj*
d mesolezithal *adj*
- 14704 mesomere** *n*
g μεσομερίδιο *nt* -iov; μεσομέριο *nt* -iov
i mesomero *m*
d Mesomere *f*
- 14705 mesometrium** *n*
g μεσομήτριο *nt* -iov
i mesometrio *m*
d Mesometrium *nt*
- * **mesometrium** *n* → 15723
- 14706 mesomitosis** *n*
g μεσομίτωση *f* -ης
i mesomitosi *f*
d Mesomitose *f*
- 14707 mesomorphic** *adj*; **mesomorphous** *adj*
g μεσομορφικός *adj* -ή,-ό; μεσομορφος *adj* -η,-ο
i mesomorfo *adj*
d mesomorph *adj*; mesomorphisch *adj*
- * **mesomorphous** *adj* → 14707
- 14708 mesomorphy** *n*
g μεσομορφή *f* -ής
i mesomorfismo *m*
d Mesomorphie *f*
- 14709 mesonephric duct** *n*; **ductus mesonephricus** *Ta*; **wolffian duct** *n*; **Leydig duct** *n*; **duct of Wolff** *n*; **ductus Wolffii** *n*; **canal of Oken** *n*
g μεσονεφρικός πόρος *m* -ov; πόρος Wolff *m* -ov; πόρος Leydig *m* -ov
i dotto mesonefrico *m*; dotto di Wolff *m*; dotto wolffiano *m*; canale di Oken *m*; dotto di Leydig *m*
d Ductus mesonephricus *m*; Urnierengang *m*; Wolff-Gang *m*
- * **mesonephron** *n* → 14710
- 14710 mesonephros** *n*; **mesonephron** *n*; **wolffian body** *n*; **corpus Wolffii** *n*; **middle kidney** *n*
g μεσόνεφρος *m* -ov; σωμάτιο Wolff *nt* -iov
i mesonefro *m*; corpo di Wolff *m*
d Mesonephros *m*; Mesonephron *nt*; Urniere *f*; Wolff-Körper *m*
- 14711 mesopelagic** *adj*
g μεσοπελαγικός *adj* -ή,-ό
i mesopelagico *adj*
d mesopelagisch *adj*
- 14712 mesophile** *n*; **mesophilic organism** *n*
g μεσόφιλος οργανισμός *m* -ov
i mesofilo *m*; organismo mesofilo *m*
d Mesophile *m*; mesophiler Organismus *m*
- 14713 mesophilic** *adj*; **mesophilous** *adj*
g μεσόφιλος *adj* -η,-ο
i mesofilo *adj*
d mesophil adj
- * **mesophilic organism** *n* → 14712
- * **mesophilous** *adj* → 14713
- * **mesophryon** *n* → 9728
- 14714 mesophyll** *n*
g μεσόφυλλο *nt* -ov
i mesofillo *m*
d Mesophyll *nt*; Blattparenchym *nt*; Blattmark *nt*
- 14715 mesophyll cell** *n*
g κύτταρο μεσόφυλλου *nt* -άρον
i cellula del mesofillo *f*
d Mesophyllzelle *f*
- 14716 mesophyte** *n*
g μεσόφυτο *nt* -ov
i mesofita *f*
d Mesophyt *m*

- 14717 mesoplankton *n***
g μεσοπλαγκτόν *nt inv*
i mesoplanton *m*
d Mesoplankton *nt*; Mittelplankton *nt*
- * **mesotherm *adj* → 14727**
- * **mesothermal *adj* → 14727**
- 14718 mesorchium *n*; mesotestis *n***
g μεσόρχιο *nt -iov*
i mesorchio *m*
d Mesorchium *nt*
- 14719 mesosalpinx *TA***
g μεσοσαλπίγιο *nt -iov*; μεσοσάλπιγγα *f -aς*
i mesosalpinge *f*
d Mesosalpinx *f*
- * **Mesosauria *npl* → 14720**
- 14720 mesosaurs *npl*; Mesosauria *npl***
g μεσοσαύρια *npl -iων*
i Mesosauri *mpl*
d Mesosaurier *mpl*
- 14721 mesosome *n*; chondrioid *n***
g μεσόσωμα *nt -ώματος*
i mesosoma *m*; condrioidē *m*
d Mesosoma *nt*; Chondrioid *nt*
- 14722 mesospore *n*; mesopodium *n***
g μεσοσπόριο *nt -iov*
i mesospora *f*
d Mesospore *f*
- * **mesopodium *n* → 14722**
- * **mesotendineum *TA* → 14723**
- 14723 mesotendon *n*; mesotendineum *TA***
g μεσοτενόντιο *nt -iov*
i mesotendine *m*
d Mesotendineum *nt*; Mesotenon *m*
- * **mesotestis *n* → 14718**
- 14724 mesothelial cell *n***
g μεσοθηλιακό κύτταρο *nt -άρον*
i cellula mesoteliale *f*
d Mesothelzelle *f*
- 14725 mesothelioma *n***
g μεσοθηλίωμα *nt -ώματος*
i mesotelioma *m*
d Mesotheliom *nt*
- 14726 mesothelium *n***
g μεσοθήλιο *nt -iov*
i mesotelio *m*
d Mesothel *nt*
- 14727 mesothermic *adj*; mesothermal *adj*; mesothermous *adj*; mesotherm *adj***
g μεσοθερμικός *adj -ή,-ό*; μεσόθερμος *adj -η,-ο*
i mesotermo *adj*
d mesothermisch *adj*
- * **mesothermous *adj* → 14727**
- 14728 mesothorax *n***
g μεσοθώρακας *m -α*
i mesotorace *m*
d Mesothorax *m*; Mittelbrust *f*
- 14729 mesotrophic *adj***
g μεσοτροφικός *adj -ή,-ό*
i mesotrofico *adj*
d mesotroph *adj*
- 14730 mesovarian border *n*; margo mesovaricus *TA***
g μεσωοθηκικό χείλος *nt -ονς*
i margine mesovarico *m*
d Margo mesovaricus *m*; Mesovarialrand *m*
- 14731 mesovarium *TA***
g μεσωοθηκιο *nt -ίον*
i mesovaio *m*; mesovario *m*
d Mesovarium *nt*; Eierstockgekröse *nt*
- 14732 Mesozoic *n*; mesozoic era *n***
g Μεσόζωικό *nt -ού*; μεσοζωική περίοδος *f -όδου*; μεσοζωικός αώνας *m -α*
i mesozoico *m*; era mesozoica *f*; secondario *m*; era secondaria *f*
d Mesozoikum *nt*; Erdmittelalter *nt*
- 14733 mesozoic *adj***
g μεσοζωικός *adj -ή,-ό*
i mesozoico *adj*
d mesozoisch *adj*
- * **mesozoic era *n* → 14732**
- 14734 mesozoon *n***
g μεσόζωο *nt -ον*
i mesozoo *m*
d Mesozoon *nt*
- 14735 messenger *adj***
g πληροφοριακός *adj -ή,-ό*
i messaggero *adj*
d Boten-; Messenger-
- 14736 messenger ribonucleic acid *n*; messenger**

- RNA; informational RNA; template RNA; mRNA**
- g* αγγελιοφόρο ριβονουκλεϊκό οξύ *nt -έος*; αγγελιοφόρο RNA; πληροφοριακό RNA; mRNA
i acido ribonucleico messaggero *m*; RNA messaggero; RNA informazionale; mRNA
d Messenger-Ribonukleinsäure *f*; Messenger-RNA; Boten-RNA; mRNA; mRNS
- 14737 messenger ribonucleoprotein particles *npl*; messenger RNPs; mRNPs**
- g* αγγελιοφόρες ριβονουκλεοπρωτεΐνες *fpl -ών*; αγγελιοφόρες RNPs; mRNPs
i particelle ribonucleoproteiche messaggeri *fpl*; RNPs messaggeri; mRNPs
d Messenger-Ribonukleoproteinpartikel *npl*; Messenger-RNPs; mRNPs
- * **messenger RNA → 14736**
- * **messenger RNPs → 14737**
- 14738 mestranol *n***
- g* μεστρανόλη *f -ής*
i mestranolo *m*
d Mestranol *nt*
- * **Met → 14854**
- 14739 metabiosis *n***
- g* μεταβιωση *f -ής*
i metabiosi *f*
d Metabiose *f*
- 14740 metabolic *adj***
- g* μεταβολικός *adj -ή,-ό*
i metabolico *adj*
d metabolisch *adj*; Stoffwechsel-
- 14741 metabolic acidosis *n*; nonrespiratory acidosis *n***
- g* μεταβολική οξέωση *f -ής*
i acidosi metabolica *f*
d metabolische Azidose *f*; Stoffwechselazidose *f*
- 14742 metabolic activity *n***
- g* μεταβολική ενεργότητα *f -ας*
i attività metabolica *f*
d Stoffwechselaktivität *f*
- 14743 metabolic alkalosis *n***
- g* μεταβολική ολκάλωση *f -ής*
i alcalosi metabolica *f*
d metabolische Alkalose *f*
- 14744 metabolic burden *n***
- g* μεταβολικό φορτίο *nt -ον*
i carico metabolico *m*
d Stoffwechsellaast *m*
- 14745 metabolic chain *n***
- g* μεταβολική αλυσίδα *f -ας*
i catena metabolica *f*
d Stoffwechselkette *f*
- 14746 metabolic change *n***
- g* μεταβολική μετατροπή *f -ής*
i cambiamento metabolico *m*
d Stoffwechselveränderung *f*
- * **metabolic control *n* → 14764**
- 14747 metabolic controller *n***
- g* μεταβολικός ρυθμιστής *m -ή*
i controllore metabolico *m*
d Stoffwechselregler *m*
- * **metabolic cooperation *n* → 14748**
- 14748 metabolic coupling *n*; metabolic cooperation *n***
- g* μεταβολική σύζευξη *f -ής*; μεταβολική συνεργασία *f -ας*
i accoppiamento metabolico *m*; cooperazione metabolica *f*
d Stoffwechselkooperation *f*; Stoffwechselkopplung *f*
- 14749 metabolic cycle *n***
- g* μεταβολικός κύκλος *m -ον*
i ciclo metabolico *m*
d Stoffwechselzyklus *m*
- 14750 metabolic demand *n***
- g* μεταβολική απαίτηση *f -ής*
i domanda metabolica *f*
d Stoffwechselanforderung *f*
- 14751 metabolic disease *n***
- g* μεταβολική ασθένεια *f -ας*; μεταβολική νόσος *f -ον*
i malattia metabolica *f*
d Stoffwechselkrankung *f*; Stoffwechselkrankheit *f*
- 14752 metabolic disequilibrium *n***
- g* μεταβολική ανισορροπία *f -ας*
i squilibrio metabolico *m*
d Stoffwechselungleichgewicht *nt*
- 14753 metabolic energy *n***
- g* μεταβολική ενέργεια *f -ας*
i energia metabolica *f*
d Stoffwechselenergie *f*

- 14754 metabolic engineering *n***
g μεταβολική μηχανική *f* -ης
i ingegneria metabolica *f*
d Stoffwechsel-Engineering *nt*
- 14755 metabolic equilibrium *n***
g μεταβολική ισορροπία *f* -ας; μεταβολικό ισοζύγιο *nt* -iov
i equilibrio metabolico *m*
d Stoffwechselgleichgewicht *nt*
- 14756 metabolic hormone *n***
g μεταβολική ορμόνη *f* -ης
i ormone metabolico *m*
d Stoffwechselhormon *nt*
- 14757 metabolic inhibitor *n***
g μεταβολικός αναστολέας *m* -α
i inibitore metabolico *m*
d Stoffwechselinhibitor *m*; Stoffwechselgift *nt*
- 14758 metabolic intermediate *n***
g μεταβολικό ενδιάμεσο *nt* -ov
i intermedio metabolico *m*
d Stoffwechselzwischenprodukt *nt*
- 14759 metabolic myopathy *n***
g μεταβολική μυοπάθεια *f* -ας
i miopatía metabolica *f*
d metabolische Myopathie *f*,
 stoffwechselbedingte Myopathie *f*
- 14760 metabolic pathway *n***
g μεταβολική οδός *f* -ov
i via metabolica *f*
d Stoffwechselweg *m*
- 14761 metabolic product *n***
g μεταβολικό προϊόν *nt* -όντος
i prodotto metabolico *m*
d Stoffwechselprodukt *nt*
- 14762 metabolic rate *n***
g μεταβολικός ρυθμός *m* -ού; ρυθμός μεταβολισμού *m* -ού
i ritmo metabolico *m*; velocità metabolica *f*
d Stoffwechselrate *f*; Stoffwechselumsatz *m*
- 14763 metabolic reaction *n***
g αντίδραση μεταβολικής οδού *f* -ης;
 μεταβολική αντίδραση *f* -ης
i reazione metabolica *f*
d Stoffwechselreaktion *f*
- 14764 metabolic regulation *n*; metabolic control *n***
g μεταβολική ρύθμιση *f* -ης; ρύθμιση μεταβολισμού *f* -ης
- i* regolazione metabolica *f*; controllo metabolico *m*
d Stoffwechselsteuerung *f*;
 Stoffwechselkontrolle *f*;
 Stoffwechselregulation *f*
- 14765 metabolic stress *n***
g μεταβολικό στρες *nt* inv
i stress metabolico *m*
d metabolische Belastung *f*; metabolischer Stress *m*
- 14766 metabolism *n***
g μεταβολισμός *m* -ού
i metabolismo *m*
d Metabolismus *m*; Stoffwechsel *m*
- 14767 metabolite *n***
g μεταβολίτης *m* -η
i metabolita *m*; metabolito *m*
d Metabolit *m*
- 14768 metabolizable *adj***
g μεταβολίσιμος *adj* -η,-ο
i metabolizzabile *adj*
d metabolisierbar *adj*
- 14769 metabolize *vb***
g μεταβολίζω *vb* μεταβόλισα,-σμένος
i metabolizzare *vb*
d metabolisieren *vb*
- 14770 metabotropic *adj***
g μεταβολοτρόπος *adj* -ος,-ο
i metabotropic *adj*
d metabotrop *adj*
- 14771 metabotropic receptor *n***
g μεταβολοτρόπος υποδοχέας *m* -α
i recettore metabropico *m*
d metabotroper Rezeptor *m*
- 14772 metacarpal *adj***
g μετακαρπικός *adj* -ή,-ό; μετακάρπιος *adj* -α,-ο
i metacarpale *adj*
d metakarpal *adj*
- 14773 metacarpal bones *npl*; ossa metacarpi *TA*;**
metacarpals *npl*; ossa metacarpalia *TA*
g οστά μετακάρπιου *npl* -όντων
i ossa metacarpali *fpl*
d Metakarpalknochen *mpl*; Ossa metacarpi *npl*
- * **metacarpals *npl* → 14773**
- * **metacarpocarpal articulations *npl* → 4060**

- * **metacarpophalangeal articulation** *n* → 14774
- 14774 metacarpophalangeal joint** *n*; **articulatio metacarpophalangea** *TA*; **metacarpophalangeal articulation** *n*; **MP-joint** *n*
- g* μετακαρποφαλαγγική άρθρωση *f*-ης; άρθρωση ΜΦ *f*-ης; άρθρωση MP *f*-ης
- i* articolazione metacarpofalangea *f*; articolazione MP *f*
- d* Articulatio metacarpophalangea *f*; Metakarpophalangealgelenk *nt*; MP-Gelenk *nt*
- 14775 metacarpus** *TA*
- g* μετακάρπιο *nt -iov*
- i* metacarpo *m*
- d* Metacarpus *m*; Mittelhand *f*
- * **metacele** *n* → 14782
- 14776 metacentric** *adj*
- g* μετακεντρικός *adj* -ή,-ό
- i* metacentrico *adj*
- d* metazentrisch *adj*
- 14777 metacercaria** *n*
- g* μετακερκάριο *nt -ov*
- i* metacercaria *f*
- d* Metacercarie *f*
- 14778 metachlamydeous** *adj*
- g* μεταχλαμύδος *adj* -ή,-ο
- i* metaclamideo *adj*
- d* metachlamydeisch *adj*
- 14779 metachromasia** *n*
- g* μεταχρωμάτιση *f*-ης
- i* metacromasia *f*
- d* Metachromasie *f*
- 14780 metachromatic** *adj*
- g* μεταχρωματικός *adj* -ή,-ό
- i* metacromatico *adj*
- d* metachromatisch *adj*
- 14781 metachromatic leukodystrophy** *n*; **sulfatide lipidosis** *n*
- g* μεταχρωματική λευκοδυνστροφία *f*-ας; σουλφατιδική λιποειδώση *f*-ης
- i* leucodistrofia metacromatica *f*; lipidosi sulfatidica *f*
- d* metachromatische Leukodystrophie *f*; Sulfatidlipidosis *f*
- * **metacoele** *n* → 14782
- 14782 metacoele** *n*; **metacele** *n*; **metacoele** *n*; **metacoeloma** *n*
- g* μετάκοιλο *nt -ov*
- i* metacele *m*
- d* Metacoele *nt*; Metazöl *nt*; Metazöлом *nt*
- * **metacoeloma** *n* → 14782
- * **metadrenaline** *n* → 14804
- 14783 metagenesis** *n*; **alternation of generations** *n*
- g* μεταγένεση *f*-ης
- i* metagenesi *f*
- d* Metagenese *f*; Metagenesis *f*; Ammenzeugung *f*
- 14784 metal-binding protein** *n*
- g* μεταλλοπροσδένουσα πρωτεΐνη *f*-ης; πρωτεΐνη συνδέομενη με μέταλλα *f*-ης
- i* proteina legante i metalli *f*
- d* metallbindendes Protein *nt*
- 14785 metal blade** *n*
- g* μεταλλική λεπίδα *f*-ας
- i* lama di metallo *f*
- d* Metallklinge *f*
- 14786 metal electrode** *n*
- g* ηλεκτρόδιο μετάλλου *nt -iov*
- i* elettrodo metallico *m*
- d* Metallelektrode *f*
- * **metalimnion** *n* → 25432
- 14787 metallic** *adj*
- g* μεταλλικός *adj* -ή,-ό
- i* metallico *adj*
- d* metallisch *adj*; Metall-
- 14788 metallic compound** *n*
- g* μεταλλικό συστατικό *nt -ov*
- i* composto metallico *m*
- d* Metallverbindung *f*
- * **metalloendoproteinase** *n* → 14790
- 14789 metalloenzyme** *n*
- g* μεταλλοενζύμο *nt -μον*
- i* metalloenzima *m*
- d* Metalloenzym *nt*
- 14790 metalloprotease** *n*; **metalloendoproteinase** *n*
- g* μεταλλοπρωτεάση *f*-ης
- i* metalloproteasi *f*
- d* Metalloprotease *f*
- 14791 metalloproteinase** *n*

- 14792 metallothionein *n***
g μεταλλοπρωτεΐνηση *f* -ης
i metalloproteinasi *f*
d Metalloproteinase *f*
- 14793 metallothionein promoter *n***
g προαγωγέας μεταλλοθειονίνης *m* -α;
 υποκινητής μεταλλοθειονίνης *m* -ή
i promotore della metallotionina *m*
d Metallothioneinpromotor *m*
- 14794 metal replica *n***
g μεταλλικό αποτύπωμα *nt* -ώματος
i replica metallica *f*
d Metallabdruck *m*
- 14795 metal shadowing *n***
g μεταλλοσκίαση *f* -ης; σκίαση με μέταλλο *f*
-ης
i ombreggiatura metallica *f*
d Metallbeschattung *f*
- 14796 metamere *n***
g μεταμερίδιο *nt* -iov
i metamero *m*
d Metamer *nt*
- 14797 metameric *adj***
g μεταμερής *adj* -ής, -ές
i metamerico *adj*
d metamerisch *adj*
- 14798 metamерism *n***
g μεταμέρεια *f* -ας; μεταμερισμός *m* -ού
i metameria *f*; metamerismo *m*
d Metamerie *f*; Metamerismus *m*
- 14799 metamorphosis *n***
g μεταμόρφωση *f* -ης
i metamorfosi *f*
d Metamorphose *f*
- 14800 metamyelocyte *n*; juvenile neutrophil *n*;**
juvenile cell *n*; juvenile form *n*; young form *n*
g μεταμυελοκύτταρο *nt* -ου/-άρου; νεαρό
 ουδετερόφυλο *nt* -ον
i metamielocito *m*
d Metamyelozyt *m*
- 14801 metanephric *adj***
g μετανεφρικός *adj* -ή, -ό
i metanefrico *adj*
d metanephrisch *adj*; metanephrogen *adj*
- 14802 metanephric blastema *n***
g μετανεφριτικό βλάστημα *nt* -ήματος
i blastema del metanefros *m*
d metanephrogenes Blastem *nt*
- * **metanephric bud *n* → 26602**
- * **metanephric diverticulum *n* → 26602**
- 14803 metanephridium *n***
g μετανεφρίδιο *nt* -iov
i metanefridio *m*
d Metanephridium *nt*
- 14804 metanephrine *n*; metadrenaline *n*; 3-O-methylepinephrine *n***
g μετανεφρίνη *f* -ης
i metanefrina *f*
d Metanephrin *nt*
- 14805 metanephrogenic mesenchyme *n***
g μετανεφρογενές μεσέγχυμα *nt* -ήματος
i mesenchima metanefrogenico *m*
d metanephrogenes Mesenchym *nt*
- 14806 metanephros *n*; hind-kidney *n*; definitive kidney *n*; definite kidney *n***
g μετάνεφρος *m* -ov
i metanefro *m*
d Metanephros *m*; Nachniere *f*; Dauerniere *f*
- 14807 metaphase *n***
g μετάφαση *f* -ης
i metafase *f*
d Metaphase *f*
- 14808 metaphase cell *n***
g μεταφασικό κύτταρο *nt* -άρον
i cellula in metafase *f*
d Metaphasezelle *f*
- 14809 metaphase chromosome *n***
g μεταφασικό χρωμόσωμα *nt* -ώματος
i cromosoma metafasico *m*
d Metaphasechromosom *nt*
- * **metaphase plate *n* → 8147**
- 14810 metaphloem *n*; secondary phloem *n*;**
secondary bark *n*
g μεταφλοίωμα *nt* -ώματος; δευτερογενές
 φλοίωμα *nt* -ώματος
i metafloema *m*; floema secondario *m*
d Metaphloem *nt*; sekundäres Phloem *nt*;
 sekundäre Rinde *f*
- 14811 metaphyseal fibrous defect *n***

- g ινώδης μεταφυσιακή ατέλεια *f* -ας
i difetto fibroso metafisario *m*
d fibröser metaphysärer Defekt *m*
- 14812 metaphysis TA**
g μετάφυση *f* -ης
i metafisi *f*
d Metaphyse *f*; Metaphysis *f*
- 14813 metaphytes npl**
g μετάφυτα *npl* -ων
i metafite *fpl*
d Metaphyten *mpl*
- 14814 metaplasia n**
g μεταπλασία *f* -ας
i metaplasia *f*
d Metaplasie *f*
- 14815 metaplasia n**
g μεταπλαση *f* -ης
i metaplasia *f*
d Metaplasia *f*
- 14816 metaplasma n**
g μεταπλασμα *nt* -άσματος
i metaplasma *m*
d Metaplasma *nt*
- 14817 metaplastic adj**
g μεταπλαστικός *adj* -ή, -ό
i metaplastico *adj*
d metaplastisch *adj*; gewebsumwandelnd *adj*
- * **metaplastic polyp n → 11200**
- 14818 metaraminol n**
g μεταραμινόλη *f* -ης
i metaraminolo *m*
d Metaraminol *nt*
- 14819 metarhodopsin n; activated opsin n**
g μεταροδοψίνη *f* -ης; ενεργοποιημένη οψίνη *f* -ης
i metarhodopsina *f*; opsiна attivata *f*
d Metarhodopsin *nt*; aktiviertes Opsin *nt*
- * **metarteriola n → 14820**
- 14820 metarteriole n; metarteriola n; precapillary n; precapillary arteriole n**
g μεταρτηρίδιο *nt* -ίον; προτριχοειδικό αρτηρίδιο *nt* -ίον
i metarteriola *f*; precapillare *m*; arteriola precapillare *f*
d Metarteriole *f*; Präkapillare *f*
- 14821 metasoma n; postabdomen n**
- g μετάσωμα *nt* -ώματος; μετακοιλία *f* -ιάς
i metasoma *m*; postaddome *m*
d Metasoma *nt*; Postabdomen *nt*
- 14822 metastasis n; spread n**
g μετάσταση *f* -ης
i metastasi *f*
d Metastase *f*; Metastasis *f*
- 14823 metastasis in adrenals n**
g μετάσταση στα επινεφρίδια *f* -ης
i metastasi nelle surrenali *f*
d Nebennierenmetastase *f*
- 14824 metastasis in bone n; bony metastasis n; osseous metastasis n**
g μετάσταση στα οστά *f* -ης; οστική μετάσταση *f* -ης
i metastasi nell'osso *f*; metastasi ossea *f*
d Knochenmetastase *f*; ossäre Metastase *f*
- 14825 metastasis in brain n**
g μετάσταση στον εγκέφαλο *f* -ης
i metastasi nel cervello *f*
d Hirnmetastase *f*
- 14826 metastasis in liver n**
g μετάσταση στο ήπαρ *f* -ης
i metastasi nel fegato *f*
d Lebermetastase *f*
- 14827 metastasis in lungs n**
g μετάσταση στους πνεύμονες *f* -ης
i metastasi nei polmoni *f*
d Lungenmetastase *f*
- 14828 metastatic tuberculosis n; isolated organ tuberculosis n**
g μεταστατική φυματίωση *f* -ης; φυματίωση μεμονωμένου οργάνου *f* -ης
i tubercolosi d'organo isolato *f*; tubercolosi metastatica *f*
d isolierte Organtuberkulose *f*; metastatische Tuberkulose *f*
- * **metasternum n → 27382**
- 14829 metatarsal adj**
g μετατάρσιος *adj* -α, -ο
i metatarsale *adj*
d metatarsal *adj*; Mittelfuß-
- 14830 metatarsal bones npl; ossa metatarsi TA; metatarsals npl; ossa metatarsalia TA**
g οστά μετατάρσιον *npl* -ών
i ossa del metatarso *fpl*
d Ossa metatarsi *npl*; Metatarsalia *mpl*; Metatarsalknochen *mpl*

- 14831 metatarsalgia *n***
g μεταταρσαλγία *f*-ας
i metatarsalgia *f*
d Metatarsalgie *f*; Mittelfußschmerz *m*
- * metatarsals *npl* → 14830
- * metatarsophalangeal articulations *npl* → 14832
- 14832 metatarsophalangeal joints *npl*;**
articulationes metatarsophalangeae *TA*;
metatarsophalangeal articulations *npl*;
articulationes metatarsophalangeales *npl*
g μεταταρσοφαλαγγικές αρθρώσεις *fpl* -εων
i articolazioni metatarsofalangee *fpl*
d Articulationes metatarsophalangeae *fpl*;
 Metatarsophalangealgelelenke *npl*; MT-Gelenke *npl*
- 14833 metatarsus *n***
g μετατάρσιο *nt* -ίον
i metatarso *m*
d Metatarsus *m*; Mittelfuß *m*
- 14834 metathalamus *TA***
g μεταθάλαμος *m* -άμου
i metatalamo *m*
d Metathalamus *m*
- * Metatheria *npl* → 14187
- * metatherians *npl* → 14187
- 14835 metathorax *n***
g μεταθώρακας *m* -α
i metatorace *m*
d Metathorax *m*; Hinterbrust *f*
- 14836 metaxylem *n***
g μεταξύλωμα *nt* -ώματος
i metaxilema *m*
d Metaxylem *nt*
- * Metazoa *npl* → 14837
- 14837 metazoans *npl*; Metazoa *npl***
g Μετάζωα *npl* -ών
i Metazoi *mpl*
d Gewebetiere *npl*; Metazoen *npl*; Mitteltiere *npl*
- * metecious *adj* → 10593
- 14838 metencephalon *TA*; afterbrain *n***
g μετεγκέφαλος *m* -ον/-άλον
i metencefalo *m*
- d* Metenzephalon *nt*; Nachhirn *nt*
- * met-enkephalin *n* → 14855
- * meteorism *n* → 26411
- 14839 meteorological *adj***
g μετεωρολογικός *adj* -ή,-ό
i meteorologico *adj*
d meteorologisch *adj*
- 14840 meteorologist *n***
g μετεωρολόγος *m* -ον
i meteorologo *m*
d Meteorologe *m*
- 14841 meteorology *n***
g μετεωρολογία *f*-ας
i meteorologia *f*
d Meteorologie *f*
- 14842 metestrus *n***
g μεταοίστρος *m* -ον
i metaestro *m*
d Metöstrus *m*; Nachbrunst *f*; Metoestrus *m*
- 14843 metformin *n***
g μετφορμίνη *f*-ης
i metformina *f*
d Metformin *nt*
- 14844 methadone *n***
g μεθαδόνη *f*-ης
i metadone *m*
d Methadon *nt*
- * methanal *n* → 9122
- 14845 methane *n***
g μεθάνιο *nt* -ίον
i metano *m*
d Methan *nt*
- * methane bacterium *n* → 14846
- * methanedicarboxylate *n* → 14082
- 14846 methanobacterium *n*; methane bacterium *n*; methanogen *n*; methanogenic bacterium *n***
g μεθανοβακτήριο *nt* -ίον; μεθανογόνο βακτήριο *nt* -ίον; μεθανογόνο *nt* -ον
i methanobacterium *m*; batterio metanogeno *m*; metanogeno *m*
d Methanobakterium *nt*; Methanbakterium *nt*; Methanbildner *m*; methanogenes Bakterium *nt*

- * **methanogen** *n* → **14846**
- 14847 methanogenic** *adj*; **methanogenous** *adj*
- g* μεθανογόνος *adj* -ος/-α,-ο
 - i* metanogeno *adj*
 - d* methanogen *adj*
- * **methanogenic bacterium** *n* → **14846**
- * **methanogenous** *adj* → **14847**
- 14848 methanol** *n*; **methyl alcohol** *n*
- g* μεθανόλη *f*-ης; μεθυλαλκοόλη *f*-ης;
 - μεθυλική αλκοόλη *f*-ης
 - i* metanol *m*; alcol metílico *m*
 - d* Methanol *nt*; Methylalkohol *nt*
- 14849 methemoglobin** *n*
- g* μεθαμισφαρίνη *f*-ης
 - i* metemoglobin *f*
 - d* Methämoglobin *nt*
- 14850 methemoglobinemia** *n*
- g* μεθαμισφαριναμία *f*-ας
 - i* metemoglobinemia *f*
 - d* Methämoglobinämie *f*
- 14851 methenamine-silver stain** *n*
- g* χρώση μεθεναμίνης-αργύρου *f*-ης
 - i* colorazione metenamina-argento *f*
 - d* Methenamin-Silber-Färbung *f*
- 14852 methenyl group** *n*
- g* μεθενυλομάδα *f*-ας
 - i* gruppo metenile *m*
 - d* Methenylgruppe *f*
- * **MeTHFA** → **14892**
- 14853 methicillin** *n*
- g* μεθικιλίνη *f*-ης
 - i* meticillina *f*
 - d* Methicillin *nt*; Methizillin *nt*
- 14854 methionine** *n*; **α-amino-γ-methylmercaptobutyric acid** *n*; **2-amino-4-(methylthio)butanoic acid** *n*; **Met**; **M**
- g* μεθειονίνη *f*-ης; Met; M
 - i* metionina *f*; Met; M
 - d* Methionin *nt*; Met; M
- 14855 methionine enkephalin** *n*; **met-enkephalin** *n*
- g* μεθειονίνη-εγκεφαλίνη *f*-ης; met-εγκεφαλίνη *f*-ης
 - i* metionina-encefalina *f*; met-encefalina *f*
 - d* Methionin-Enkephalin *nt*; met-Enkephalin *nt*
- 14856 methionine oxide** *n*; **methionine sulfoxide** *n*; **methionine S oxide** *n*; **MetO**
- g* οξειδίο μεθειονίνης *nt* -ίον; σουλφοξειδίο μεθειονίνης *nt* -ίον
 - i* metionina ossido *m*; metionina sulfossido *m*
 - d* Methioninoxid *nt*; Methioninsulfoxid *nt*
- 14857 methionine residue** *n*
- g* κατάλοπτο μεθειονίνης *nt* -ον
 - i* residuo di metionina *m*
 - d* Methioninrest *m*
- * **methionine S oxide** *n* → **14856**
- * **methionine sulfoxide** *n* → **14856**
- 14858 methionyl-tRNA**; **Met-tRNA**
- g* μεθειονύλο-tRNA; Met-tRNA
 - i* metionil-tRNA; Met-tRNA
 - d* Methionyl-tRNA; Met-tRNA
- 14859 methionyl-tRNA formyltransferase** *n*; **Met-tRNA-formyltransferase** *n*
- g* μεθειονύλο-tRNA φορμυλοτρανσφεράση *f*-ης; Met-tRNA-φορμυλοτρανσφεράση *f*-ης
 - i* metionil-tRNA formiltransferasi *f*; Met-tRNA formiltransferasi *f*
 - d* Methionyl-tRNA-Formyltransferase *f*; Met-tRNA-Formyltransferase *f*
- 14860 method** *n*
- g* μέθοδος *f*-όδον
 - i* metodo *m*
 - d* Methode *f*
- 14861 methotrexate** *n*; **amethopterin** *n*; **4-amino-10-methylfolic acid** *n*
- g* μεθοτρεξάτη *f*-ης; αμεθοπτερίνη *f*-ης
 - i* metotressato *m*; metotrexato *m*; ametopterina *f*
 - d* Methotrexat *nt*; Amethopterin *nt*
- 14862 methotriimeprazine** *n*; **levomepromazine** *n*
- g* μεθοτριμεπραζίνη *f*-ης; λεβομεπρομαζίνη *f*-ης
 - i* metotriimeprazina *f*; levomepromazina *f*
 - d* Methotriimeprazin *nt*; Levomepromazin *nt*
- 14863 methoxamine** *n*
- g* μεθοξαμίνη *f*-ης
 - i* metossamina *f*; metoxamina *f*
 - d* Methoxamin *nt*
- * **methyl** *n* → **14883**
- 14864 methyl-accepting chemotaxis proteins** *npl*; **MCPs**
- g* μεθυλοδεκτικές πρωτεΐνες χημειοτακτισμού

<i>fpl</i> -ών; MTIX; MCPs	methylcrotonyl CoA
<i>i</i> proteine della chemiotassi accettori di metili <i>fpl</i> ; proteine chemiotattiche dei monociti <i>fpl</i> ; MCPs	<i>g</i> μεθυλοκρωτονύλο-συνένζυμο A <i>nt</i> -όμον; μεθυλοκρωτονύλο-CoA
<i>d</i> Methylakzeptor-Chemotaxisproteine <i>ntpI</i> ; methylakzeptierende chemotaktische Proteine <i>ntpI</i> ; MCPs	<i>i</i> metilcrotonil-coenzima A <i>m</i> ; metilcrotonil- CoA
	<i>d</i> Methylcrotonyl-Coenzym A <i>nt</i> ; Methylcrotonyl-CoA
14865 methyladenosine <i>n</i>	14874 methylcytidine <i>n</i>
<i>g</i> μεθυλαδενοσίνη <i>f</i> -ης	<i>g</i> μεθυλοκυτιδίνη <i>f</i> -ης
<i>i</i> metiladenosina <i>f</i>	<i>i</i> metilcytidina <i>f</i>
<i>d</i> Methyladenosin <i>nt</i>	<i>d</i> Methylcytidin <i>nt</i>
* methyl alcohol <i>n</i> → 14848	
* methyl aldehyde <i>n</i> → 9122	
14866 methylase <i>n</i>	14875 methyldopa <i>n</i>
<i>g</i> μεθυλάση <i>f</i> -ης	<i>g</i> μεθυλάτοπα <i>inv</i>
<i>i</i> metilasi <i>f</i>	<i>i</i> metildopa <i>f</i>
<i>d</i> Methylase <i>f</i>	<i>d</i> Methyldopa <i>nt</i>
14867 N-methyl-D-aspartate <i>n</i>; NMDA	14876 methylenebisacrylamide <i>n</i>
<i>g</i> Ν-μεθυλο-D-ασπαρτικό <i>m</i> -ού	<i>g</i> μεθυλενοδισακρυλαμίδιο <i>nt</i> -ίον
<i>i</i> N-metil-D-aspartato <i>m</i>	<i>i</i> metilenbisacrilamide <i>f</i>
<i>d</i> N-Methyl-D-Aspartat <i>nt</i>	<i>d</i> Methylenbisacrylamid <i>nt</i>
14868 N-methyl-D-aspartate glutamate receptor <i>n</i>; NMDA glutamate receptor <i>n</i>	14877 methylene blue <i>n</i>; tetramethylthionine chloride <i>n</i>; methylthionine chloride <i>n</i>; Swiss blue <i>n</i>; Basic Blue 9 <i>n</i>; 3,7-bis(dimethylamino)phenothiazinium chloride <i>n</i>
<i>g</i> γλουταμινικός υποδοχέας NMDA <i>m</i> -α	<i>g</i> κιανό του μεθυλενίου <i>nt</i> -ού; μπλε του μεθυλενίου <i>nt inv</i> ; χλωριούχος τετραμεθυλοθειονίνη <i>f</i> -ης
<i>i</i> recettore NMDA per il glutammato <i>m</i>	<i>i</i> blu di metilene <i>m</i> ; cloruro di tetrametiltitionina <i>m</i> ; 3,7-bis(dimetilamino) fenazationio cloruro <i>m</i>
<i>d</i> NMDA-Glutamatrezeptor <i>m</i>	<i>d</i> Methylenblau <i>nt</i> ; Tetramethylthioninchlorid <i>nt</i> ; Methylenum caeruleum <i>nt</i>
14869 methylated adj	14878 methylene group <i>n</i>
<i>g</i> μεθυλωμένος <i>adj</i> -η,-ο	<i>g</i> μεθυλενομάδα <i>f</i> -ας
<i>i</i> metilato <i>adj</i>	<i>i</i> gruppo metilenico <i>m</i>
<i>d</i> methyliert <i>adj</i>	<i>d</i> Methylengruppe <i>f</i>
14870 methylated cap <i>n</i>	14879 methylenetetrahydrofolate <i>n</i>
<i>g</i> μεθυλωμένο κάλυμμα <i>nt</i> -όμματος	<i>g</i> μεθυλενοτετραϋδροφολικό <i>nt</i> -ού
<i>i</i> cappuccio metilato <i>m</i>	<i>i</i> metilentetrahydrofolato <i>m</i>
<i>d</i> methyliertes Cap <i>nt</i>	<i>d</i> Methylentetrahydrofolat <i>nt</i>
14871 methylation <i>n</i>	* 3-O-methylepinephrine <i>n</i> → 14804
<i>g</i> μεθυλίωση <i>f</i> -ης	
<i>i</i> metilazione <i>f</i>	
<i>d</i> Methylierung <i>f</i>	
* 2-methylbuta-1,3-diene <i>n</i> → 12624	14880 methylesterase <i>n</i>
14872 methylcellulose <i>n</i>	<i>g</i> μεθυλεστεράση <i>f</i> -ης
<i>g</i> μεθυλοκυτταρίνη <i>f</i> -ης	<i>i</i> metilesterasi <i>f</i>
<i>i</i> metilcellulosa <i>f</i>	<i>d</i> Methylesterase <i>f</i>
<i>d</i> Methylzellulose <i>f</i> ; Methylcellulose <i>f</i>	
* methylcrotonyl CoA → 14873	14881 methyl glucopyranoside <i>n</i>
14873 methylcrotonyl coenzyme A <i>n</i>;	<i>g</i> μεθυλογλυκοπυρανοζίτης <i>m</i> -η
	<i>i</i> metilglucopiranoside <i>m</i>
	<i>d</i> Methylglucopyranosid <i>nt</i>

- * **methylglutaconyl CoA** → 14882 * **2-methyl-3-phytyl-1,4-naphthoquinone n**
→ 18698
- 14882 methylglutaconyl coenzyme A n;**
methylglutaconyl CoA
g μεθυλογλουτακονυλο-συνένζυμο Α *nt* -ύμον;
μεθυλογλουτακονυλο-CoA
i metilglutaconil-coenzima A *m*;
metilglutaconil-CoA
d Methylglutaconyl-Coenzym A *nt*;
Methylglutaconyl-CoA
- 14883 methyl group n; methyl n**
g μεθυλομάδα *f*-ας; μεθύλιο *nt* -ίον
i gruppo metilico *m*; metile *m*
d Methylgruppe *f*
- 14884 methylguanosine n**
g μεθυλογουανοσίνη *f*-ης
i metilguanosina *f*
d Methylguanosin *nt*
- * **3-methylindole n** → 22864
- * **methylmalonyl CoA** → 14885
- 14885 methylmalonyl coenzyme A n;**
methylmalonyl CoA
μεθυλομηλονυλο-συνένζυμο Α *nt* -ύμον;
μεθυλομηλονυλο-CoA
i metilmalonil-coenzima A *m*; metilmalonil-CoA
d Methylmalonyl-Coenzym A *nt*;
Methylmalonyl-CoA
- * **methylmorphine n** → 5222
- 14886 methyl nitrosourea n; MNU**
g μεθυλονιτροδιζουρία *f*-ας
i metilnitrosourea *f*
d Methyl-Nitroharnstoff *m*
- 14887 methylotrophic adj**
g μεθυλότροφος *adj* -ος/-η,-ο
i metilotrofo *adj*
d methylotroph *adj*
- 14888 methylotrophic organism n**
g μεθυλότροφος οργανισμός *m* -ού
i organismo metilotrofo *m*
d methylotropher Organismus *m*
- * **4-methyl-2-oxopentanoate n** → 12813
- 14889 methylphenidate n**
g μεθυλοφενιδάτη *f*-ης
i metilfenidato *m*
d Methylphenidat *nt*
- * **2-methyl-3-phytyl-1,4-naphthoquinone n**
→ 18698
- 14890 methylprednisolone n**
g μεθυλοπρεδνιζολόνη *f*-ης
i metilprednisolone *f*
d Methylprednisolon *nt*
- 14891 methylribose n**
g μεθυλοριβόζη *f*-ης
i metilribosio *m*
d Methylribose *f*
- 14892 5-methyltetrahydrofolate n; 5-CH₃-H₄folate n; MeTHFA**
g 5-μεθυλοτετραϋδροφολικό *nt* -ού
i 5-metiltetraidrofolato *m*
d 5-Methyltetrahydrofolat *nt*
- * **methylthionine chloride n** → 14877
- 14893 methyltransferase n**
g μεθυλομεταφεράση *f*-ης
i metiltransferasi *f*
d Methyltransferase *f*
- * **5-methyluracil n** → 25606
- * **5-methyluridine n** → 21609
- 14894 methylvaline n**
g μεθυλοβαλίνη *f*-ης
i metilvalina *f*
d Methylvalin *nt*
- 14895 methysergide n**
g μεθυσεργίδη *f*-ης
i metisergide *f*
d Methysergid *nt*
- * **MetMb** → 8699
- * **metmyoglobin n** → 8699
- * **MetO** → 14856
- 14896 metoclopramide n**
g μετοκλοπραμίδιο *nt* -ίον
i metoclopramide *f*
d Metoclopramid *nt*
- * **metoecious adj** → 10593
- * **metoecism n** → 10594
- 14897 metolazone n**
g μετολαζόνη *f*-ης

- i* metolazone *f*
d Metolazon *nt*
- * **metopic suture** *n* → 9256
- 14898 metoprolol** *n*
g μετοπρολόλη *f*-*ης*
i metoprololo *m*
d Metoprolol *nt*
- * **metoxeny** *n* → 10594
- * **metra** *n* → 26724
- * **metrectomy** *n* → 11365
- 14899 metritis** *n*
g μητρίτιδα *f*-*ας*; φλεγμονή μήτρας *f*-*ής*
i metrite *f*; infiammazione dell'utero *f*
d Metritis *f*; Gebärmutterentzündung *f*
- * **metrography** *n* → 11367
- 14900 metronidazole** *n*
g μετρονιδαζόλη *f*-*ης*
i metronidazolo *m*
d Metronidazol *nt*
- 14901 metorrhagia** *n*
g μητρορραγία *f*-*ας*
i metrorragia *f*
d Metorrhagie *f*
- * **metrotomy** *n* → 11371
- * **Met-tRNA** → 14858
- * **Met-tRNA-formyltransferase** *n* → 14859
- 14902 mevalonate** *n*
g μεβαλονικό *nt* -*oύ*
i mevalonato *m*
d Mevalonat *nt*
- 14903 mevinolin** *n*; **lovastatin** *n*
g μεβινολίνη *f*-*ης*
i lovastatina *f*; mevinolina *f*
d Lovastatin *nt*; Mevinolin *nt*
- 14904 mexiletine** *n*
g μεξιλετίνη *f*-*ης*
i mexiletina *f*
d Mexiletin *nt*
- * **MFH** → 14058
- * **Mg** → 13989
- * **MHC** → 14011
- * **MHC class II compartment** *n* → 14012
- * **MHC class II trans-activator** *n* → 14013
- * **MHC linked adj** → 14014
- * **MHC molecule** *n* → 14015
- * **MHC-peptide complex** *n* → 14016
- * **MHC-peptide tetramer** *n* → 14017
- * **MHC polymorphism** *n* → 14018
- * **MHC restriction** *n* → 14019
- * **MI** → 15691
- 14905 mica** *n*
g μίκα *f*-*ας*; μαρμαρυγίας *m* -*α*
i mica *f*
d Glimmer *m*
- * **micell** *n* → 14906
- * **micella** *n* → 14906
- 14906 micelle** *n*; **micella** *n*; **micell** *n*
g μικόλιο *nt* -*ιον*; μικήλιο *nt* -*ιον*; μικόλλο *nt* -*ον*; μικέλιο *nt* -*ιον*
i micella *f*
d Micelle *f*; Mizelle *f*; Mizell *nt*
- 14907 Michaelis constant** *n*; **Km**
g σταθερά Michaelis *f*-*άς*; Km
i costante di Michaelis *f*, Km
d Michaelis-Konstante *f*, Km
- 14908 Michaelis-Menten equation** *n*
g εξίσωση Michaelis-Menten *f*-*ης*
i equazione di Michaelis-Menten *f*
d Michaelis-Menten-Beziehung *f*
- 14909 Michaelis-Menten saturation kinetics** *n*
g κινητική κορεσμού Michaelis-Menten *f*-*ης*
i cinetica di saturazione secondo Michaelis-Menten *f*
d Michaelis-Menten-Sättigungskinetik *f*
- 14910 miconazole** *n*
g μικοναζόλη *f*-*ης*
i miconazolo *m*
d Miconazol *nt*; Mikonazol *nt*
- 14911 microabscess** *n*
g μικροαπόστημα *nt* -*ήματος*

- i microascesso *m*
d Mikroabszess *m*; kleiner Abszess *m*
- 14912 microabscess formation *n***
g σχηματισμός μικροαποστήματος *m* -oύ
i formazione di microascesso *f*
d Mikroabszessbildung *f*
- 14913 microadenoma *n***
g μικροαδένωμα *nt* -άρματος
i microadenoma *m*
d Mikroadenom *nt*
- 14914 microaerophilic *adj*; microaerophilous *adj***
g μικροαερόφιλος *adj* -ή,-ο
i microaerofilo *adj*
d mikroaerophil *adj*
- * **microaerophilous *adj* → 14914**
- 14915 microalbuminuria *n***
g μικροπρωτεΐνουρία *f*-ας
i microalbuminuria *f*
d Mikroalbuminurie *f*
- 14916 microanalysis *n***
g μικροανάλυση *f*-ης
i microanalisi *f*
d Mikroanalyse *f*
- 14917 microaneurysm *n***
g μικροανεύρισμα *nt* -ίσματος
i microaneurisma *m*
d Mikroaneurysma *nt*
- 14918 microangiopathic *adj***
g μικροαγγειοπαθής *adj* -ής,-ές;
μικροαγγειοπαθητικός *adj* -ή,-ό
i microangiopathic *adj*
d mikroangiopathisch *adj*; Mikroangiopathie-
- i microateletasia *f*
d Mikroatelektase *f*
- 14923 microbe *n*; microbion *n*; microorganism *n***
g μικρόβιο *nt* -ίον
i microbio *m*; microbo *m*
d Mikrobe *f*; Mikrobion *nt*
- 14924 microbial *adj*; microbian *adj*; microbiic *adj***
g μικροβιακός *adj* -ή,-ό
i microbiico *adj*
d mikrobiell *adj*; mikroatisch *adj*; Mikroben-
- * **microbian *adj* → 14924**
- * **microbic *adj* → 14924**
- 14925 microbicidal *adj***
g μικροβιοκτόνος *adj* -ος,-ο
i microbicida *adj*
d mikrobizid *adj*
- * **microbiologic *adj* → 14926**
- 14926 microbiological *adj*; microbiologic *adj***
g μικροβιολογικός *adj* -ή,-ό
i microbiologico *adj*
d mikrobiologisch *adj*
- 14927 microbiologist *n***
g μικροβιολόγος *m* -ον
i microbiologo *m*
d Mikrobiologe *m*
- 14928 microbiology *n***
g μικροβιολογία *f*-ας
i microbiologia *f*
d Mikrobiologie *f*
- * **microbion *n* → 14923**
- 14929 microbivorous *adj*; microbivity *adj***
g μικροβιοβόρος *adj* -α,-ο; μικροβιοφάγος *adj* -ος/-α,-ο
i microbívoro *adj*
d mikrobívor *adj*
- * **microbivity *adj* → 14929**
- 14930 microbody *n***
g μικροσωμάτιο *nt* -ίον
i microcorpo *m*
d Mikrobody *m*
- * **microbody *n* → 18287; 9926**
- 14922 microatelectasis *n***
g μικροατελεκτασία *f*-ας
- 14931 microcalcification *n***
g μικροασβεστοποίηση *f*-ης

- i* microcalcificazione *f*
d Mikrokalzifizierung *f*; Mikroverkalkung *f*
- 14932 microcarrier *n***
g μικροφόρεας *m* -α
i microcarrier *m*
d Mikroträger *m*
- 14933 microcell *n***
g μικροκυψελίδα *f* -ας
i microcellula *f*
d Mikrozelle *f*
- 14934 microcellular *adj***
g μικροκυτταρικός *adj* -ή,-ό
i microcellulare *adj*
d kleinzellig *adj*
- * **microcentrum *n* → 4378; 4379**
- 14935 microcephalia *n*; microcephaly *n*;**
nanocephalia *n*; nanocephaly *n*;
microcephalism *n*
g νανοκεφαλία *f* -ας; μικροκεφαλία *f* -ας
i nanocefalia *f*; microcefalia *f*
d Nanocephalie *f*; Nanocephalia *f*;
 Nanokephalie *f*; Mikrocephalie *f*;
 Mikrokephalie *f*; Kleinköpfigkeit *f*
- 14936 microcephalic *adj*; microcephalous *adj***
g μικροκέφαλος *adj* -η,-ό
i microcefalo *adj*
d mikrocephal *adj*; mikrokephal *adj*;
 kleinköfig *adj*
- * **microcephalism *n* → 14935**
- * **microcephalous *adj* → 14936**
- 14937 microcephalus *n***
g μικροκέφαλος *m* -ον/-άλον
i microcefalo *m*
d Mikrocephalus *m*
- * **microcephaly *n* → 14935**
- 14938 microcheilia *n*; microchilia *n*; smallness of lips *n***
g μικροχειλία *f* -ας; υποπλασία χειλέων *f* -ας
i microcheilia *f*; microchilia *f*
d Mikrocheilie *f*; Mikrochilie *f*
- * **microchilia *n* → 14938**
- 14939 microcirculation *n***
g μικροκυκλοφορία *f* -ας
i microcircolazione *f*
d Mikrozirkulation *f*
- 14940 microclimate *n***
g μικροκλίμα *nt* -ατος
i microclima *m*
d Mikroklima *nt*; Kleinklima *nt*
- 14941 micrococcal nuclease *n***
g μικροκοκκική νουκλεάση *f* -ης
i nucleasi micrococcica *f*
d Mikrokokkus-Nuklease *f*
- 14942 microcolon *n***
g μικρόκολο *nt* -ον
i microcolon *m*
d Mikrokolon *nt*
- 14943 microconidium *n***
g μικροκονίδιο *nt* -ιον
i microconidio *m*
d Mikrokonidie *f*
- 14944 microcyclic *adj***
g μικροκυκλικός *adj* -ή,-ό
i microciclico *adj*
d mikrozyklisch *adj*
- 14945 microcyst *n***
g μικροκύστη *f* -ης
i microcisti *f*
d Mikrozyste *f*
- 14946 microcyte *n***
g μικροκύτταρο *nt* -ον/-άρον
i microcita *m*
d Mikrozyt *m*
- 14947 microcytic *adj***
g μικροκυτταρικός *adj* -ή,-ό
i microcítico *adj*
d mikrozytisch *adj*; mikrozytär *adj*
- 14948 microcytic anemia *n***
g μικροκυτταρική αναμία *f* -ας
i anemia microcritica *f*
d mikrozytäre Anämie *f*
- 14949 microcytosis *n***
g μικροκυττάρωση *f* -ης
i microcitosi *f*
d Mikrozytose *f*
- * **microdactylyia *n* → 14950**
- 14950 microdactyly *n*; microdactylia *n***
g μικροδακτυλία *f* -ας
i microdattilia *f*
d Mikrodaktylie *f*

- 14951 microdissection *n*; dissection under microscope *n***
g μικροανατομή *f*-ής; ανατομή στο μικροσκόπιο *f*-ής
i microdissezione *f*; microsezione *f*
d Mikrodissektion *f*; Mikrosektion *f*
- * **micodont *adj* → 14952**
- 14952 micodontous *adj*; micodont *adj***
g μικρόδοντος *adj* -η,-ο
i microdonte *adj*
d mikrodont *adj*
- 14953 microecology *n***
g μικροεικολογία *f*-ας
i microecologia *f*
d Mikroökologie *f*
- 14954 microelectrode *n***
g μικροηλεκτρόδιο *nt* -ίον
i microelettrodo *m*
d Mikroelektrode *f*
- 14955 microenvironment *n*; micromilieu *n***
g μικροπεριβάλλον *nt* -οντος
i microambiente *m*
d Mikroumwelt *f*; Mikromilieu *nt*; Mikroumgebung *f*
- * **microenvironment *n* → 14976**
- 14956 microevolution *n***
g μικροεξέλυξη *f*-ης
i microevoluzione *f*
d Mikroevolution *f*
- 14957 microfauna *n***
g μικροπανίδα *f*-ας
i microfauna *f*
d Mikrofauna *f*
- 14958 microfibril *n***
g μικροϊνίδιο *nt* -ίον
i microfibrilla *f*
d Mikrofibrille *f*
- 14959 microfilament *n***
g μικροϊνίδιο *nt* -ίον; μικρονημάτιο *nt* -ίον
i microfilamento *m*
d Mikrofilament *nt*
- * **microfilaments *npl* → 368**
- 14960 microfilaria *n***
g μικροφιλάρια *f*-ας
i microfilaria *f*
d Mikrofilarie *f*
- 14961 microfilariasis *n***
g μικροφιλαριάση *f*-ης
i microfilariasi *f*
d Mikrofiliariose *f*; Mikrofilariasis *f*
- 14962 microflora *n***
g μικροχλωρίδα *f*-ας
i microflora *f*
d Mikroflora *f*
- * **microfluorometry *n* → 6315**
- * **microfold cell *n* → 14305**
- 14963 microfossil *n***
g μικροαπολιθώμα *nt* -ώματος
i microfossile *m*
d Mikrofossil *nt*
- 14964 microfracture *n***
g μικροκάταγμα *nt* -άγματος
i microtrattura *f*
d Mikrofraktur *f*
- 14965 microgamete *n***
g μικρογαμέτης *m* -η
i microgamete *m*; merogamete *m*
d Mikrogamet *m*
- 14966 microgametocyte *n***
g μικρογαμετοκύτταρο *nt* -ον/-άρον
i microgametocita *m*
d Mikrogametozyt *m*
- 14967 microgametophyte *n***
g μικρογαμετόφυτο *nt* -ον
i microgametofito *m*
d Mikrogametophyt *m*
- 14968 microglandular endocervical hyperplasia *n***
g μικροαδενική τραχηλική υπερπλασία *f*-ας
i iperplasia endocervicale microghiandolare *f*
d mikroglanduläre endozervikale Hyperplasie *f*
- 14969 microglia *n***
g μικρογλοία *f*-ας
i microglia *f*
d Mikroglia *f*
- 14970 microglia cells *npl*; microglial cells *npl*; Hortega cells *npl*; microgliocytes *npl***
g μικρογλοιακά κύτταρα *ntpl* -άρων;
μικρογλοιοκύτταρα *ntpl* -άρων; κύτταρα Hortega *ntpl* -άρων
i cellule microgliali *fpl*; microgliociti *mpl*;
cellule di Hortega *fpl*
d Mikrogliozyten *mpl*; Mikrogliazellen *fpl*;

- Hortega-Zellen *fpl*
 * **microglial cells** *npl* → 14970
 * **microgliocytes** *npl* → 14970
- 14971 microglobulin** *n*
g μικροσφαιρίνη *f*-ης
i microglobulina *f*
d Mikroglobulin *nt*
- 14972 micrognathia** *n*
g μικρογναθία *f*-ας
i micrognatia *f*; micrognazia *f*
d Mikrognathie *f*
- 14973 microgram** *n*; **μg**
g μικρογραμάριο *nt* -iov; *μg*
i microgrammo *m*; *μg*
d Mikrogramm *nt*; *μg*
- 14974 micrograph** *n*
g μικρογράφος *m* -ov
i micrografia *f*
d Mikrograph *m*
- * **micrograph** *n* → 18624
- 14975 microgyria** *n*
g μικρογυρία *f*-ας
i microgiria *f*
d Mikrogyrie *f*
- 14976 microhabitat** *n*; **microenvironment** *n*
g μικροενδιαίτημα *nt* -ήματος; μικροβιότοπος *m* -ov
i microhabitat *m*
d Mikrohabitat *nt*; Kleinstandort *m*
- 14977 microhemorrhage** *n*
g μικροαιμορραγία *f*-ας
i microemorragia *f*
d Mikrohämorrhagie *f*; Mikroblutung *f*
- 14978 microinfarct** *n*
g μικροέμφραγμα *nt* -άγματος; μικροέμφρακτο *nt* -άκτον
i microinfarto *m*
d Mikroinfarkt *m*
- 14979 microinjection** *n*
g μικροένεση *f*-ης; μικροέγχυση *f*-ης
i microiniezione *f*
d Mikroinjektion *f*
- * **microlymphocyte** *n* → 22935
- 14980 micromanipulation** *n*
- g* μικροχειρισμός *m* -ού
i micromanipolazione *f*
d Mikromanipulation *f*
- 14981 micromanipulation experiment** *n*
g πείραμα μικροχειρισμού *nt* -άματος
i esperimento di micromanipolazione *m*
d Mikromanipulationsexperiment *nt*
- 14982 micromanipulator** *n*
g μικροχειριστής *m* -ή
i micromanipolatore *m*
d Mikromanipulator *m*
- 14983 micromelia** *n*; **nanomelia** *n*
g μικρομέλεια *f*-ας; μικρομελία *f*-ας
i micromelia *f*
d Mikromelie *f*
- 14984 micromere** *n*
g μικρομερίδιο *nt* -iov
i micromero *m*
d Mikromere *f*
- 14985 micrometastasis** *n*
g μικρομετάσταση *f*-ης
i micrometastasi *f*
d Mikrometastase *f*
- 14986 micrometer** *n*; **μm**
g μικρόμετρο *nt* -ov; *μm*
i micrometro *m*; *μm*
d Mikrometer *nt*; *μm*
- * **micromilieu** *n* → 14955
- 14987 micron** *n*
g μικρό *nt* -ού
i micron *m*
d Mikron *nt*
- 14988 micronodular** *adj*
g μικροοζώδης *adj* -ης,-ες
i micronodulare *adj*
d mikronodulär *adj*
- 14989 micronodular cirrhosis** *n*
g μικροοζώδης κίρρωση *f*-ης
i cirrosi micronodulare *f*
d mikronoduläre Zirrhose *f*
- 14990 micronucleus** *n*
g μικροπυρήνας *m* -α
i micronucleo *m*
d Mikronukleus *m*
- 14991 micronutrient** *n*; **trace nutrient** *n*
g μικροτροφική ουσία *f*-ας

- i micronutriente *m*; elemento micronutriente *m*
d Mikroelement *nt*; Spurelement *nt*;
 Mikronährstoff *m*
- 14992 microorganism *n***
g μικροοργανισμός *m* -ού
i microorganismo *m*; microrganismo *m*
d Mikroorganismus *m*
- * **microorganism *n*** → 14923
- 14993 micropapillary *adj***
g μικροθηλειδής *adj* -ής, -ές
i micropapillare *adj*
d mikropapillär *adj*; mikropapillar *adj*
- 14994 microparasite *n***
g μικροπαράσιτο *nt* -ον/-ίτον
i microparasita *m*
d Mikroparasit *m*
- * **microperoxosome *n*** → 18287
- 14995 microphage *n*; microphagocyte *n***
g μικροφάγος *m* -ον; μικροφαγοκύτταρο *nt* -ον/-άρον
i microfago *m*; microfagocita *m*
d Mikrophag *m*; Mikrophage *m*;
 Mikrophagozyt *m*
- * **microphagocyte *n*** → 14995
- 14996 microphotograph *n***
g μικροφωτογραφία *f* -ας; μικρή φωτογραφία *f* -ας
i microfotografia *f*; fotografia piccola *f*
d Mikrofoto *nt*; Mikrophoto *nt*; kleines Photo *nt*
- * **microphotograph *n*** → 18624
- 14997 microphotography *n***
g μικροφωτογραφική *f* -ής
i microfotografia *f*
d Mikrofotografie *f*
- * **microphthalmia *n*** → 14998
- 14998 microphthalmos *n*; microphthalmia *n*;**
nanophthalmos *n*; nanophthalmia *n*
g μικροφθαλμός *m* -ού; μικροφθαλμία *f* -ας;
 νανοφθαλμός *m* -ού; νανοφθαλμία *f* -ας
i microftalmo *m*; microftalmia *f*; nanoftalmo *m*;
 nanoftalmia *f*
d Mikrophthalmus *m*; Mikrophthalmie *f*;
 Nanophthalmus *m*
- 14999 microphyll *n***
- 15000 microphyllous *adj*; small-leaved *adj*;**
parvifoliate *adj*
g μικρόφυλλος *adj* -η,-ο; με μικρά φύλλα
i microfillo *adj*; con foglie piccole
d kleinblätterig *adj*; kleinblättrig *adj*
- 15001 microphyte *n***
g μικρόφυτο *nt* -ον
i microfita *f*
d Mikrophyt *m*
- 15002 micropinocytosis *n***
g μικροπινοκυττάρωση *f* -ης
i micropinocitosi *f*
d Mikropinozytose *f*
- 15003 micropipette *n***
g μικροπιπέτα *f* -ας
i micropipetta *f*
d Mikropipette *f*
- * **microplasia *n*** → 7335
- 15004 micropyle *n***
g μικροπύλη *f* -ης
i micropilo *m*
d Mikropyle *f*; Keimmund *m*
- 15005 microsatellite *n***
g μικροδορυφόρος *m* -ον
i microsatellite *m*
d Mikrosatellit *m*
- 15006 microsatellite sequence *n***
g μικροδορυφορική αλληλουχία *f* -ας
i sequenza microsatellite *f*
d Mikrosatellitsequenz *f*
- 15007 microscope *n***
g μικροσκόπιο *nt* -ίον
i microscopio *m*
d Mikroskop *nt*
- * **microscope slide *n*** → 22903
- 15008 microscopic *adj*; microscopical *adj***
g μικροσκοπικός *adj* -ή,-ό
i microscopico *adj*
d mikroskopisch *adj*
- * **microscopical *adj*** → 15008
- 15009 microscopical examination *n***
g μικροσκοπική εξέταση *f* -ης

- i* esame microscopico *m*
d mikroskopische Untersuchung *f*
- 15010 microscopist *n***
g μικροσκοπιστής *m* -ή
i microscopista *m*
d Mikroskopiker *m*
- 15011 microscopy *n***
g μικροσκοπία *f*-ας
i microscopia *f*
d Mikroskopie *f*
- 15012 microsequencing *n***
g μικροπροσδιορισμός αλληλουχίας *m* -ού
i microsequenziamento *m*
d Mikrosequenzierung *f*
- * **microslide *n*** → 22903
- 15013 microsomal *adj***
g μικροσωμιακός *adj* -ή,-ό¹
i microsomale *adj*
d mikrosomal *adj*; Mikrosomen-
- 15014 microsome *n***
g μικρόσωμα *nt* -άματος
i microsoma *m*
d Mikrosom *nt*
- * **microspectrophotometry *n*** → 6315
- 15015 micropermous *adj*; small-seeded *adj***
g μικρόσπερμος *adj* -ή,-ο
i microspermo *adj*
d kleinsamig *adj*
- 15016 microsphere *n***
g μικρόσφαιρα *f*-ας
i microsfera *f*
d Mikrosphäre *f*
- * **microspherocyte *n*** → 23354
- 15017 microsporangium *n*; androsporangium *n***
g μικροσποριάγγειο *nt* -είον; ανδροσποριάγγειο *nt* -είον
i microsporangio *m*; androsporangio *m*
d Mikrosporangium *nt*; Androsporangium *nt*
- 15018 microspore *n*; androspore *n***
g μικροσπόριο *nt* -ίον; ανδροσπόριο *nt* -ίον
i microspora *f*; androspora *f*
d Mikrospore *f*; Androspore *f*
- 15019 microspore mother cell *n*; microsporocyte *n*; pollen mother cell *n***
g μητρικό κύτταρο μικροσπορίου *nt* -άρον;
- μικροσποριοκύτταρο *nt* -ον/-άρον; μητρικό κύτταρο γυρεόκοκκου *nt* -άρον
- i* cellula madre delle microspore *f*
d Mikrosporozyt *m*; Pollenmutterzelle *f*
*Mikrosporenmutterzelle *f**
- * **microsporocyte *n*** → 15019
- 15020 microsporophyll *n***
g μικροσποριόφυλλο *nt* -ον
i microsporofillo *m*
d Mikrosporophyll *nt*
- 15021 microstructure *n***
g μικροδομή *f*-ής
i microstruttura *f*
d Mikrostruktur *f*
- 15022 microsurgery *n***
g μικροχειρουργική *f*-ής
i microchirurgia *f*
d Mikrochirurgie *f*
- 15023 microsymbiont *n***
g μικροσυμβιώτης *m* -η
i microsimbionte *m*
d Mikrosymbiont *m*
- 15024 microtechnique *n***
g μικροτεχνική *f*-ής
i microtecnica *f*
d Mikrotechnik *f*
- 15025 microthallus *n***
g μικροθαλλός *m* -ού
i microtallos *m*
d Mikrothallus *m*
- 15026 microthrombosis *n***
g μικροθρόμβωση *f*-ής
i microtrombosi *f*
d Mikrothrombose *f*
- 15027 microtia *n***
g μικρωτία *f*-ας
i microtia *f*; microzia *f*
d Mikrotie *f*
- 15028 microtome *n***
g μικροτόμος *f*-ον
i microtomo *m*
d Mikrotom *nt*
- 15029 microtrabecular *adj***
g μικροδοκιδωτός *adj* -ή,-ό¹
i microtrabecolare *adj*
d mikrotrabekulär *adj*

- 15030 microtubule *n*; microtubulus *n***
- g* μικροσωληνίσκος *m* -ov
 - i* microtubulo *m*
 - d* Mikrotubulus *m*
- 15031 microtubule-associated *adj***
- g* σχετιζόμενος με μικροσωληνίσκους *adj* -η,-ο
 - i* associato ai microtubuli *adj*
 - d* Mikrotubuli-assoziert *adj*
- 15032 microtubule-associated protein *n*; MAP**
- g* πρωτεΐνη σχετιζόμενη με μικροσωληνίσκους *f* -ης; MAP
 - i* proteina associata ai microtubuli *f*; MAP
 - d* Mikrotubuli-assoziertes Protein *nt*; MAP
- 15033 microtubule-binding protein *n*; MBP**
- g* πρωτεΐνη προσδένουσα σε μικροσωληνίσκους *f* -ης; MBP
 - i* proteina di legame per i microtubuli *f*; MBP
 - d* Mikrotubuli-bindendes Protein *nt*; MBP
- 15034 microtubule-depolymerizing *adj***
- g* αποπολυμερίζων τους μικροσωληνίσκους *adj* -ονσα,-ον
 - i* che depolimerizza i microtubuli
 - d* Mikrotubuli-depolymerisierend *adj*
- 15035 microtubule-organizing center *n*; MTOC**
- g* κέντρο οργάνωσης μικροσωληνίσκων *nt* -ov; KOM; MTOC
 - i* centro organizzatore dei microtubuli *m*; MTOC
 - d* Mikrotubuli-organisierendes Zentrum *nt*; MTOC
- * **microtubulus *n* → 15030**
- 15036 microvascular *adj***
- g* μικροφυσαλιδώδης *adj* -ής,-ό
 - i* microvascolare *adj*
 - d* mikrovaskulär *adj*; microvaskular *adj*
- 15037 microvesicular *adj***
- g* μικροφυσαλιδώδης *adj* -ής,-ες
 - i* microvesicolare *adj*
 - d* mikrovesikulär *adj*
- 15038 microvilli *npl***
- g* μικρολάγνες *fpl* -όν
 - i* microvilli *mpl*
 - d* Mikrovilli *mpl*
- * **miction *n* → 15041**
- 15039 micturate *vb*; urinate *vb***
- g* ουρώ *vb* ούρησα
- i* urinare *vb*; mingere *vb*; orinare *vb*
- d* urinieren *vb*; harnen *vb*
- 15040 micturating *adj***
- g* αναφερόμενος στην ούρηση *adj* -η,-ο
 - i* minzionale *adj*
 - d* Miktions-; Harn-
- 15041 micturition *n*; miction *n*; uresis *n*; urination *n***
- g* ούρηση *f*-ης; διούρηση *f*-ης
 - i* minzione *f*; orinazione *f*; urinazione *f*
 - d* Miktions *f*; Urinieren *nt*; Harnlassen *nt*; Wasserlassen *nt*
- 15042 micturition center *n***
- g* κέντρο ούρησης *nt* -ov
 - i* centro della minzione *m*
 - d* Miktionszentrum *nt*
- 15043 micturition difficulty *n*; urination difficulty *n***
- g* δυσχέρεια ούρησης *f*-ας
 - i* difficoltà della minzione *f*
 - d* Miktionsschwierigkeit *f*
- 15044 micturition reflex *n*; bladder reflex *n*; urinary reflex *n*; vesical reflex *n***
- g* αντανακλαστικό ούρησης *nt* -ού
 - i* riflesso della minzione *m*
 - d* Blasenentleerungsreflex *m*; Miktionsreflex *m*
- * **MID → 26826**
- 15045 midazolam *n***
- g* μιδαζολάμη *f* -ης
 - i* midazolam *m*
 - d* Midazolam *nt*
- 15046 midblastula *n*; middle blastula *n***
- g* μεσοβλαστίδιο *nt* -ίον
 - i* blastula intermedia *f*
 - d* mittlere Blastula *f*
- * **midbrain *n* → 14674**
- * **midbrain tegmentum *n* → 14673**
- * **midcarpal joint *n* → 14439**
- 15047 midclavicular line *n*; linea medioclavicularis *TA***
- g* μεσοκλειδική γραμμή *f* -ής
 - i* linea medioclavicolare *f*
 - d* Linea medioclavicularis *f*; Klavikularmittellinie *f*
- 15048 middle artery of knee *n*; arteria media**

- genus TA; middle genicular artery n; arteria genus media n**
- g* μέση αρτηρία γονάτου *f*-ας
i arteria geniculare media *f*; arteria media del ginocchio *f*
d Arteria media genus *f*; mittlere Kniegelenkarterie *f*
- * **middle blastula n → 15046**
- * **middle capsular artery n → 15081**
- 15049 middle cardiac vein n; vena cardiaca media TA; vena cordis media TA; inferior cardiac vein n**
- g* μέση φλέβα της καρδιάς *f*-ας
i vena cardiaca media *f*
d mittlere Herzvene *f*; Vena cardiaca media *f*
- * **middle carpal joint n → 14439**
- 15050 middle cerebellar peduncle n; pedunculus cerebellaris medius TA; pontine cerebellar peduncle n; pedunculus cerebellaris pontinus n**
- g* μέσο σκέλος παρεγκεφαλίδας *nt -ovs*
i peduncolo cerebellare medio *m*; peduncolo pontocerebellare *m*
d Pedunculus cerebellaris medius *m*; mittlerer Kleinhirnstiel *m*
- 15051 middle cerebral artery n; arteria cerebri media TA; sylvian artery n; MCA**
- g* μέση εγκεφαλική αρτηρία *f*-ας
i arteria cerebrale media *f*
d Arteria cerebri media *f*; mittlere Gehirnarterie *f*
- 15052 middle cervical cardiac nerve n; nervus cardiacus cervicalis medius TA**
- g* μέσο αυχενικό καρδιακό νεύρο *nt -ov*
i nervo cardiaco cervicale medio *m*
d Nervus cardiacus cervicalis medius *m*
- 15053 middle cervical ganglion n; ganglion cervicale medium TA**
- g* μέσο αυχενικό γάγγλιο *nt -iov*
i ganglio cervicale medio *m*
d Ganglion cervicale medium *nt*; mittleres Halsganglion *nt*
- 15054 middle cluneal nerves npl; nervi clunium medii TA**
- g* μέσα δερματικά νεύρα γλουτού *ntpl -ov*
i nervi medi della natica *mpl*
d Nervi clunium medii *mpl*; mittlere Clunialnerven *mpl*
- 15055 middle colic artery n; arteria colica media TA; accessory superior colic artery n**
- g* μέση κολική αρτηρία *f*-ας
i arteria colica media *f*; arteria colica superiore accessoria *f*
d Arteria colica media *f*; mittlere Grimmdarmarterie *f*; mittlere Kolonarterie *f*
- 15056 middle colic vein n; vena colica media TA; intermediate colic vein n; vena colica intermedia n**
- g* μέση κολική φλέβα *f*-ας
i vena colica media *f*
d mittlere Kolonvene *f*; Vena colica media *f*
- 15057 middle collateral artery n; arteria collateralis media TA**
- g* μέση παράπλευρη αρτηρία *f*-ας
i arteria collaterale media *f*
d Arteria collateralis media *f*; mittlere Kollateralarterie *f*
- 15058 middle constrictor laryngeal muscle n; musculus constrictor pharyngis medius TA; middle constrictor muscle of pharynx n; middle constrictor of pharynx n**
- g* μέσος σφιγκτήρας μυς φάρυγγα *m* μνός
i muscolo costrittore medio della faringe *m*
d mittlerer Schlundschnürer *m*; Musculus constrictor pharyngis medius *m*
- * **middle constrictor muscle of pharynx n → 15058**
- * **middle constrictor of pharynx n → 15058**
- 15059 middle cranial fossa n; fossa cranii media TA; fossa cranialis media n**
- g* μέσος κρανιακός βόθρος *m -ov*
i fossa cranica media *f*
d Fossa cranii media *f*; mittlere Schädelgrube *f*
- * **middle digit of hand n → 25494**
- 15060 middle ear n; auris media TA**
- g* μέσο αρτί *nt -ioύ*; μέσο ους *nt ωτός*
i orecchio medio *m*
d Mittelohr *nt*; Auris media *f*
- * **middle ear effusion n → 22309**
- * **middle ear inflammation n → 17221**
- * **middle ethmoidal air cells npl → 15061**
- 15061 middle ethmoidal cells npl; cellulae ethmoidales mediae TA; middle ethmoidal sinuses npl; sinus ethmoidales medii npl;**

- middle ethmoidal air cells npl**
g μέσες ηθμοειδείς κυψέλες *fpl* -ών
i cellule etmoidali medie *fpl*; seni etmoidali medi *mpl*
d Cellulae ethmoidales mediae *fpl*; mittlere Siebbeinzellen *fpl*
- * **middle ethmoidal sinuses npl** → 15061
- * **middle finger n** → 25494
- * **middle frontal convolution n** → 15062
- 15062 middle frontal gyrus n; gyrus frontalis medius TA; middle frontal convolution n**
g μέση μετωπιά λακα *f*-ας
i circonvoluzione frontale media *f*
d Gyrus frontalis medius *m*
- * **middle gene n** → 6550
- * **middle genicular artery n** → 15048
- * **middle glossoepiglottic fold n** → 14404
- 15063 middle gluteal muscle n; musculus gluteus medius TA; gluteus medius n; mesogluteus n**
g μέσος γλουτιαίος μυς *m* μωός
i muscolo gluteo medio *m*
d Musculus gluteus medius *m*; mittlerer Gesäßmuskel *m*
- * **middle hemorrhoidal artery n** → 15075
- * **middle hemorrhoidal plexus n** → 15076
- 15064 middle hepatic veins npl; venae hepaticae intermediae TA; venae hepaticae mediae npl; intermediate hepatic veins npl**
g διάμεσες ηπατικές φλέβες *fpl* -ών
i vene epatiche intermedie *fpl*
d Venae hepaticae intermediae *fpl*
- * **middle inguinal fovea n** → 14358
- * **middle kidney n** → 14710
- 15065 middle lamella n**
g μέσο πέταλο *nt* -ον/-άλον
i lamella mediana *f*
d Mittellamelle *f*
- 15066 middle lobe n; lobus medius TA**
g μέσος λοβός *m* -ού
i lobo medio *m*
d Lobus medius *m*; Mittellappen *m*
- 15067 middle lobe of prostate n; lobus prostatae medius TA; lobus medius prostatae n**
g μέσος λοβός προστάτη *m* -ού
i lobo medio della prostata *m*
d Lobus prostatae medius *m*
- 15068 middle lobe of right lung n; lobus medius pulmonis dextri TA**
g μέσος λοβός δεξιού πνεύμονα *m* -ού
i lobo medio del polmone destro *m*
d Lobus medius pulmonis dextri *m*
- * **middle meatus of nose n** → 15072
- 15069 middle meningeal artery n; arteria meningea media TA**
g μέση μηνιγγική αρτηρία *f*-ας
i arteria meningea media *f*
d Arteria meningea media *f*; mittlere Hirnhautarterie *f*
- 15070 middle meningeal vein n; vena meningea media TA**
g μέση μηνιγγική φλέβα *f*-ας
i vena meningea media *f*
d mittlere Hirnhautvene *f*; Vena meningea media *f*
- 15071 middle nasal concha n; concha nasalis media TA; middle turbinate n; middle turbinate bone n; inferior ethmoidal concha n; ethmoid cornu n; concha nasi media n**
g μέση ρινική κόγχη *f* -ης
i turbinato nasale medio *m*; conca nasale media *f*; turbinato medio *m*
d Concha nasalis media *f*; mittlere Nasenmuschel *f*
- 15072 middle nasal meatus n; meatus nasi medius TA; middle meatus of nose n**
g μέσος ρινικός πόρος *m* -ού
i meato nasale medio *m*
d Meatus nasi medius *m*; mittlerer Nasengang *m*
- * **middle nuchal line n** → 8475
- * **middle pain n** → 12153
- * **middle palatine suture n** → 14407
- 15073 middle phalanx of fingers n; phalanx media digitorum manus TA; middle phalanx of hand n; phalanx media manus TA; second phalanx of finger n; phalanx secunda digitorum manus n**
g μέση φάλαγγα των δακτύλων του χεριού *f*

- ας; δεύτερη φάλαγγα των δακτύλων του χεριού *f* -ας
- i* falange media delle dita della mano *f*; falange seconda delle dita della mano *f*
- d* Phalanx media digitorum manus *f*; Phalanx media manus *f*; Fingermittelglied *nt*; Fingermittelpalnx *f*
- * middle phalanx of foot *n* → 15074
- * middle phalanx of hand *n* → 15073
- 15074 middle phalanx of toes *n*; phalanx media digitorum pedis *TA*; middle phalanx of foot *n*; phalanx media pedis *TA*; second phalanx of toes *n*; phalanx secunda digitorum pedis *n***
- g* μέση φάλαγγα των δακτύλων του ποδιού *f* -ας; δεύτερη φάλαγγα των δακτύλων του ποδιού *f* -ας
- i* falange media delle dita del piede *f*; falange seconda delle dita del piede *f*
- d* Phalanx media digitorum pedis *f*; Phalanx media pedis *f*; Zehenmittelglied *nt*; Zehennmittelpalnx *f*
- 15075 middle rectal artery *n*; arteria rectalis media *TA*; middle hemorrhoidal artery *n*; arteria haemorrhoidalis middle *n***
- g* μέση αιμορροϊδική αρτηρία *f* -ας
- i* arteria emorroidaria media *f*; arteria rettale media *f*
- d* Arteria rectalis media *f*; mittlere Mastdarmarterie *f*; mittlere Rektumarterie *f*
- 15076 middle rectal plexus *n*; plexus rectalis medius *TA*; middle hemorrhoidal plexus *n*; plexus nervosus rectalis medius *n***
- g* μέσοι αιμορροϊδικό πλέγμα *nt* -ατος
- i* plesso emorroidario medio *m*
- d* Plexus rectalis medius *m*
- 15077 middle rectal veins *npl*; venae rectales mediae *TA***
- g* μέσες αιμορροϊδικές φλέβες *fpl* -ών
- i* vene emorroidarie medie *fpl*
- d* mittlere Rektumvenen *fpl*; Venae rectales mediae *fpl*
- 15078 middle repetitive DNA; moderately repetitive DNA; intermediate repetitive DNA**
- g* μετρίως επαναλαμβανόμενο DNA; ενδιάμεσης επαναληπτικότητας DNA
- i* DNA moderatamente ripetuto; DNA a ripetitività intermedia
- d* moderat repetitive DNA; mittel repetitive DNA
- * middle sacral artery *n* → 14409
- * middle sacral vein *n* → 14411
- 15079 middle scalene muscle *n*; musculus scalenus medius *TA*; scalenus medius muscle *n***
- g* μέσος σκαληνός μυς *m* μνός
- i* muscolo scaleno medio *m*
- d* Musculus scalenus medius *m*
- 15080 middle superior alveolar branch *n*; ramus alveolaris superior medius *TA***
- g* μέσος άνω φανιακός κλάδος *m* -ον
- i* ramo alveolare superiore medio *m*
- d* Ramus alveolaris superior medius *m*
- 15081 middle suprarenal artery *n*; arteria suprarenalis media *TA*; aortic suprarenal artery *n*; middle capsular artery *n*; artery adrenalis media *n***
- g* μέση επινεφριδική αρτηρία *f* -ας
- i* arteria surrenale media *f*; arteria capsulare media *f*
- d* Arteria suprarenalis media *f*; mittlere Nebennierenarterie *f*
- 15082 middle talar articular surface *n*; facies articularis talaris media *TA***
- g* μέση αρθρική επιφάνεια για αστράγαλο *f* -ας
- i* superficie articolare astragalica intermedia *f*
- d* Facies articularis talaris media *f*
- 15083 middle temporal artery *n*; arteria temporalis media *TA***
- g* μέση κροταφική αρτηρία *f* -ας
- i* arteria temporale media *f*
- d* Arteria temporalis media *f*; mittlere Schläfenarterie *f*
- * middle temporal convolution *n* → 15084
- 15084 middle temporal gyrus *n*; gyrus temporalis medius *TA*; middle temporal convolution *n***
- g* μέση κροταφική έλικα *f* -ας
- i* circonvoluzione temporale media *f*
- d* Gyrus temporalis medius *m*; mittlere Schläfenwindung *f*
- 15085 middle tunic of blood vessel *n*; tunica media vasorum *TA*; tunica media *n*; media *n***
- g* μέσος χιτώνας αγγείου *m* -α; μέσος χιτώνας *m* -α
- i* tunica media *f*; strato medio del vaso sanguigno *m*; media *f*
- d* Tunica media *f*; mittlere Wandschicht *f*

- Media *f*
- * **middle turbinate** *n* → 15071
- * **middle turbinate bone** *n* → 15071
- * **middle umbilical fold** *n* → 14415
- * **middle umbilical ligament** *n* → 5745
- * **midgut** *n* → 14683
- * **midline groove of tongue** *n* → 14413
- * **midpain** *n* → 12153
- * **midriff** *n* → 6821
- * **midsagittal plane** *n* → 14408
- 15086 mifepristone** *n*
g μιφεπριστόνη *f*-*ης*
i mifepristone *m*
d Mifepriston *nt*
- * **mIg** → 14545
- 15087 migraine** *n*; **hemicrania** *n*; **migraine headache** *n*; **megrim** *n*; **vascular headache** *n*; **sick headache** *n*; **blind headache** *n*; **bilious headache** *n*
g ημικρανία *f*-*ας*
i emicrania *f*; céfalea biliarie *f*; céfalea cieca *f*
d Migräne *f*; Hemikranie *f*; halbseitiger Kopfschmerz *m*
- * **migraine headache** *n* → 15087
- 15088 migrant** *n*
g μετανάστης *m*-*η*
i migratore *m*
d Migrant *m*; Wanderer *m*
- * **migrant adj** → 15092
- 15089 migrate** *vb*
g αποδημώ *vb* αποδήμησα,-μένοις; μεταναστεύω *vb* μετανάστευσα/-εγα
i migrare *vb*; emigrare *vb*
d migrieren *vb*; wandern *vb*
- 15090 migration** *n*
g μετανάστευση *f*-*ης*; αποδημία *f*-*ας*
i migrazione *f*; emigrazione *f*
d Migration *f*; Wanderung *f*
- 15091 migration instinct** *n*
g μεταναστευτικό ένστικτο *nt* -*ίκτου*; ένστικτο
- μετανάστευσης *nt* -*ίκτου*
i istinto migratorio *m*
d Wandertrieb *m*; Zugtrieb *m*
- 15092 migratory** *adj*; **migrant** *adj*
g αποδημητικός *adj* -*ή*, -*ό*; μεταναστευτικός *adj* -*ή*, -*ό*
i migratore *adj*; migratorio *adj*; migrante *adj*
d migratorisch *adj*; wandernd *adj*
- 15093 migratory cell** *n*; **ameboid cell** *n*; **wandering cell** *n*; **planocyte** *n*
g μεταναστευτικό κύτταρο *nt* -*άρον*; πλανοκύτταρο *nt* -*ον*/ -*άρον*
i cellula migrante *f*; cellula ameboide *f*; planocita *m*
d Wanderzelle *f*; Planozyt *m*
- 15094 migratory nucleus** *n*
g μεταναστευτικός πυρήνας *m* -*α*
i nucleo migrante *m*
d Wanderkern *m*
- 15095 migratory population** *n*
g μεταναστευτικός πληθυσμός *m* -*ού*
i popolazione migrante *f*
d Wanderpopulation *f*
- 15096 migratory season** *n*
g περίοδος μετανάστευσης *f*-*όδον*; μεταναστευτική εποχή *f*-*ής*
i tempo della migrazione *m*
d Wanderzeit *f*; Zugzeit *f*
- * **MIIC** → 14012
- 15097 Mikulicz disease** *n*; **Mikulicz syndrome** *n*
g νόσος Mikulicz *f*-*ον*
i malattia di Mikulicz *f*; sindrome di Mikulicz *f*
d Mikulicz-Krankheit *f*
- * **Mikulicz syndrome** *n* → 15097
- * **mildew** *n* → 15433
- 15098 miliary** *adj*
g κεγχροειδής *adj* -*ής*, -*ές*
i miliare *adj*
d miliar *adj*; Miliar-
- 15099 miliary tuberculosis** *n*
g κεγχροειδής φυματίωση *f*-*ης*
i tubercolosi miliare *f*
d Miliartuberkulose *f*
- * **milieu** *n* → 7967
- 15100 milieu theory** *n*; **environmentalistic theory**

- n*
- g* περιβαλλοντική θεωρία *f*-*ας*
i teoria dell'ambiente *f*
d Umwelttheorie *f*; Milieutheorie *f*
- 15101** **milium** *n*; **whitehead** *n*
g κέγχρος *m* -*ov*; κέγχριο *nt* -*iov*; κέγχρωμα *nt* -*όματος*
i milio *m*; milium *m*
d Milium *nt*; Milie *f*; Hautgrieß *m*
- 15102** **milk** *n*; **lac** *n*
g γάλα *nt* -*ατος*
i latte *m*
d Milch *f*
- 15103** **milk** *vb*
g αρμέγω *vb* ἀρμεξα,-γμένος
i mungere *vb*
d melken *vb*
- * **milk denition** *n* → **19844**
- * **milk ducts** *npl* → **12963**
- 15104** **milk ejection** *n*; **milk let-down** *n*
g έκθλιψη γάλακτος *f*-*ης*; εκροή γάλακτος *f*-*ης*
i eiezione del latte *f*; calata lattea *f*
d Milchejktion *f*
- 15105** **milk ejection reflex** *n*; **milk let-down reflex** *n*
g αντανακλαστικό έκθλιψης γάλακτος *nt* -*ού*; αντανακλαστικό εκροής γάλακτος *nt* -*ού*
i riflesso dell'eiezione del latte *m*
d Milchejektionsreflex *m*
- 15106** **milk fat** *n*
g λίπος γάλακτος *nt* -*ονς*
i grasso del latte *m*
d Milchfett *nt*
- 15107** **milk fever** *n*
g γαλακτικός πυρετός *m* -*ού*
i febbre da latte *f*
d Milchfeier *nt*
- * **milk gland** *n* → **14102**
- 15108** **milking** *n*
g ἀρμεγμα *nt* -*έγματος*
i mungitura *f*
d Melken *nt*
- * **milk let-down** *n* → **15104**
- * **milk let-down reflex** *n* → **15105**
- * **milk-like** *adj* → **12956**
- 15109** **milk line** *n*; **mammary ridge** *n*; **mammary fold** *n*; **milk ridge** *n*
g μαζική γραμμή *f*-*ής*; μαστική γραμμή *f*-*ής*; γραμμή γάλακτος *f*-*ής*
i linea del latte *f*; linea mammaria *f*; cresta mammaria *f*
d Milchleiste *f*; Milchlinie *f*; Brustleiste *f*
- * **milk production** *n* → **12954**
- 15110** **milk protein** *n*
g πρωτεΐνη γάλακτος *f*-*ης*; γαλακτοπρωτεΐνη *f*-*ης*
i proteina lattea *f*
d Milchprotein *nt*
- * **milk ridge** *n* → **15109**
- * **milk secretion** *n* → **12954**
- * **milk secretion period** *n* → **12955**
- * **milk sugar** *n* → **12969**
- * **milk tooth** *n* → **6433**
- * **milky** *adj* → **12956**
- * **mill fever** *n* → **3673**
- 15111** **milliequivalent** *n*; **mEq**
g χιλιοστοιοδύναμο *nt* -*ον*
i milliequivalente *m*
d Milliaquivalent *nt*
- 15112** **milliosmole** *n*; **mOsm**
g χιλιοστωσμόλιο *nt* -*iov*
i milliosmole *m*
d Milliosmol *nt*
- * **millipedes** *npl* → **15749**
- 15113** **millisecond** *n*; **ms**
g χιλιοστό του δευτερολέπτου *nt* -*ού*
i millisecondo *m*
d Millisekunde *f*
- 15114** **millivolt** *n*; **mV**
g μιλιβόλτ *nt* *inv*
i millivolt *m*
d Millivolt *nt*
- 15115** **mimesis** *n*
g μίμηση *f*-*ης*
i mimesi *f*
d Mimese *f*

- 15116 mimetic adj; mimic adj**
- g* μιμητικός *adj* -ή,-ό
 - i* mimetico *adj*; mimico *adj*
 - d* mimetisch *adj*; mimisch *adj*
- * **mimic adj → 15116**
- 15117 mimicry n**
- g* μίμικρη *f*-ης; μιμητισμός *m* -ού
 - i* mimetismo *m*; mimica *f*
 - d* Mimikry *f*
- 15118 Minamata disease n**
- g* νόσος Minamata *f* -ού
 - i* malattia di Minamata *f*
 - d* Minamata-Krankheit *f*
- 15119 mind n; psyche n**
- g* νους *m* -ού; μναλό *nt* -ού; πνεύμα *nt* -ατος;
 - διάνοια *f*-ας; ψυχή *f*-ης; σκέψη *f*-ης
 - i* mente *f*; senno *m*; cervello *m*; pensiero *m*;
 - spirito *m*; animo *m*
 - d* Geist *m*; Gemüt *nt*; Psyche *f*; Seele *f*
- 15120 mineral adj**
- g* μεταλλικός *adj* -ή,-ό; ανόργανος *adj* -η,-ο
 - i* minerale *adj*; inorganico *adj*
 - d* mineralisch *adj*; anorganisch *adj*
- 15121 mineralization n**
- g* ασβεστοποίηση *f*-ης; ορυκτοποίηση *f*-ης;
 - ανοργανοποίηση *f*-ης
 - i* mineralizzazione *f*
 - d* Mineralisation *f*
- * **mineralization of bones n → 3402**
- * **mineralocoid n → 15122**
- 15122 mineralocorticoid n; mineralocoid n**
- g* μεταλλοκορτικοειδές *nt* -οντς;
 - αλατοκορτικοειδές *nt* -οντς
 - i* mineralcorticoide *m*
 - d* Mineralokortikoid *nt*; Mineralocorticoid *nt*
- 15123 mineralocorticoid hormone n**
- g* μεταλλοκορτικοειδής ορμόνη *f*-ης
 - i* ormone mineralcorticoide *m*
 - d* Mineralokortikoidhormon *nt*;
 - Mineralocorticoidhormon *nt*
- 15124 mineral soil n**
- g* μεταλλικό έδαφος *nt* -άφονς; ανόργανο
 - έδαφος *nt* -άφονς
 - i* terreno minerales *m*
 - d* Mineralboden *m*
- * **miner's anemia n → 1369**
- * **miner's cramp n → 10311**
- * **miner's disease n → 1369**
- 15125 miniature end-plate potential n; MEPP**
- g* μικροδυναμικό τελικής κινητικής πλάκας *nt* -ού
 - i* potenziale di placca in miniatura *m*
 - d* Miniatur-Endplattenpotenzial *nt*
- 15126 minicell n**
- g* μικροκύτταρο *nt* -ον/-άρον
 - i* minicellula *f*
 - d* Minizelle *f*
- 15127 minichromosome n**
- g* μικροχρωμόσωμα *nt* -άματος
 - i* minicromosoma *m*
 - d* Minichromosom *nt*
- * **minimal change disease n → 13574**
- * **minimal change glomerulonephritis n → 13574**
- * **minimal change glomerulopathy n → 13574**
- * **minimal change nephropathy n → 13574**
- 15128 minimal medium n**
- g* απαραίτητο θρεπτικό υλικό *nt* -ού; ελάχιστο
 - θρεπτικό υλικό *nt* -ού
 - i* mezzo essenziale *m*; mezzo minimale *m*;
 - terreno minimo *m*
 - d* Minimalmedium *nt*
- 15129 minimal tissue reaction n**
- g* ελάχιστη ιστική αντίδραση *f*-ης
 - i* reazione tessutale minima *f*
 - d* minimale Gewebeaktion *f*
- 15130 minimum n**
- g* ελάχιστο *nt* -ον; μίνιμου *nt* inv
 - i* minimo *m*
 - d* Minimum *nt*
- 15131 minisatellite n**
- g* μινιδορφόρος *m* -ον
 - i* minisatellite *m*
 - d* Minisatellit *m*
- * **minisatellite region n → 26798**
- * **Minkowski-Chauffard syndrome n → 10543**

- 15132 minor adj**
- g* ελάσσων *adj* -ων,έλασσον; μικρότερος *adj* -η,-ο; δευτερεύων *adj* -ονσα,-ον;
 - i* υποδεέστερος *adj* -η,-ο
 - i* minore *adj*; più piccolo *adj*; meno importante *adj*
 - d* minor *adj*; kleiner *adj*; zweitrangig *adj*
- * minor alar cartilages *npl* → 156
- 15133 minor arterial circle of iris *n*; circulus arteriosus iridis minor *TA*; lesser arterial circle of iris *n*; ciclus arteriosus iridis minor *n*; minor circulus arteriosus of iris *n***
- g* ελάσσων αρτηριακός κύκλος ιρίδας *m* -ον
 - i* circolo arterioso minore dell'iride *m*
 - d* Circulus arteriosus iridis minor *m*
- * minor calices of kidney *npl* → 15139
- * minor circulus arteriosus of iris *n* → 15133
- 15134 minor DNA-groove *n*; minor groove *n*; narrow groove *n*; small groove *n***
- g* μικρή αύλακα του DNA *f*-ας; μικρή αύλακα *f*-ας
 - i* scanalatura minore del DNA *f*; solco minore *m*
 - d* kleine DNA-Furche *f*; kleine Furche *f*
- * minor epilepsy *n* → 18314
- 15135 minor forceps *n*; forceps minor *TA*; frontal forceps *n*; forceps frontalis *TA*; anterior forceps *n*; forceps anterior *TA***
- g* πρόσθιο δίκρανο *nt* -ον; μετωπιαία λαβίδα *f* -ας
 - i* forceps minore *m*; forceps frontale *m*; forceps anteriore *m*
 - d* Forceps minor *m*; Forceps frontalis *m*; Forceps anterior *m*
- * minor gene *n* → 19217
- * minor groove *n* → 15134
- * minor H antigen *n* → 15136
- 15136 minor histocompatibility antigen *n*; minor H antigen *n***
- g* αντιγόνο ελάσσονος ιστοσυμβατότητας *nt* -ον; έλασσον H αντιγόνο *nt* -ον
 - i* antigene minore di istocompatibilità *m*; antigene H minore *m*
 - d* Nebenhistokompatibilitätsantigen *nt*
- 15137 minor lymphocyte stimulating antigen *n*;**
- Mls antigen *n***
- g* αντιγόνο ελάσσονος λεμφοκυτταρικής διέγερσης *nt* -ον; αντιγόνο Mls *nt* -ον
 - i* antigene minore stimolatore dei linfociti *m*; antigene Mls *m*
 - d* Mls-Antigen *nt*
- * minor pancreatic duct *n* → 160
- 15138 minor pulmonary embolism *n***
- g* μικρή πνευμονική εμβολή *f*-ης
 - i* embolismo polmonare minore *m*
 - d* leichtere Lungenembolie *f*
- 15139 minor renal calices *npl*; calices renales minores *TA*; minor calices of kidney *npl*; infundibula of kidney *npl***
- g* ελάσσονες νεφρικοί κάλυκες *mpl* -ύκων
 - i* calici renali minori *mpl*
 - d* Calices renales minores *mpl*
- 15140 minor sublingual ducts *npl*; ductus sublinguales minores *TA*; ducts of Rivinus *npl*; Rivinus canals *npl*; Walther ducts *npl*; Walther canals *npl***
- g* ελάσσονες υπογλώσσιοι πόροι *mpl* -ων; πόροι Rivinus *mpl* -ων; πόροι Walther *mpl* -ων
 - i* dotti sottolinguali minori *mpl*; dotti di Rivinus *mpl*; dotti di Walther *mpl*
 - d* Ductus sublinguales minores *mpl*; Rivinus-Gänge *mpl*; Walther-Gänge *mpl*
- * Minot-von Willebrand syndrome *n* → 1436
- 15141 minoxidil *n***
- g* μινοξιδιλη *f*-ης
 - i* minoxidil *m*
 - d* Minoxidil *nt*
- 15142 minus DNA strand *n***
- g* αρνητικό κλώνος DNA *m* -ον
 - i* filamento meno di DNA *m*; DNA meno
 - d* Minusstrang-DNA *f*
- 15143 minus end *n***
- g* αρνητικό άκρο *nt* -ον
 - i* estremità meno *f*
 - d* Minusende *nt*
- * minute hemorrhagic spot *n* → 18309
- * minute respiratory volume *n* → 21344
- 15144 miosis *n*; pupil contraction *n***
- g* μύση *f*-ης; συστολή κόρης *f*-ής
 - i* miosis *f*; contrazione della pupilla *f*
 - d* Miosis *f*; Pupillenverengung *f*

- * **miosis** *n* → 14493
- 15145 miracidium** *n*
g μιρακίδιο *nt -iov*
i miracidio *m*
d Mirazidium *nt*; Miracidium *nt*
- 15146 miscarriage** *n*; **spontaneous abortion** *n*;
natural abortion *n*; **abortion** *n*
g αντόματη ἐκτρώση *f -ης*; φυσική αποβολή *f -ής*; αποβολή *f -ής*
i aborto spontaneo *m*; aborto naturale *m*;
 aborto *m*
d Fehlgeburt *f*; natürlicher Abort *m*; Frühgebur
f; Abort *m*
- 15147 mismatch repair** *n*
g επιδιόρθωση λάθος ζευγαρώματος *f -ης*
i reparazione dell'errato accoppiamento *f*
d Basenfehlpaarung-Reparatur *f*
- 15148 misoprostol** *n*
g μισοπροστόλη *f -ης*
i misoprostolo *m*
d Misoprostol *nt*
- 15149 mispairing** *n*
g κακοσύγενξη *f -ης*; λανθασμένο ζευγάρωμα *nt -όματος*
i appaiamento sbagliato *m*
d Fehlpaarung *f*
- 15150 missense mutation** *n*
g παρανοματική μεταλλαγή *f -ής*; παρεμπνεύσιμη μεταλλαγή *f -ής*
i mutazione di senso *f*; mutazione missenso *f*
d Missense-Mutation *f*; Fehlsinnmutation *f*
- 15151 missile trauma** *n*
g βλητικό τραύμα *nt -ατος*; διατιτράινον
 τραύμα *nt -ατος*
i trauma missile *m*
d Geschossverletzung *f*
- * **MIT** → 15314
- * **mite** *n* → 128
- * **mithramycin** *n* → 19029
- * **mitigate** *vb* → 17459
- * **mitigating** *adj* → 17461
- 15152 mitochondrial** *adj*
g μιτοχονδριακός *adj -ή,-ό*
i mitocondriale *adj*
- d* mitochondrial *adj*; Mitochondrien-
- 15153 mitochondrial abnormality** *n*
g μιτοχονδριακή ανωμαλία *f -ας*
i anormalità dei mitocondri *f*
d Mitochondrienabnormalität *f*
- 15154 mitochondrial ATPase** *n*
g μιτοχονδριακή ATPase *f*
i ATPase mitocondriale *f*
d mitochondriale ATPase *f*
- 15155 mitochondrial cytopathy** *n*
g μιτοχονδριακή κυτταροπάθεια *f -ας*
i citopatia mitocondriale *f*
d mitochondriale Zytopathie *f*
- 15156 mitochondrial DNA; mtDNA** *n*
g μιτοχονδριακό DNA; mtDNA *f*
i DNA mitocondriale; mtDNA *f*
d mitochondriale DNA; mtDNA *f*
- 15157 mitochondrial gene** *n*
g μιτοχονδριακό γονίδιο *nt -ίον*
i gene mitocondriale *m*
d mitochondriales Gen *nt*
- 15158 mitochondrial-import stimulation factor** *n*;
MSF
g παράγοντας διέγερσης μιτοχονδριακής εισαγωγής *m -α*
i fattore di stimolazione del trasporto mitocondriale *m*
d mitochondrialer importstimulierender Faktor *m*
- 15159 mitochondrial inheritance** *n*
g μιτοχονδριακή κληρονομικότητα *f -ας*
i eredità mitocondriale *f*
d mitochondriale Vererbung *f*
- 15160 mitochondrial matrix** *n*
g μιτοχονδριακή μήτρα *f -ας*
i matrice mitocondriale *f*
d Mitochondrienmatrix *f*
- * **mitochondrial matrix site** *n* → 14274
- 15161 mitochondrial membrane** *n*
g μεμβράνη μιτοχονδρίου *f -ης*; μιτοχονδριακή μεμβράνη *f -ης*
i membrana mitocondriale *f*
d Mitochondrienmembran *f*
- 15162 mitochondrial myopathy** *n*
g μιτοχονδριακή μυοπάθεια *f -ας*
i miopatia mitocondriale *f*
d mitochondriale Myopathie *f*

- 15163 mitochondrial porin *n***
g μιτοχονδριακή πορίνη *f*-*ης*
i porina mitocondriale *f*
d mitochondriales Porin *nt*
- 15164 mitochondrial precursor protein *n***
g προδρομική μιτοχονδριακή πρωτεΐνη *f*-*ης*
i precursore proteico mitocondriale *m*
d mitochondriales Vorläuferprotein *nt*
- 15165 mitochondrial transporter *n***
g μιτοχονδριακός μεταφορέας *m* -*α*
i trasportatore mitocondriale *m*
d mitochondrialer Transporter *m*
- * **mitochondrial UCP *n*** → 25438
- 15166 mitochondrion *n*; mitochondrium *n*; chondriosome *n***
g μιτοχόνδριο *nt* -*iov*; χονδρίσωμα *nt* -*ώματος*
i mitocondrio *m*; condriosoma *m*
d Mitochondrium *nt*; Chondriosom *nt*
- * **mitochondrium *n*** → 15166
- 15167 mitogen *n***
g μιτογόνο *nt* -*ov*
i mitogeno *m*
d Mitogen *nt*
- 15168 mitogen-activated protein kinase *n*; MAP kinase *n***
g πρωτεΐνική κινάση ενεργοποιούμενη από μιτογόνα *f*-*ης*; κινάση MAP *f*-*ης*
i proteina chinasi attivata da mitogeni *f*; MAP chinasi *f*
d mitogenaktivierte Proteinkinase *f*, mitogenangeregte Proteinkinase *f*; MAP-Kinase *f*
- 15169 mitogenesis *n***
g μιτογένεση *f*-*ης*
i mitogenesi *f*
d Mitogenese *f*
- * **mitogenetic adj** → 15170
- 15170 mitogenic adj; mitogenetic adj**
g μιτογόνος *adj* -*ος/-α,-ο*
i mitogenetico *adj*; mitogenico *adj*; mitogeno *adj*
d mitogen *adj*; mitogenetisch *adj*
- 15171 mitomycin *n***
g μιτομυκίνη *f*-*ης*
i mitomicina *f*
d Mitomycin *nt*
- 15172 mitoplast *n***
g μιτοπλάστης *m* -*η*
i mitoplasto *m*
d Mitoplast *m*
- 15173 mitosis *n*; karyokinesis *n*; indirect division *n*; mitotic division *n*; indirect nuclear division *n***
g μίτωση *f*-*ης*; μιτωτική διαιρεση *f*-*ης*; καρνοκίνηση *f*-*ης*; πωρηνοκίνηση *f*-*ης*; πωρηνοκίνησία *f*-*ας*
i mitosi *f*; cariocinesi *f*; divisione mitotica *f*, divisione indiretta *f*
d Mitose *f*; mitotische Zellteilung *f*; Karyokinese *f*; Zellkernteilung *f*; indirekte Kernteilung *f*
- 15174 mitosis-promoting factor *n*; MPF**
g παράγοντας προαγωγής της μίτωσης *m* -*α*
i fattore che promuove la mitosi *m*
d mitosefördernder Faktor *m*
- 15175 mitospore *n***
g μιτοσπόριο *nt* -*iov*
i mitospora *f*
d Mitospore *f*
- 15176 mitotic adj**
g μιτωτικός *adj* -*ή,-ό*
i mitotico *adj*
d mitotisch *adj*
- 15177 mitotic apparatus *n***
g μιτωτική συσκευή *f*-*ης*
i apparato mitotico *m*
d Mitoseapparat *m*
- 15178 mitotic arrest *n*; mitotic inhibition *n*; arrest of mitosis *n***
g αναστολή μίτωσης *f*-*ης*
i arresto mitotico *m*
d Mitosehemmung *f*
- 15179 mitotic center *n***
g μιτωτικό κέντρο *nt* -*ov*
i centro mitotico *m*
d Mitosezentrum *nt*
- 15180 mitotic chromosome *n***
g μιτωτικό χρωμόσωμα *nt* -*ώματος*
i cromosoma mitotico *m*
d Mitosechromosom *nt*
- 15181 mitotic crossing over *n*; somatic crossing over *n***
g μιτωτικός επιχιασμός *m* -*ού*; σωματικός επιχιασμός *m* -*ού*

- i* crossing over mitotico *m*; crossing over somatico *m*
- d* mitotisches Crossing-Over *nt*; somatisches Crossing-Over *nt*
- 15182 mitotic cycle *n***
- g* μιτωτικός κύκλος *m* -ον
- i* ciclo mitotico *m*
- d* Mitosezyklus *m*
- * **mitotic division *n*** → 15173
- 15183 mitotic event *n***
- g* μιτωτικό συμβάν *nt* -άντος
- i* evento mitotico *m*
- d* Mitoseereignis *nt*
- 15184 mitotic frequency *n***
- g* μιτωτική συχνότητα *f* -ας
- i* frequenza mitotica *f*
- d* Mitosehäufigkeit *f*
- 15185 mitotic index *n***
- g* μιτωτικός δέκτης *m* -η
- i* indice mitotico *m*
- d* Mitoseindex *m*
- * **mitotic inhibition *n*** → 15178
- * **mitotic period *n*** → 15438
- 15186 mitotic product *n***
- g* μιτωτικό προϊόν *nt* -όντος
- i* prodotto mitotico *m*
- d* Mitoseprodukt *nt*
- 15187 mitotic recombination *n***
- g* μιτωτικός ανασυνδυασμός *m* -ού
- i* ricombinazione mitotica *f*
- d* mitotische Rekombination *f*
- 15188 mitotic segregation *n***
- g* μιτωτικός διαχωρισμός *m* -ού
- i* segregazione mitotica *f*
- d* mitotische Segregation *f*; mitotische Aufspaltung *f*
- 15189 mitotic spindle *n*; nuclear spindle *n*; spindle *n*; spindle apparatus *n***
- g* μιτωτική ἄτρακτος *f*-άκτον; πυρηνική ἄτρακτος *f*-άκτον; ἄτρακτος *f*-άκτον
- i* fuso mitotico *m*; fuso nucleare *m*; fuso *m*
- d* Mitosespindel *f*; Spindelapparat *m*; Kernspindel *f*; Teilungsspindel *f*; mitotische Spindel *f*
- 15190 mitoxantrone *n***
- g* μιτοξαντρόνη *f*-ης
- i* mitoxantrone *m*
- d* Mitoxantron *nt*
- 15191 mitral *adj***
- g* μιτροειδής *adj* -ής, -ές; μιτροειδικός *adj* -ή, -ό
- i* mitrale *adj*
- d* mitral *adj*; Mitral-
- * **mitral incompetence *n*** → 15192
- 15192 mitral insufficiency *n*; mitral incompetence *n*; mitral regurgitation *n*; mitral valve insufficiency *n*; mitral valve incompetence *n***
- g* ανεπάρκεια μιτροειδούς βαλβίδας *f*-ας; μιτροειδική ανεπάρκεια *f*-ας; μιτροειδική παλινδρόμηση *f*-ης
- i* insufficienza mitralica *f*; rigurgito mitralico *m*
- d* Mitralsinsuffizienz *f*; Mitralklappeninsuffizienz *f*
- 15193 mitral murmur *n***
- g* φότημα μιτροειδούς *nt* -ήματος
- i* soffio mitralico *m*
- d* Mitralergeräusch *nt*
- * **mitral regurgitation *n*** → 15192
- * **mitral stenosis *n*** → 15196
- * **mitral valve *n*** → 13238
- * **mitral valve incompetence *n*** → 15192
- * **mitral valve insufficiency *n*** → 15192
- 15194 mitral valve prolapse *n*; floppy mitral valve *n*; MVP**
- g* πρόσπτωση μιτροειδούς βαλβίδας *f*-ης
- i* prolasso della valvola mitrale *m*
- d* Mitralklappenprolaps *m*; Mitralsprolaps *m*
- 15195 mitral valve prolapse syndrome *n*; billowing mitral valve syndrome *n*; Barlow syndrome *n*; click syndrome *n*; click-murmur syndrome *n*; floppy valve syndrome *n*; MVP syndrome *n*; systolic click-murmur syndrome *n***
- g* σύνδρομο προσπτώσεως της μιτροειδούς βαλβίδας *nt* -όμον; σύνδρομο MVP *nt* -όμον; σύνδρομο Barlow *nt* -όμον
- i* sindrome da prolasso della valvola mitrale *f*; sindrome del click-murmure *f*; sindrome del click-murmure sistolico *f*; sindrome della valvola fluttuante *f*; sindrome di Barlow *f*
- d* Mitralklappenprolapsyndrom *nt*; Floppy-Valve-Syndrom *nt*; Klick-Syndrom *nt*; Barlow-Syndrom *nt*

- 15196 mitral valve stenosis *n*; mitral stenosis *n***
g στένωση μιτροειδούς βαλβίδας *f*-ης;
sténose mitrale f
i stenosi della valvola mitrale *f*; stenosi
mitralica f
d Mitralklappenstenose *f*; Mitrastenose *f*
- 15197 mitochondrial translocase *n***
g μιτοχονδριακή τρανσλοκάση *f*-ης
i translocasi dei mitocondri *f*
d mitochondriale Translokase *f*
- * **mixed aphasia *n* → 9763**
- 15198 mixed cellularity Hodgkin disease *n***
g νόσος Hodgkin μικτής κυτταροβρίθειας *f*-ον
i malattia di Hodgkin a cellularita mista *f*
d gemischtes zelliges Hodgkin-Lymphom *nt*
- 15199 mixed connective tissue disease *n*; Sharp syndrome *n*; MCTD**
g μικτή νόσος συνδετικού ιστού *f*-ον;
σύνδρομο Sharp nt -όμον; MCTD
i malattia mista del tessuto connettivo *f*;
sindrome di Sharp f; MCTD
d gemischte Bindegewebskrankheit *f*;
Mischkollagenose f; Sharp-Syndrom nt;
MCTD
- 15200 mixed culture *n***
g μικτή καλλιέργεια *f*-ας
i coltura mista *f*
d Mischkultur *f*
- 15201 mixed disulfide *n***
g μιειτό δισουλφίδιο *nt* -ίον
i disolfuro misto *m*
d gemischtes Disulfid *nt*
- 15202 mixed essential cryoglobulinemia *n***
g ιδιοπαθής μιειτή κρυοσφαιριναμία *f*-ας
i crioglobulinemia essenziale mista *f*
d gemischte essenzielle Kryoglobulinämie *f*
- 15203 mixed fertiliser *n***
g μικτό λίπασμα *nt* -άσματος
i fertilizzante misto *m*
d Mischdünger *m*
- 15204 mixed infection *n***
g μιειτή λοιμωξη *f*-ης; μιειτή μόλυνση *f* -ης
i infezione mista *f*
d Mischinfektion *f*
- 15205 mixed inhibition *n***
g μιειτή αναστολή *f* -ής
i inibizione mista *f*
- d* gemischte Hemmung *f*
- 15206 mixed lymphocyte reaction *n*; MLR**
g μικτή λεμφοκυτταρική αντίδραση *f*-ης
i reazione linfocitaria mista *f*
d gemischte Lymphozytenreaktion *f*
- * **mixed mesodermal tumor *n* → 14065**
- 15207 mixed nephritic-nephrotic syndrome *n***
g μιειτό νεφριτικό-νεφρωσικό σύνδρομο *nt* -όμον
i sindrome mista nefritica-nefrosica *f*
d gemischtes nephritisches-nephrotisches Syndrom *nt*
- 15208 mixed nerve *n***
g μικτό νεύρο *nt* -ον
i nervo misto *m*
d gemischter Nerv *m*
- * **mixed salivary tumor *n* → 19002**
- 15209 mixed tumor *n***
g μιειτός όγκος *m* -ον
i tumore misto *m*
d Mischtumor *m*
- 15210 mixotrophic adj**
g μιξοτρόφος *adj* -ος,-ο; μιξοτροφικός *adj* -ή,-ό
i mixotrofo *adj*
d mixotroph *adj*
- 15211 mixture *n***
g μίγμα *nt* -ατος; κράμα *nt* -ατος; μίζη *f* -ης;
*ανάμιξη *f*-ης*
i mistura *f*; miscela *f*
d Mixtur *f*; Mischung *f*
- * **MLNS → 15449**
- * **MLR → 15206**
- * **Mls antigen *n* → 15137**
- * **MM → 14652**
- * **MMMT → 14065**
- * **MMP → 14271**
- * **MMTV → 15435**
- * **Mn → 14123**
- * **MND → 15424**
- 15212 mnemonic *adj***

<i>g</i> μνημονικός <i>adj</i> -ή,-ό	<i>g</i> τροποποιητικό ένζυμο <i>nt</i> -όμον
<i>i</i> mnemonic <i>adj</i>	<i>i</i> enzima modificatore <i>m</i>
<i>d</i> mnemonisch <i>adj</i>	<i>d</i> Modifikationsenzym <i>nt</i>
15213 mnemonics <i>n</i>; mnemotechnics <i>n</i>	15221 modified amino acid <i>n</i>
<i>g</i> μνημονική <i>f</i> -ής; μνημοτεχνική <i>f</i> -ής	<i>g</i> τροποποιημένο αμινοξύ <i>nt</i> -έος
<i>i</i> mnemonica <i>f</i> ; mnemotecnica <i>f</i>	<i>i</i> aminoacido modificato <i>m</i>
<i>d</i> Mnemonik <i>f</i> ; Mnemotechnik <i>f</i>	<i>d</i> modifizierte Aminosäure <i>f</i>
* mnemotechnics <i>n</i> → 15213	15222 modified base <i>n</i>
* MNU → 14886	<i>g</i> τροποποιημένη βάση <i>f</i> -ής
* Mo → 15253	<i>i</i> base modificata <i>f</i>
15214 mobile DNA element <i>n</i>	<i>d</i> modifizierte Base <i>f</i>
<i>g</i> κινητό στοιχείο DNA <i>nt</i> -ον	15223 modifier gene <i>n</i>; modifying factor <i>n</i>
<i>i</i> elemento mobile del DNA <i>m</i>	<i>g</i> τροποποιητικό γονίδιο <i>nt</i> -ίον;
<i>d</i> bewegliches DNA-Element <i>nt</i>	τροποποιητικός παράγοντας <i>m</i> -α
* mobile genetic element <i>n</i> → 26015	<i>i</i> gene modificatore <i>m</i> ; fattore modificatore <i>m</i>
* mobile spasm <i>n</i> → 2398	<i>d</i> Modifikationsgen <i>nt</i> ; Modifikationsfaktor <i>m</i>
15215 mobility <i>n</i>	* modifying factor <i>n</i> → 15223
<i>g</i> κινητικότητα <i>f</i> -ας; ευκινησία <i>f</i> -ας	15224 modiolus <i>n</i>; modiolus cochleae TA; cumella cochleae <i>n</i>
<i>i</i> mobilità <i>f</i>	<i>g</i> ἀξονας ατράκτου οστέινου κοχλία <i>m</i> -α;
<i>d</i> Mobilität <i>f</i> ; Beweglichkeit <i>f</i>	άτρακτος οστέινου κοχλία <i>f</i> -άκτου
15216 mobilization <i>n</i>	<i>i</i> modiolo <i>m</i> ; cumella cochleae <i>f</i>
<i>g</i> κινητοποίηση <i>f</i> -ής	<i>d</i> Modiolus cochleae <i>f</i> ; Schneckenspindel <i>f</i>
<i>i</i> mobilizzazione <i>f</i>	* modiolus cochleae TA → 15224
<i>d</i> Mobilisation <i>f</i> ; Mobilisierung <i>f</i>	* MODS → 15522
* mocimycin <i>n</i> → 12865	15225 modulate <i>vb</i>
15217 model <i>n</i>	<i>g</i> διαμορφώνω <i>vb</i> διαμόρφωσα,-μένος; ρυθμίζω
<i>g</i> μοντέλο <i>nt</i> -ον; υπόδειγμα <i>nt</i> -είγματος	<i>vb</i> ρύθμισα,-σμένος
<i>i</i> modello <i>m</i>	<i>i</i> modulare <i>vb</i>
<i>d</i> Modell <i>nt</i>	<i>d</i> modulieren <i>vb</i>
15218 modelling <i>n</i>	15226 modulation <i>n</i>
<i>g</i> μοντελοποίηση <i>f</i> -ής; δημιουργία μοντέλου <i>f</i> -ας	<i>g</i> διαμόρφωση <i>f</i> -ής; ρύθμιση <i>f</i> -ής
<i>i</i> modellistica <i>f</i> ; creazione di modelli <i>f</i>	<i>i</i> modulazione <i>f</i>
<i>d</i> Modellierung <i>f</i> ; Modellbildung <i>f</i>	<i>d</i> Modulation <i>f</i>
* moderately repetitive DNA → 15078	15227 modulator <i>n</i>
* moderator band <i>n</i> → 22491	<i>g</i> διαμορφωτής <i>m</i> -ή
15219 modification <i>n</i>	<i>i</i> modulator <i>m</i>
<i>g</i> τροποποίηση <i>f</i> -ής; αλλαγή <i>f</i> -ής; μεταβολή <i>f</i> -ής	<i>d</i> Modulator <i>m</i>
<i>i</i> modificazione <i>f</i>	15228 modulatory synapse <i>n</i>
<i>d</i> Modifikation <i>f</i> ; Veränderung <i>f</i>	<i>g</i> συντονιστική σύναψη <i>f</i> -ής
15220 modification enzyme <i>n</i>	<i>i</i> sinapsi modulatoria <i>f</i>
	<i>d</i> modulatorische Synapse <i>f</i>
	* MODY → 14286
	15229 moesin <i>n</i>
	<i>g</i> μοεσίνη <i>f</i> -ής

<i>i</i> moesina <i>f</i>	<i>i</i> mole <i>f</i> ; mol
<i>d</i> Moesin <i>nt</i>	<i>d</i> Mol <i>nt</i> ; mol
* Mohrenheim fossa <i>n</i> → 11877	
* Mohrenheim triangle <i>n</i> → 11877	
15230 moisten <i>vb</i>	
<i>g</i> νγραίνω <i>vb</i> ὑγρανα,-μένος; μουσκεύω <i>vb</i> μούσκεψα,-μένος	
<i>i</i> inumidire <i>vb</i>	
<i>d</i> anfeuchten <i>vb</i> ; befeuchten <i>vb</i>	
* moistening <i>adj</i> → 10942	
* moist papule <i>n</i> → 5540; 5541	
* moist tropical forest <i>n</i> → 26233	
15231 moisture <i>n</i>	
<i>g</i> νγρασία <i>f</i> -ας; νγρότητα <i>f</i> -ας	
<i>i</i> umidità <i>f</i>	
<i>d</i> Feuchtigkeit <i>f</i> ; Nässe <i>f</i>	
* mol → 15236	
15232 molality <i>n</i>; <i>m</i>	
<i>g</i> γραμμομοριακότητα <i>f</i> -ας; μοριακή κατά βάρος συγκέντρωση <i>f</i> -ης; <i>m</i>	
<i>i</i> molalità <i>f</i> ; <i>m</i>	
<i>d</i> Molalität <i>f</i> ; <i>m</i>	
15233 molar concentration <i>n</i>	
<i>g</i> μοριακή συγκέντρωση <i>f</i> -ης	
<i>i</i> concentrazione molare <i>f</i>	
<i>d</i> molare Konzentration <i>f</i>	
15234 molarity <i>n</i>; <i>M</i>	
<i>g</i> μοριακότητα <i>f</i> -ας; μοριακή συγκέντρωση <i>f</i> -ης; γραμμομοριακότητα κατά όγκο <i>f</i> -ας; <i>M</i>	
<i>i</i> molarità <i>f</i> ; <i>M</i>	
<i>d</i> Molarität <i>f</i> ; <i>M</i>	
15235 molar tooth <i>n</i>; dens molaris <i>TA</i>; cheek tooth <i>n</i>	
<i>g</i> γομφίος <i>m</i> -ov	
<i>i</i> dente molare <i>m</i>	
<i>d</i> Dens molaris <i>m</i> ; Mahlzahn <i>m</i>	
* mold <i>n</i> → 15433	
15237 mole <i>n</i>	
<i>g</i> μόλη <i>f</i> -ης	
<i>i</i> mola <i>f</i>	
<i>d</i> Mola <i>f</i> ; Mole <i>f</i>	
15236 mole <i>n</i>; <i>mol</i>	
<i>g</i> γραμμομόριο <i>nt</i> -iov; mol	
* mole <i>n</i> → 16194	
15238 molecular <i>adj</i>	
<i>g</i> μοριακός <i>adj</i> -ή,-ό	
<i>i</i> molecolare <i>adj</i>	
<i>d</i> molekular adj; Molekular-; Molekü-	
15239 molecular biology <i>n</i>	
<i>g</i> μοριακή βιολογία <i>f</i> -ας	
<i>i</i> biologia molecolare <i>f</i>	
<i>d</i> Molekularbiologie <i>f</i>	
* molecular chaperone <i>n</i> → 4514	
15240 molecular clock <i>n</i>	
<i>g</i> μοριακό ρολόι <i>nt</i> -γιού	
<i>i</i> orologio molecolare <i>m</i>	
<i>d</i> molekulare Uhr <i>f</i>	
* molecular formula <i>n</i> → 7720	
15241 molecular genetics <i>n</i>	
<i>g</i> μοριακή γενετική <i>f</i> -ής	
<i>i</i> genetica molecolare <i>f</i>	
<i>d</i> Molekulargenetik <i>f</i>	
15242 molecular hybridization <i>n</i>	
<i>g</i> μοριακή υβριδώση <i>f</i> -ης; μοριακή υβριδοποίηση <i>f</i> -ης	
<i>i</i> ibridazione molecolare <i>f</i>	
<i>d</i> molekulare Hybridisierung <i>f</i>	
15243 molecular layer <i>n</i>; stratum moleculare <i>TA</i>; plexiform layer <i>n</i>; stratum plexiforme <i>TA</i>; molecular layer of cerebellum <i>n</i>	
<i>g</i> μοριακή στιβάδα <i>f</i> -ας	
<i>i</i> strato molecolare <i>m</i> ; strato plessiforme <i>m</i>	
<i>d</i> Stratum moleculare <i>nt</i> ; Molekularschicht <i>f</i> ; Stratum plexiforme <i>nt</i>	
* molecular layer of cerebellum <i>n</i> → 15243	
15244 molecular marker <i>n</i>	
<i>g</i> μοριακός δείκτης <i>m</i> -η	
<i>i</i> marker molecolare <i>m</i>	
<i>d</i> molekularer Marker <i>m</i>	
15245 molecular mimicry <i>n</i>	
<i>g</i> μοριακή μίμηση <i>f</i> -ης	
<i>i</i> imitazione molecolare <i>f</i> ; mimetismo molecolare <i>m</i>	
<i>d</i> molekulare Mimikry <i>f</i>	
15246 molecular pathogenesis <i>n</i>	
<i>g</i> μοριακή παθογένεση <i>f</i> -ης	

- i patogenesi molecolare *f*
 d Molekularpathogenese *f*
- 15247 molecular pathology** *n*
 g μοριακή παθολογία *f*-*ας*
 i patologia molecolare *f*
 d Molekularpathologie *f*
- 15248 molecular pathophysiology** *n*
 g μοριακή παθοφυσιολογία *f*-*ας*
 i fisiopatologia molecolare *f*
 d molekulare Pathophysiologie *f*
- 15249 molecular weight** *n*
 g μόριο *nt* -*iov*
 i peso molecolare *m*
 d Molekulargewicht *nt*
- * **Moll glands** *npl* → 4938
- * **Mollusca** *npl* → 15251
- 15251 molluscs** *npl*; **Mollusca** *npl*
 g Μαλάκια *npl* -*iov*
 i Molluschi *mpl*
 d Mollusken *mpl*; Weichtiere *npl*
- 15252 molluscum contagiosum** *n*
 g μολυσματική τέρμινθος *f*-*ívθοv*
 i mollusco contagioso *m*
 d Molluscum contagiosum *nt*
- * **molt** *n* → 7439
- * **molting** *n* → 7439
- * **molting hormone** *n* → 7440
- * **molt stimulating hormone** *n* → 7440
- 15253 molybdenum** *n*; **Mo**
 g μολυβδαίνιο *nt* -*iov*; Mo
 i molibdeno *m*; Mo
 d Molybdän *nt*; Mo
- * **molybdenum-iron cofactor** *n* → 12510
- * **molybdenum-iron protein** *n* → 12511
- 15254 monad** *n*
 g μονάδα *f*-*ας*
 i monade *f*
 d Monade *f*
- 15255 monadelphous** *adj*
 g μονάδελφος *adj* -*η*, -*ο*
 i monadelfo *adj*
 d monadelphisch *adj*; einbrüderig *adj*
- * **Monakow bundle** *n* → 21817
- * **Monakow fasciculus** *n* → 21817
- * **Monakow tract** *n* → 21817
- * **monamine** *n* → 15268
- 15256 monandrous** *adj*
 g μόνανδρος *adj* -*η*, -*ο*
 i monandro *adj*
 d einmännig *adj*; monandrisch *adj*
- 15257 monanthous** *adj*; **uniflorous** *adj*; **single-flowered** *adj*
 g μονανθής *adj* -*ής*, -*ές*
 i monanto *adj*
 d einblütig *adj*; einblumig *adj*
- 15258 monatomic** *adj*
 g μονοατομικός *adj* -*ή*, -*ό*
 i monoatomico *adj*
 d monatomisch *adj*
- 15259 monaxial** *adj*; **uniaxial** *adj*
 g μοναξονικός *adj* -*ή*, -*ό*
 i monassiale *adj*
 d einachsig *adj*
- 15260 monensin** *n*
 g μονενσίνη *f*-*ης*
 i monensina *f*
 d Monensin *nt*
- * **Monera** *npl* → 15261
- 15261 monerans** *npl*; **Monera** *npl*
 g μονήρη *npl* -*iov*
 i Monere *fpl*
 d Moneren *fpl*; niedere Protisten *mpl*
- * **monestrous** *adj* → 15300
- * **Monge disease** *n* → 1080
- * **mongolism** *n* → 7277
- 15262 mongoloid** *adj*
 g μογγολοειδής *adj* -*ής*, -*ές*
 i mongoloide *adj*
 d mongoloid *adj*

- 15263 mongoloid *n***
g ασθενής μογγολισμού *m* -ούς
i mongoloide *m*
d Mongoloide *m*; Mongoloide *f*
- * **moniliasis *n*** → 3831
- 15264 monitor *n***
g μόνιτορ *nt inv*; οθόνη *f* -ης
i monitor *m*
d Monitor *m*
- 15265 monitor *vb***
g παρακολουθώ ν *vb* παρακολούθησα, -μένος;
 ελέγχω ν *vb* έλεγξα, -γμένος
i monitorare *vb*; controllare *vb*
d überwachen *vb*; kontrollieren *vb*
- 15266 monitoring *n***
g παρακολούθηση *f* -ης; έλεγχος *m* -έγχου
i monitoraggio *m*
d Monitoring *nt*; Überwachung *f*
- * **monoacylglycerol *n*** → 15306
- 15267 monoallellic *adj***
g μονοαλληλόμορφος *adj* -η, -ο
i monoallellico *adj*
d monoallel *adj*
- 15268 monoamine *n*; monamine *n***
g μονοαμίνη *f* -ης
i monoamina *f*; monoammina *f*
d Monoamin *nt*
- 15269 monoamine oxidase *n*; amine oxidase *n*; MAO**
g μονοαμινοξειδάση *f* -ης; MAO
i monoaminooxidasi *f*; MAO
d Monoaminoxidase *f*; MAO
- 15270 monoamine oxidase inhibitor *n*; MAO inhibitor *n*; MAOI**
g αναστολέας μονοαμινοξειδάσης *m* -α;
 αναστολέας μονοαμινοξειδάσης MAO *m* -α
i inibitore della monoaminoossidasi *m*;
 inibitore della MAO *m*
d Monoaminoxidase-Hemmer *m*;
 Monoaminoxidase-Inhibitor *m*; MAO-Hemmer *m*; MAO-Inhibitor *m*
- 15271 monobasic *adj*; monoprotic *adj***
g μονοβασικός *adj* -ή, -ό; μονοπρωτικός *adj* -ή, -ό
i monobasico *adj*; monoprotico *adj*
d einbasisch *adj*
- 15272 monoblast *n***
- 15273 monocarpic *adj*; monocarpous *adj***
g μονοκαρπικός *adj* -ή, -ό; μονόκαρπος *adj* -η, -ο
i monocarpico *adj*
d einfrüchtig *adj*; monokarp *adj*; monokarpisch *adj*
- * **monocarpous *adj*** → 15273
- * **monocaryon *n*** → 15315
- 15274 monocellular *adj*; unicellular *adj***
g μονοκύταρος *adj* -η, -ο; μονοκυτταρικός *adj* -ή, -ό
i monocellulare *adj*; unicellulare *adj*
d monozellulär *adj*; einzellig *adj*
- 15275 monocentric *adj***
g μονοκεντρικός *adj* -ή, -ό
i monocentrico *adj*
d monozentrisch *adj*
- 15276 monocephalous *adj***
g μονοκέφαλος *adj* -η, -ο
i monocefalo *adj*
d einköpfig *adj*
- 15277 monochasium *n***
g μονοσχίδιο *nt* -ίον; μονοχάσιο *nt* -ίον
i monocasio *m*
d Monochasium *nt*
- 15278 monochlamydeous *adj*; monochlamydous *adj***
g μονοχλαμύδειος *adj* -α, -ο; μονοχλαμύδος *adj* -η, -ο
i monocladiato *adj*; monocladio *adj*
d monochlamydeisch *adj*; einhüllig *adj*; monochlamyd *adj*
- * **monochlamydous *adj*** → 15278
- * **monochorial twins *npl*** → 15366
- 15279 monochromatic *adj*; monochromic *adj*; single-colored *adj*; monochrome *adj***
g μονοχρωματικός *adj* -ή, -ό; μονόχρωμος *adj* -η, -ο
i monocromatico *adj*; monocromo *adj*
d einfarbig *adj*; monochromatisch *adj*; monochrom *adj*
- 15280 monochromatism *n***
g μονοχρωματισμός *m* -ού

- i* monocromatismo *m*
d Monochromatismus *m*
- * **monochrome** *adj* → 15279
- * **monochromic** *adj* → 15279
- 15281 monocistronic** *adj*
g μονοσιστρονικός *adj* -ή,-ό
i monocistronico *adj*
d monocistronisch *adj*
- 15282 monocistronic mRNA**
g μονοσιστρονικό mRNA
i mRNA monocistronico
d monocistronische mRNA
- * **monoclinal** *adj* → 15283
- * **monoclinic** *adj* → 15283
- 15283 monoclinous** *adj*; **monoclinic** *adj*;
monoclinal *adj*
g μονοκλινής *adj* -ής,-ές
i monoclino *adj*
d monoklin *adj*; einbettig *adj*
- 15284 monoclonal** *adj*
g μονοκλωνικός *adj* -ή,-ό; μονόκλωνος *adj* -η,-ο
i monoclonale *adj*
d monoklonal *adj*; monoklonisch *adj*
- 15285 monoclonal antibody** *n*; **MAb**
g μονοκλονικό αντίσωμα *n* -όματος
i anticorpo monoclonale *m*
d monoklonaler Antikörper *m*
- 15286 monoclonal gammopathy** *n*
g μονοκλωνική γαμμαπάθεια *f* -ας
i gammopathia monoclonale *f*
d monoklonale Gammopathie *f*
- 15287 monoclonal hypergammaglobulinemia** *n*
g μονοκλωνική υπεργαμμασφαιριναμία *f* -ας
i ipergammaglobulinemia monoclonale *f*
d monoklonale Hypergammaglobulinämie *f*
- * **monocont** *adj* → 15319
- * **monocots** *npl* → 15289
- * **Monocotyledoneae** *npl* → 15289
- i* monocotiledone *adj*
d einkeimblätterig *adj*; einkeimblättrig *adj*;
 monokotyledonisch *adj*; monokotyl *adj*;
 spitzkeimig *adj*; einsamenlappig *adj*
- 15289 monocotyledonous plants** *npl*;
Monocotyledoneae *npl*; **monocots** *npl*;
monocotyledons *npl*
g μονοκοτυλήδονα φυτά *npl* -ών;
 μονοκοτυλήδονα *npl* -ων; μονοκότυλα *npl* -ων
i piante monocotiledoni *fpl*; monocotiledoni *fpl*
d einkeimblättrige Pflanzen *fpl*;
 Monokotyledonen *fpl*; Monokotylen *fpl*
- * **monocotyledons** *npl* → 15289
- 15290 monocular** *adj*
g μονοφθάλμιος *adj* -α,-ο; μονόφθαλμος *adj* -η,-ο
i monoculare *adj*
d einäugig *adj*; monokular *adj*
- 15291 monoculture** *n*
g μονοκαλλέργεια *f* -ας
i monocultura *f*
d Monokultur *f*
- 15292 monocyclic** *adj*
g μονοκυκλικός *adj* -ή,-ό
i monociclico *adj*
d monozyklisch *adj*
- 15293 monocyte** *n*
g μονοκύταρο *nt* -ον/-άρον; μονοκύτταρος οργανισμός *m* -ού
i monocita *m*; monocito *m*
d Monozyt *m*
- 15294 monocytic** *adj*; **single-celled** *adj*
g μονοκυτταρικός *adj* -ή,-ό
i monocitico *adj*
d monozytär *adj*; Monozyten-
- 15295 monocytic leukemia** *n*
g μονοκυτταρική λευχαιμία *f* -ας
i leucemia monocitica *f*
d Monozytenleukämie *f*
- 15296 monocytopoiesis** *n*
g μονοκυτταροποίηση *f* -ης
i monocitopoeisi *f*
d Monozytopoese *f*, Monozytenbildung *f*
- 15297 monocytosis** *n*
g μονοκυττάρωση *f* -ης
i monocitosi *f*
d Monozytose *f*

- 15298 monoecious adj**
g μόνοικος *adj* -η,-ο
i monoico *adj*
d monözisch *adj*; einhäusig *adj*
- 15299 monoecism n; monoecy n**
g μονοικία *f* -ας; μονοικία *f* -ας
i monoecia *f*
d Einhäusigkeit *f*; Monözie *f*
- * **monoecy n → 15299**
- 15300 monoestrous adj; monestrous adj**
g μονοοιστρικός *adj* -ή,-ό
i monoestro *adj*
d monöstrisch *adj*
- 15301 monogamic adj; monogamous adj**
g μονογαμικός *adj* -ή,-ό
i monogamo *adj*
d monogam *adj*; einehig *adj*
- * **monogamous adj → 15301**
- 15302 monogamy n**
g μονογαμία *f* -ας
i monogamia *f*
d Monogamie *f*; Einehe *f*
- 15303 monogenesis n**
g μονογένεση *f* -ης
i monogenesi *f*
d Monogenese *f*
- 15304 monogenetic adj; monogenic adj;**
monogenous adj
g μονογενής *adj* -ής,-ές; μονογονικός *adj* -ή,-ό
i monogenetico *adj*; monogenico *adj*
d monogenetisch *adj*; monogen *adj*
- * **monogenic adj → 15304**
- * **monogenous adj → 15304**
- 15305 monogeny n**
g μονογονικότητα *f* -ας
i monogenia *f*
d Monogenie *f*
- * **monogerminal adj → 15365; 26530**
- 15306 monoglyceride n; monoacylglycerol n**
g μονογλυκερίδιο *nt* -ίον
i monoglyceride *m*; monoacilglicerolo *m*
d Monoacylglycerol *nt*; Monoacylglycerin *nt*;
 Monoglycerid *nt*
- 15307 monogony n**
g μονογονία *f* -ας
i monogonia *f*
d Monogonie *f*
- 15308 monogynous adj**
g μονόγυνος *adj* -η,-ο
i monogino *adj*
d eingriffelig *adj*; einweibig *adj*; monogyn *adj*;
 monogynisch *adj*
- 15309 monogyny n**
g μονογυνία *f* -ας
i monoginia *f*
d Monogynie *f*; Eingriffeligkeit *f*
- 15310 monohybrid adj**
g μονοϋβριδικός *adj* -ή,-ό; μονοϋβρίδιος *adj*
-α,-ο
i monoibrido *adj*
d monohybrid *adj*
- 15311 monohybrid n**
g μονοϋβρίδιο *nt* -ίον
i monoibrido *m*
d Monohybride *f*
- 15312 monohybrid cross n**
g μονοϋβριδική διασταύρωση *f* -ης
i incrocio monoibrido *m*
d Monohybridkreuzung *f*; monohybride
 Kreuzung *f*
- * **monohybrid heterosis n → 24443**
- 15313 monohybridism n**
g μονοϋβριδισμός *m* -ού
i monoibridismo *m*
d Monohybridie *f*; Monohybridismus *m*
- * **monohydroxysuccinic acid n → 14052**
- 15314 monoiodotyrosine n; MIT**
g μονοϊωδοτυροσίνη *f* -ης
i monoiodotirosina *f*
d Monojodtyrosin *nt*; Monoiodtyrosin *nt*
- 15315 monokaryon n; monocaryon n**
g μονοκάρπο *nt* -όν
i monocarion *m*
d Monokaryon *nt*
- 15316 monokine n**
g μονοκίνη *f* -ης
i monochina *f*
d Monokin *nt*
- 15317 monolayer n**

- g μονοστιβάδα f -ας; μονή στιβάδα f -ας*
i monostrato m
d Monolayer m; einschichtiger Zellrasen m
- * **monocular adj** → 26536
- 15318 monomania n**
g μονομανία f -ας; εμμονή f -ής
i monomania f; fissazione f
d Monomanie f; Einzelwahn f
- 15319 monomastigote adj; uniflagellate adj;**
unimastigote adj; monocont adj;
monotrichous adj; monotrichie adj
g μονομαστιγόφόρος adj -ος/-α,-ο;
μονομαστιγώτος adj -ή,-ό; μονότριχος adj -η,-ο
i monomastigote adj; monoflagellato adj;
monoconte adj; uniflagellato adj; monotrico adj
d monomastigot adj; eingeißelig adj; monotrich adj
- 15320 monomer n**
g μονομερές nt -ούς
i monomero m
d Monomer nt
- 15321 monomeric adj; monomercal adj;**
monomorous adj
g μονομερής adj -ής,-ές; μονομερικός adj -ή,-ό
i monomericō adj
d monomer adj; monomerisch adj
- * **monomeric actin n** → 9348
- * **monomercal adj** → 15321
- 15322 monomeric protein n**
g μονομερής πρωτεΐνη f -ής
i proteina monomericā f
d monomeres Protein nt
- * **monomorous adj** → 15321
- 15323 monomorphic adj; monomorphous adj**
g μονόμορφος adj -η,-ο; μονομορφικός adj -ή,-ό
i monomorfo adj; monomorfico adj
d monomorph adj; einförmig adj; gleichgestaltet adj
- 15324 monomorphic adenoma n**
g μονόμορφο αδένωμα nt -ώματος
i adenoma monomorfo m
d monomorphe Adenom nt
- * **monomorphous adj** → 15323
- 15325 mononeuritis n**
g μονονευρίτιδα f -ας
i mononeurite f
d Mononeuritis f
- * **mononeuritis multiplex n** → 15520
- 15326 mononeuropathy n**
g μονονευροπάθεια f -ας
i mononeuropatia f
d Mononeuropathie f
- * **mononeuropathy multiplex n** → 15520
- 15327 mononuclear adj; mononucleate adj;**
uninuclear adj; uninucleate adj
g μονοπόρηνος adj -η,-ο; μονοπυρηνικός adj -ή,-ό
i mononucleare adj; mononucleato adj
d einkernig adj; mononukleär adj
- 15328 mononuclear phagocyte n**
g μονοπόρην φαγοκύτταρο nt -ού/-άρου
i fagocita mononucleato m
d mononukleärer Phagozyt m
- 15329 mononuclear phagocyte system n**
g μονοπυρηνικό φαγοκυτταρικό σύστημα nt -ήματος
i sistema dei fagociti mononucleati m
d mononukleäres Phagozytensystem nt
- * **mononucleate adj** → 15327
- 15330 mononucleosis n**
g μονοπυρήνωση f -ής
i mononucleosi f
d Mononukleose f
- 15331 mononucleosome n**
g μονονοκλεόσωμα nt -ώματος
i mononucleosoma m
d Mononukleosom nt
- 15332 monophagous adj**
g μονοφάγος adj -ος/-α,-ο
i monofago adj
d monophag adj
- 15333 monophasic adj**
g μονοφασικός adj -ή,-ό
i monofasico adj
d monophasisch adj
- 15334 monophasic action potential n**
g μονοφασικό δυναμικό ενέργειας nt -ού
i potenziale d'azione monofasico m

d monophasisches Aktionspotenzial *nt*

- 15335 monophenol monooxygenase** *n*; **tyrosinase** *n*; **cresolase** *n*; **monophenol oxidase** *n*; **phenolase** *n*
g μονοφατινολομονοξυγενάση *f*-ης; τυροσινάση *f*-ης; κρεσολάση *f*-ης; μονοφατινολοξειδάση *f*-ης; φαινολάση *f*-ης
i monofenolo monoxygenasi *f*; tirosinasi *f*; cresolasi *f*; monofenolo ossidasi *f*; fenolasi *f*
d Monophenolmonooxygenase *f*; Tyrosinase *f*; Cresolase *f*; Monophenyloxidase *f*; Phenolase *f*

* **monophenol oxidase** *n* → 15335

- 15336 monophyletic** *adj*
g μονοφυλετικός *adj* -ή,-ό
i monofiletico *adj*
d monophyletisch *adj*

* **monophyletic evolution** *n* → 15337

- 15337 monophyletism** *n*; **monophyly** *n*; **monophyletic evolution** *n*
g μονοφυλετισμός *m* -ού; μονοφυλία *f*-ας
i monofiletismo *m*
d Monophylie *f*; Monophyletismus *m*
* **monophyllous** *adj* → 26528
* **monophyly** *n* → 15337
* **Monoplacophora** *npl* → 15338

- 15338 monoplacophorans** *npl*; **Monoplacophora** *npl*
g Μονοπλακοφόρα *ntpl* -ων
i Monoplacofori *mpl*
d Monoplacophoren *ntpl*; Urmützenschnecken *fpl*

- 15339 monoplegia** *n*
g μονοπληγία *f*-ας
i monoplegia *f*
d Monoplegie *f*

- 15340 monoplegic** *adj*
g μονοπληγικός *adj* -ή,-ό
i monoplegico *adj*
d monoplegisch *adj*; Monoplegie-
* **monoploid** *adj* → 10236

- 15341 monoploidy** *n*
g μονοπλοειδία *f*-ας
i monoploidia *f*
d Monoploidie *f*

- 15342 monopodial** *adj*
g μονοποδιακός *adj* -ή,-ό; μονοποδικός *adj* -ή,-ό
i monopodiale *adj*
d monopodal *adj*; monopod *adj*

- 15343 monopodium** *n*
g μονοπόδιο *nt* -ίον
i monopodio *m*
d Monopodium *nt*; Hauptachse *f*

- 15344 monopolar interneuron** *n*
g μονόπολος διάμεσος νευρώνας *m* -α
i interneurone monopolare *m*
d monopolares Interneuron *nt*

* **monoprotic** *adj* → 15271

- 15345 monosaccharide** *n*; **monose** *n*
g μονοσακχαρίτης *m* -η; μονόζη *f*-ης
i monosaccaride *m*; monoso *m*
d Monosaccharid *nt*; Monose *f*

* **monose** *n* → 15345

* **monosepalous** *adj* → 9410

* **monosodium glutamate** *n* → 23004

- 15346 monosome** *n*
g μονόσωμα *nt* -ώματος
i monosoma *m*
d Monosom *nt*

- 15347 monosomal** *adj*
g μονοσωμικός *adj* -ή,-ό
i monosomico *adj*
d monosom *adj*

- 15348 monosity** *n*
g μονοσωμία *f*-ας
i monosomia *f*
d Monosomie *f*

- 15349 monospecific** *adj*
g μονοειδικός *adj* -ή,-ό
i monospecífico *adj*
d monospezifisch *adj*

- 15350 monospermic** *adj*; **monospermous** *adj*; **one-seeded** *adj*; **single-seeded** *adj*
g μονόσπερμος *adj* -η,-ο
i monospermico *adj*; monospermo *adj*
d einsamig *adj*; einkörnig *adj*

* **monospermous** *adj* → 15350

- 15351 monospermy *n***
g μονοσπερμία *f*-ας
i monospermia *f*
d Monospermie *f*
- 15352 monosporangium *n***
g μονοσποριάγγειο *nt* -ειον
i monosporangio *m*
d Monosporangium *nt*
- 15353 monospore *n***
g μονοσπόριο *nt* -ιον
i monospora *f*
d Monospore *f*
- 15354 monostichous *adj*; uniserial *adj***
g μονόστιχος *adj* -η,-ο; σε μία σειρά¹
i monostico *adj*; in una fila
d monostich *adj*; einreihig *adj*
- 15355 monostotic *adj***
g μονοστικός *adj* -ή,-ό²
i monostotico *adj*
d monostotisch *adj*
- 15356 monosymmetric *adj*; monosymmetrical *adj***
g μονοσυμμετρικός *adj* -ή,-ό³
i monosimmetrico *adj*
d monosymmetrisch *adj*
- * monosymmetrical *adj* → 15356
- 15357 monosynaptic *adj***
g μονοσυναπτικός *adj* -ή,-ό⁴
i monosinaptico *adj*
d monosynaptisch *adj*
- 15358 monosynaptic reflex *n***
g μονοσυναπτικό αντανακλαστικό *nt* -ού⁵
i riflesso monosinaptico *m*
d monosynaptischer Reflex *m*
- * Monotremata *npl* → 15359
- 15359 monotremes *npl*; Monotremata *npl***
g μονοτρίματα *npl* -άτων
i Monotremi *mpl*
d Kloakentiere *npl*
- * monotrichic *adj* → 15319
- * monotrichous *adj* → 15319
- 15360 monotropic *adj***
g μονότροπος *adj* -η,-ο⁶
i monotropico *adj*
d monotrop *adj*
- 15361 monotypic *adj*; monotypical *adj***
g μονότυπος *adj* -η,-ο⁷
i monotypico *adj*
d monotypisch *adj*
- * monotypical *adj* → 15361
- * monovalence *n* → 15362
- 15362 monovalency *n*; monovalence *n*; univalence *n***
g μονοδύναμια *f*-ας; μονοσθένεια *f*-ας
i monovalenza *f*; univalenza *f*
d Einwertigkeit *f*; Monovalenz *f*
- 15363 monovalent *adj*; univalent *adj***
g μονοδύναμος *adj* -η,-ο⁸; μονοσθενής *adj* -ής,-ές⁹
i monovalente *adj*; univalente *adj*
d monovalent *adj*; univalent *adj*; einwertig adj
- * monovular *adj* → 15365
- * monovular twins *npl* → 15366
- 15364 monoxide *n***
g μονοξίδιο *nt* -ιον
i monossido *m*
d Monoxid *nt*
- 15365 monozygotic *adj*; monozygous *adj*; monogerminal *adj*; monovular *adj*; unigerminal *adj*; uniovular *adj***
g μονοζυγωτικός *adj* -ή,-ό¹⁰; μονοωτικός *adj* -ή,-ό¹¹; μονοωγενής *adj* -ής,-ές¹²
i monozygotico *adj*; uniovulare *adj*; unigerminale *adj*; monogerminale *adj*
d monozygotisch *adj*; monozygot *adj*; eineiig *adj*; monovulär *adj*; monovular *adj*; uniovular *adj*
- 15366 monozygotic twins *npl*; identical twins *npl*; monovular twins *npl*; uniovular twins *npl*; enzygotic twins *npl*; monochorial twins *npl***
g μονοζυγωτικοί διδύμοι *mpl* -ων; μονοωγενείς διδύμοι *mpl* -ων; δμοια διδύμα *ntpl* -ων
i gemelli identici *mpl*; gemelli monoovulari *mpl*; gemelli monozygotici *mpl*; gemelli simili *mpl*; gemelli uniovulari *mpl*; gemelli veri *mpl*
d eineiige Zwillinge *mpl*; identische Zwillinge *mpl*; monovuläre Zwillinge *mpl*; monozygote Zwillinge *mpl*
- * monozygous *adj* → 15365
- * mons pubis *TA* → 20458
- 15367 monster *n*; monstrum *n*; teras *n***

- g τέρας *nt* -*atos*; τερατούργημα *nt* -*ήματος*
i mostro *m*
d Monstrum *nt*; Missbildung *f*
- * **monstrosity** *n*
g τερατομορφία *f* -*ας*
i mostruosità *f*
d Monstrosität *f*
- * **monstrum** *n* → 15367
- * **mons veneris** *n* → 20458
- * **Montgomery follicles** *npl* → 15770; 2136
- * **Montgomery glands** *npl* → 2136
- 15369 Montgomery tubercle** *n*
g φυμάτιο Montgomery *nt* -*iov*
i tubercolo di Montgomery *m*
d Montgomery-Knötchen *nt*
- * **monthly period** *n* → 14616
- 15370 monticulus** *n*
g λοφίδιο *nt* -*iov*
i monticolo *m*
d Monticulus *m*
- 15371 mood** *n*
g διάθεση *f* -*ης*; κέφι *nt* -*ιού*; ψυχική κατάσταση *f* -*ης*
i umore *m*; stato d'animo *m*
d Laune *f*; Stimmung *f*
- * **mood disorder** *n* → 744
- * **moor** *n* → 10313; 3372
- * **Morand spur** *n* → 3718
- 15372 morbid** *adj*
g νοσηρός *adj* -*ή*, -*ό*; νοσογόνος *adj* -*ος*/-*α*, -*ο*; παθολογικός *adj* -*ή*, -*ό*
i morboso *adj*; patologico *adj*
d morbid *adj*; krankhaft *adj*; pathologisch *adj*; kränklich *adj*
- * **morbid anatomy** *n* → 17913
- 15373 morbidity** *n*; **morbility** *n*
g νοσηρότητα *f* -*ας*
i morbosità *f*; morbilità *f*
d Morbidität *f*; Morbilität *f*; Erkrankungshäufigkeit *f*
- * **morbility** *n* → 15373
- * **morbilli** *npl* → 14309
- 15374 morbilliform** *adj*
g ἡλαιοειδῆς *adj* -*ής*, -*ές*
i morbilliforme *adj*
d morbilliform *adj*
- * **morbus** *n* → 7063
- 15375 mordant** *n*
g πρόστυμμα *nt* -*ήματος*
i mordente *m*
d Beize *f*
- * **mordant** *adj* → 5814
- * **Morgagni-Adams-Stokes syndrome** *n* → 543
- * **morgagnian cyst** *n* → 25340
- * **morgagnian foramen** *n* → 22821; 9102
- * **Morgagni appendix** *n* → 25340
- * **Morgagni columns** *npl* → 1308
- * **Morgagni crypts** *npl* → 1324
- * **Morgagni disease** *n* → 543
- * **Morgagni foramen** *n* → 22821; 9102
- * **Morgagni frenum** *n* → 9218
- * **Morgagni hydatid** *n* → 25340
- * **Morgagni nodule** *n* → 16295
- * **Morgagni tubercle** *n* → 16724
- * **Morgagni valves** *npl* → 1325
- 15376 morgan** *n*; **morgan unit** *n*; **genetic map unit** *n*; **map unit** *n*; **M**
g μόργκαν *nt inv*; μονάδα γενετικής χαρτογράφησης *f* -*ας*; M
i morgan *m*; unità di mappa genetica *f*; M
d Morgan *nt*; Genkarteneinheit *f*; M
- * **morgan unit** *n* → 15376
- 15377 moribund** *adj*; **dying** *adj*
g ετοιμοθάνατος *adj* -*η*, -*ο*
i morente *adj*; moribondo *adj*
d sterbend *adj*
- 15378 morning sickness** *n*; **morning sickness of**

- pregnancy** *n*; **nausea gravidarum** *n*;
morning vomiting *n*
g πρωινή ναυτία *f*-*ας*
i malattia mattutina *f*; malattia del mattino *f*
d Nausea gravidarum *f*
- * **morning sickness of pregnancy** *n* → 15378
- * **morning vomiting** *n* → 15378
- 15379 Moro embrace reflex** *n*; **embrace reflex** *n*;
startle reflex *n*; **startle reaction** *n*; **Moro reflex** *n*; **parachute reflex** *n*
g αντανακλαστικό εναγκαλισμού του Moro *nt*-*όν*; αντανακλαστικό εναγκαλισμού *nt*-*όν*;
 αντανακλαστικό του Moro *nt*-*όν*
i riflesso dell'abbraccio di Moro *m*; riflesso di trasalimento *m*; riflesso di Moro *m*
d Moro-Reflex *m*; Umklammerungsreflex *m*;
 Parachute-Reflex *m*
- * **Moro reflex** *n* → 15379
- 15380 morphallaxis** *n*
g μορφάλλαξη *f*-*ης*
i morfallassi *f*
d Morphallaxis *f*
- 15381 morphaea** *n*; **localized scleroderma** *n*;
circumscribed scleroderma *n*
g μορφέα *f*-*ας*; εντοπισμένη σκληροδερμία *f*-*ας*; σκληροδερμία κατά πλάκας *f*-*ας*
i morfea *f*; sclerodermia localizzata *f*;
 sclerodermia circoscritta *f*
d Morphaea *f*; Morphea *f*; lokalisierte Sklerodermie *f*
- 15382 morphine** *n*; **7,8-didehydro-4,5-epoxy-17-methylmorphinan-3,6-diol** *n*
g μορφίνη *f*-*ης*
i morfina *f*
d Morphin *nt*; Morphium *nt*
- 15383 morphogen** *n*
g μορφογόνο *nt*-*ον*
i morfogeno *m*
d Morphogen *nt*
- 15384 morphogenesis** *n*; **morphogeny** *n*
g μορφογένεση *f*-*ης*; μορφοποίηση *f*-*ης*
i morfogenesi *f*
d Morphogenese *f*; Morphogenie *f*;
 Formbildung *f*; Gestaltbildung *f*
- 15385 morphogenetic** *adj*; **morphogenic** *adj*
g μορφογενετικός *adj*-*ή*, -*ό*; μορφογόνος *adj*-*ος*/-*α*, -*ο*
i morfogenetico *adj*
- 15386 morphogenetic determinant** *n*
g μορφογενετικός καθοριστής *m*-*ή*
i determinante morfogenetico *m*
d morphogenetische Determinante *f*
- 15387 morphogenetic movement** *n*
g μορφογενετική κίνηση *f*-*ης*
i movimento morfogenetico *m*
d morphogenetische Bewegung *f*
- 15388 morphogenetic protein** *n*
g μορφογενετική πρωτεΐνη *f*-*ης*
i proteina morfogenetica *f*
d morphogenetisches Protein *nt*
- * **morphogenic** *adj* → 15385
- * **morphogeny** *n* → 15384
- 15389 morphologic** *adj*; **morphological** *adj*
g μορφολογικός *adj*-*ή*, -*ό*
i morfologico *adj*
d morphologisch *adj*
- * **morphological** *adj* → 15389
- * **morphological species** *n* → 15393
- 15390 morphology** *n*
g μορφολογία *f*-*ας*
i morfologia *f*
d Morphologie *f*; Formenlehre *f*; Gestaltlehre *f*
- 15391 morphoplasm** *n*
g μορφόπλασμα *nt*-*άσματος*
i morfoplasma *m*
d Morphoplasma *nt*
- 15392 morphosis** *n*
g μόρφωση *f*-*ης*; μορφογενετική αντίδραση *f*-*ης*
i morfosi *f*; reazione morfogenetica *f*
d Morphose *f*; morphogenetische Reaktion *f*
- 15393 morphospecies** *n*; **morphological species** *n*
g μορφοείδος *nt*-*ονς*; μορφολογικό είδος *nt*-*ονς*
i morfospesie *f*; specie morfologica *f*
d Morphospecies *f*; morphologische Art *f*
- * **mortal** *adj* → 13353
- 15394 mortality** *n*; **lethality** *n*
g θνητισμότητα *f*-*ας*; θνητότητα *f*-*ας*
i mortalità *f*

<i>d</i> Mortalität <i>f</i> ; Letalität <i>f</i> ; Sterblichkeit <i>f</i>	* moss <i>n</i> → 3372
15395 mortality rate <i>n</i>; death rate <i>n</i>	* moss animals <i>npl</i> → 3603
<i>g</i> ποσοστό θνησιμότητας <i>nt -oú</i> ; ρυθμός θνησιμότητας <i>m -oú</i>	* moss cap <i>n</i> → 3787
<i>i</i> tasso di mortalità <i>m</i>	* moss-covered adj → 15404
<i>d</i> Absterberate <i>f</i> ; Mortalitätsrate <i>f</i> ; Sterberate <i>f</i> ; Todesrate <i>f</i>	* moss starch <i>n</i> → 13413
* mortality table <i>n</i> → 13431	
15396 mortification <i>n</i>; sphacelation <i>n</i>	15404 mossy adj; moss-covered adj
<i>g</i> νέκρωση <i>f -ης</i>	<i>g</i> καλυμμένος από λειχήνες <i>adj -η,-o</i> ; χορταριασμένος <i>adj -η,-o</i>
<i>i</i> mortificazione <i>f</i>	<i>i</i> muscoso <i>adj</i>
<i>d</i> Nekrotisierung <i>f</i>	<i>d</i> moosig <i>adj</i> ; bemoost <i>adj</i> ; moosbedeckt <i>adj</i>
15397 morula <i>n</i>	* mother cell <i>n</i> → 17772
<i>g</i> μορίδιο <i>nt -iov</i>	* mother plant <i>n</i> → 23914
<i>i</i> morula <i>f</i>	
<i>d</i> Morula <i>f</i> ; Maulbeerkeim <i>m</i>	
15398 morular adj	15405 motif <i>n</i>
<i>g</i> μορίδιοειδής <i>adj -ής,-ές</i> ; μοροειδής <i>adj -ής,-ές</i>	<i>g</i> μοτίβο <i>nt -ov</i>
<i>i</i> morulare <i>adj</i>	<i>i</i> motivo <i>m</i>
<i>d</i> Morula-; Maulbeerkeim-	<i>d</i> Motiv <i>nt</i>
15399 morulation <i>n</i>	15406 motile adj; movable adj
<i>g</i> μοριδίωση <i>f -ης</i> ; ανάπτυξη μοριδίου <i>f -ης</i>	<i>g</i> κινητός <i>adj -ή,-ό</i> ; κινούμενος <i>adj -η,-o</i>
<i>i</i> morulazione <i>f</i>	<i>i</i> mobile <i>adj</i> ; movibile <i>adj</i>
<i>d</i> Morulation <i>f</i> ; Morulabildung <i>f</i>	<i>d</i> motil <i>adj</i> ; beweglich <i>adj</i>
15400 mosaic <i>n</i>	15407 motilin <i>n</i>
<i>g</i> μωσαϊκό <i>nt -oú</i> ; πολυποίκιλο <i>nt -ov</i> ; ψηφιδωτό <i>nt -oú</i>	<i>g</i> μοτιλίνη <i>f -ης</i>
<i>i</i> mosaico <i>m</i>	<i>i</i> motilina <i>f</i>
<i>d</i> Mosaik <i>nt</i>	<i>d</i> Motilin <i>nt</i>
* mosaic <i>n</i> → 15402	
15401 mosaic development <i>n</i>	15408 motility <i>n</i>
<i>g</i> μωσαϊκή ανάπτυξη <i>f -ης</i>	<i>g</i> κινητικότητα <i>f -ας</i> ; ικανότητα κίνησης <i>f -ας</i>
<i>i</i> sviluppo a mosaico <i>m</i>	<i>i</i> motilità <i>f</i> ; proprietà di muoversi <i>f</i>
<i>d</i> Mosaikentwicklung <i>f</i>	<i>d</i> Motilität <i>f</i> ; Beweglichkeit <i>f</i> ; Bewegungsfähigkeit <i>f</i>
15402 mosaicism <i>n</i>; mosaic <i>n</i>	15409 motility factor <i>n</i>
<i>g</i> μωσαϊκισμός <i>m -oú</i> ; μωσαϊκό <i>nt -oú</i>	<i>g</i> κινητικός παράγοντας <i>m -α</i>
<i>i</i> mosaicismo <i>m</i> ; mosaico <i>m</i>	<i>i</i> fattore di motilità <i>m</i>
<i>d</i> Mosaizismus <i>m</i> ; Mosaik <i>nt</i>	<i>d</i> Motilitätsfaktor <i>m</i>
* mOsm → 15112	* motion <i>n</i> → 12848; 15437
15403 moss <i>n</i>; lichen <i>n</i>	15410 motionless adj; immobile adj; nonmobile adj; nonmotile adj; unmovable adj; immovable adj; static adj
<i>g</i> φυλλόβρυο <i>nt -ov</i> ; βρύο <i>nt -ov</i> ; λειχήνα <i>f -ας</i> ; λειχήνας <i>m -α</i> ; μούσκουλο <i>nt -ov</i>	<i>g</i> ακίνητος <i>adj -ή,-o</i> ; στατικός <i>adj -ή,-ό</i> ; αμετακίνητος <i>adj -η,-o</i>
<i>i</i> muschio <i>m</i> ; musco <i>m</i> ; lichene <i>m</i>	<i>i</i> immobile <i>adj</i> ; fermo <i>adj</i> ; inamovibile <i>adj</i> ; statico <i>adj</i>
<i>d</i> Moos <i>nt</i> ; Moospflanze <i>f</i> ; Flechte <i>f</i>	<i>d</i> bewegungslos <i>adj</i> ; immobil <i>adj</i> ; unbewegt <i>adj</i> ; statisch <i>adj</i>

- 15411 motion sickness n; travel sickness n;**
kinesia n; kinetosis n
g νόσος από κίνηση *f*-*ov*; νόσος από ταξίδι *f*-*ov*
i chinetosi *f*; cinetosi *f*; cinesia *f*; sindrome da movimento *f*
d Kinetose *f*; Bewegungskrankheit *f*; Reisekrankheit *f*
- 15412 motivation n**
g παρακίνηση *f*-*ης*; παρότρυνση *f*-*ης*
i incitamento *m*; motivazione *f*
d Motivation *f*; Anregung *f*
- 15413 motive n**
g μοτίβο *nt* -*ov*
i motivo *m*
d Motiv *nt*
- * **motoneuron n → 15423**
- 15414 motor n**
g κινητήρας *m* -*α*
i motore *m*
d Motor *m*
- * **motor n → 15423**
- 15415 motor adj**
g κινητήριος *adj* -*oς/-α,-ο*
i motorio *adj*
d motorisch *adj*
- * **motor aphasia n → 3530**
- 15416 motor apraxia n; innervation apraxia n;**
innervatory apraxia n
g κινητική απραξία *f*-*ας*
i apraxia motoria *f*; apraxia da innervazione *f*
d motorische Apraxie *f*; Innervationsapraxie *f*
- * **motor area n → 15418**
- 15417 motor control n**
g κινητικός έλεγχος *m* -έγχον
i controllo motorio *m*
d motorische Kontrolle *f*
- 15418 motor cortex n; motor area n**
g κινητικός φλοιός *m* -*ού*; κινητική περιοχή *f*-*ης*
i corteccia motoria *f*; area motoria *f*
d motorische Großhirnrinde *f*; Motorcortex *m*; motorisches Rindenfeld *nt*
- * **motor decussation n → 6452**
- 15419 motor domain n**
- g* κινητική περιοχή *f*-*ης*
i dominio motore *m*
d motorische Domäne *f*
- * **motor end-plate n → 16124**
- 15420 motorial adj**
g κινητικός *adj* -*η,-ό*
i motorio *adj*
d motorisch *adj*
- 15421 motor innervation n**
g κινητική νεύρωση *f*-*ης*
i innervazione motrice *f*
d motorische Innervation *f*
- 15422 motor nerve n; neuromotor nerve n**
g κινητικό νεύρο *nt* -*ov*
i nervo motore *m*
d motorischer Nerv *m*
- 15423 motor neuron n; motoneuron n; motor unit n; motor n**
g κινητικός νευρώνας *m* -*α*
i neurone motore *m*; motoneurone *m*
d motorisches Neuron *nt*; Motorneuron *nt*; motorische Nervenzelle *f*
- 15424 motor neuron disease n; MND**
g νόσος κινητικών νευρώνων *f*-*ov*
i malattia dei motoneuroni *f*
d Motoneuronerkrankung *f*
- 15425 motor neuron pool n**
g συνάθροισμα κινητικών πυρήνων *nt* -*οίαματος*
i pool motoneuronico *m*
d Motoneuronpool *m*
- 15426 motor neuropathy n**
g κινητική νευροπάθεια *f*-*ας*
i neuropatia motore *f*
d motorische Neuropathie *f*
- 15427 motor nucleus n**
g κινητικός πυρήνας *m* -*α*
i nucleo motore *m*
d motorischer Kern *m*; Nucleus motorius *m*
- * **motor nucleus of facial nerve n → 16503**
- 15428 motor nucleus of trigeminal nerve n;**
nucleus motorius nervi trigemini TA
g κινητικός πυρήνας τριδύμου νεύρου *m* -*α*
i nucleo motore del nervo trigeminino *m*
d motorischer Trigeminuskern *m*; Nucleus motorius nervi trigemini *m*

- * **motor oculi** *n* → **16683**
- 15429 motor protein** *n*
- g* κινητήριος πρωτεΐνη *f*-ης; πρωτεΐνη κινητήρας *f*-ης; κινητοπρωτεΐνη *f*-ης
 - i* motore proteico *m*; proteina motore *f*
 - d* Motorprotein *nt*; motorisches Protein *nt*
- * **motor root** *n* → **1665**
- * **motor root of spinal nerve** *n* → **1666**
- 15430 motor speech center** *n*; **Broca field** *n*; **Broca center** *n*; **Broca area** *n*
- g* κινητικό κέντρο λόγου *nt* -ον; περιοχή Broca *f*-ής; κέντρο Broca *nt* -ον
 - i* centro motorio della parola *m*; area di Broca *f*; centro di Broca *m*
 - d* motorisches Sprachzentrum *nt*; Broca-Feld *nt*; Broca-Zentrum *nt*
- 15431 motor system** *n*
- g* κινητικό σύστημα *nt* -ήματος
 - i* sistema motorio *m*
 - d* motorisches System *nt*
- 15432 motor unit** *n*
- g* κινητική μονάδα *f*-ας
 - i* unità motrice *f*
 - d* motorische Einheit *f*
- * **motor unit** *n* → **15423**
- * **mottled** *adj* → **23565**
- 15433 mould** *n*; **mold** *n*; **mildew** *n*
- g* μούχλα *f*-ας; υφομύκητας *m* -α
 - i* muffa *f*
 - d* Schimmelpilz *m*; Schimmel *m*
- * **moult** *n* → **7439**
- * **moulting** *n* → **7439**
- * **mountain sickness** *n* → **1080**
- * **mount of Venus** *n* → **20458**
- 15434 mouse** *n*
- g* ποντικός *m* -ού
 - i* topo *m*
 - d* Maus *f*
- 15435 mouse mammary tumor virus** *n*; **mammary tumor virus of mice** *n*; **mammary cancer virus of mice** *n*; **Bittner milk factor** *n*; **Bittner virus** *n*; **MMTV** *n*
- g* ιός καρκίνου των μαστού ποντικών *m* -ού; ιός
- Bittner *m* -ού
- i* virus del tumore mammario del topo *m*; virus di Bittner *m*
 - d* Mäuse-Mamma-Tumorvirus *nt*; Bittner-Virus *nt*
- 15436 mouth** *n*; **os** *TA*
- g* στόμα *nt* -ατος
 - i* bocca *f*
 - d* Mund *m*; Os *nt*
- * **mouth cavity** *n* → **16971**
- * **mouth sucker** *n* → **16980**
- * **mouthwash** *n* → **5334**
- * **movable** *adj* → **15406**
- * **movable joint** *n* → **24974**
- * **movable kidney** *n* → **15993**
- 15437 movement** *n*; **motion** *n*
- g* κίνηση *f*-ής; μετακίνηση *f*-ής
 - i* moto *m*; movimento *m*
 - d* Bewegung *f*
- * **movement** *n* → **12848**
- * **movement sense** *n* → **12849**
- * **6-MP** → **14636**
- * **MPF** → **14281; 15174**
- * **MPGN** → **14563**
- 15438 M phase** *n*; **mitotic period** *n*
- g* φάση M *f*-ής; μιτωτική φάση *f*-ής
 - i* fase M *f*; fase mitotica *f*
 - d* M-Phase *f*; mitotische Phase *f*
- 15439 M phase kinase** *n*; **MPK**
- g* κινάση φάσης M *f*-ής
 - i* chinasi della fase M *f*
 - d* M-Phasen-Kinase *f*
- * **M phase-promoting factor** *n* → **14281**
- * **MP-joint** *n* → **14774**
- * **MPK** → **15439**
- * **MPO** → **15676**
- * **MPO deficiency** *n* → **15677**

- * MPS → **15456; 9911**
- * MPS IH → **10957**
- * MPS II → **10955**
- * MRF → **15558**
- * MRI → **16445**
- * mRNA → **14736**
- * mRNA precursor *n* → **19739**
- * mRNPs → **14737**
- * MS → **15524**
- * ms → **15113**
- * MS-1 hepatitis *n* → **10502**
- * MSA → **15525**
- * MSF → **15158**
- * MSG → **23004**
- * MSH → **14504**
- * MSK → **14455**
- * MSUD → **14150**
- * mtDNA → **15156**
- * MTOC → **15035**
- * mucid *adj* → **15441**
- * muciferous *adj* → **15444**
- * muciform *adj* → **15451**
- * mucigenous *adj* → **15444**
- 15440 mucilage *n***
g γλύρασμα *nt* -άόματος; γλοιός *m* -ού;
 γλοιώδης ώλη φυτών *f*-ης
i mucillagine *f*
d Muzilago *m*; Pflanzenschleim *m*
- 15441 mucilaginous *adj*; mucid *adj***
g γλισχρασματώδης *adj* -ης,-ες; βλεννώδης *adj* -ης,-ες
i mucillaginous *adj*
d muzilaginös *adj*; schleimig *adj*
- 15442 mucin *n***
g βλεννίνη *f*-ης
i mucina *f*
d Muzin *nt*
- * mucinase *n* → **10975**
- 15443 mucinous carcinoma *n*; gelatinous carcinoma *n*; gelatiniform carcinoma *n*; colloid carcinoma *n*; colloid cancer *n***
g βλεννώδες καρκίνωμα *nt* -άόματος;
 ζελατινώδες καρκίνωμα *nt* -άόματος;
 κολλοειδές καρκίνωμα *nt* -άόματος
i carcinoma mucoide *m*; carcinoma gelatinoso *m*; carcinoma colloide *m*
d Kolloidkarzinom *nt*; Kolloidkrebs *m*; muzinöses Karzinom *nt*; Schleimkrebs *m*; Carcinoma mucosum *nt*; Carcinoma colloides *nt*; Carcinoma gelatinosum *nt*; Carcinoma myxomatodes *nt*
- * mucinous cystadenocarcinoma *n* → **14066**
- * mucin-secreting *adj* → **15444**
- 15444 muciparous *adj*; mucus-secreting *adj*; mucin-secreting *adj*; mucigenous *adj*; muciferous *adj*; blennogenous *adj*; blennogenic *adj***
g βλεννοεκκριτικός *adj* -ή,-ό;
 βλεννοπαραγωγικός *adj* -ή,-ό;
 βλεννινοεκκριτικός *adj* -ή,-ό
i muciparo *adj*; blenogenico *adj*; blenogeno *adj*; mucifero *adj*
d schleimbildend *adj*; schleimproduzierend *adj*; schleimabsondernd *adj*
- 15445 muciparous gland *n*; glandula mucosa *TA*; mucous gland *n***
g βλεννώδης αδένας *m* -α
i ghiandola mucipara *f*; ghiandola mucosa *f*
d Schleimdrüse *f*; Glandula mucosa *f*
- 15446 mucocele *n*; mucous retention cyst *n***
g βλεννοκήλη *f*-ης; βλεννώδης κύστη από κατακράτηση *f*-ης
i mucocele *m*; cisti da ritenzione mucosa *f*
d Mukozele *f*; Schleimretentionszyste *f*
- 15447 mucocutaneous *adj***
g δερμοβλεννογόνιος *adj* -ος/-α,-ο
i mucocutaneo *adj*
d mukokutan *adj*
- 15448 mucocutaneous leishmaniasis *n*; espundia *n*; American leishmaniasis *n*; leishmaniosis brasiliensis *n*; New World leishmaniasis *n***
g δερμοβλεννογόνιος λειζμανίαση *f*-ης;

- αμερικανική λεισμανίαση** *f* -ης
i leishmaniosi mucocutanea *f*; leishmaniosi americana *f*; leishmaniosi brasiliiana *f*
d Espundia *f*; mukokutane Leishmaniose *f*; amerikanische Leishmaniose *f*
- 15449 mucocutaneous lymph node syndrome** *n*;
Kawasaki syndrome *n*; Kawasaki disease *n*; MLNS
g δερμοβλεννογόνιο λεμφαδενικό σύνδρομο *nt* -όμου; σύνδρομο Kawasaki *nt* -όμου; νόσος Kawasaki *f* -ού
i sindrome mucocutanea linfonodale *f*; malattia di Kawasaki *f*; sindrome di Kawasaki *f*
d mukokutanes Lymphknotensyndrom *nt*; Kawasaki-Krankheit *f*; Kawasaki-Syndrom *nt*
- * **mucoepidermoid cancer** *n* → 15450
- 15450 mucoepidermoid carcinoma** *n*;
mucoepidermoid cancer *n*
g βλεννοεπιδερμοειδές καρκίνωμα *nt* -ώματος
i carcinoma mucoepidermoide *m*
d Mukoepidermoidkarzinom *nt*; Mukoepidermoidtumor *m*
- 15451 mucoid** *adj*; **blennoid** *adj*; **myxoid** *adj*;
mucous *adj*; **muciform** *adj*; **slimy** *adj*;
glairy *adj*
g βλεννοειδής *adj* -ής, -ές; βλεννώδης *adj* -ής, -ές, μυξώδης *adj* -ής, -ές
i mucoide *adj*; mucoso *adj*; viscoso *adj*
d mukoid *adj*; myxoid *adj*; mukös *adj*; schleimartig *adj*; schleimig *adj*
- 15452 mucolipidosis** *n*
g βλεννολιπίδωση *f* -ης
i mucolipidosi *f*
d Mukolipidose *f*; Mucolipidose *f*
- 15453 mucolipidosis I** *n*
g βλεννολιπίδωση I *f* -ης
i mucolipidosi I *f*
d Mukolipidose I *f*
- 15454 mucolipidosis II** *n*; **inclusion cell disease** *n*;
I-cell disease *n*
g βλεννολιπίδωση II *f* -ης; νόσος έγκλειστων κυττάρων *f* -ου; νόσος κυττάρων I *f* -ου
i mucolipidosi II *f*; malattia a cellule I *f*
d Mukolipidose II *f*; I-Zell-Krankheit *f*
- * **mucopolysaccharide** *n* → 9911
- 15455 mucopolysaccharide accumulation** *n*
g συσσώρευση βλεννοπολυσακχαρίτη *f* -ης
i accumulo di mucopolisaccaridi *m*
d Mukopolysaccharidansammlung *f*
- 15456 mucopolysaccharidosis** *n*; MPS
g βλεννοπολυσακχαριδώση *f* -ης; MPS
i mucopolisaccharidosi *f*; MPS
d Mukopolysaccharidose *f*; Mukopolysaccharidspeicherkrankheit *f*; MPS
- * **mucopolysaccharidosis IH** *n* → 10957
- * **mucopolysaccharidosis II** *n* → 10955
- * **mucopolysaccharidosis type IH** *n* → 10957
- 15457 mucoprotein** *n*
g βλεννοπρωτεΐνη *f* -ης
i mucoproteina *f*
d Mukoprotein *nt*; Mucoprotein *nt*
- 15458 mucopurulent** *adj*
g βλεννοπυρώδης *adj* -ης, -ες
i mucopurulent *adj*
d mukopurulent *adj*; mucopurulent *adj*
- 15459 mucopus** *n*; **mycopus** *n*
g βλεννοπύον *nt* -ου
i mucopus *m*
d Mukopus *m*
- 15460 mucormycosis** *n*
g βλεννορυμόκωση *f* -ης; μουκορμυκητίαση *f* -ης
i mucormicosi *f*
d Mukormykose *f*; Mucormycosis *f*
- * **mucosa** *n* → 15470
- 15461 mucosa-associated lymphoid tissue** *n*;
MALT
g λεμφικός ιστός βλεννογόνων *m* -ού; λεμφικός ιστός σχετιζόμενος με τον βλεννογόνο *m* -ού; MALT
i tessuto linfoide associato alle mucose *m*; MALT
d Schleimhaut-assoziiertes Lymphgewebe *nt*; Mukosa-assoziiertes lymphatisches Gewebe *nt*; MALT; MALT-System *nt*
- 15462 mucosal edema** *n*
g οίδημα βλεννογόνου *nt* -ήματος
i edema della mucosa *m*
d Schleimhautödem *nt*
- 15463 mucosal fold** *n*; **mucous fold** *n*
g πτύχωση βλεννογόνου *f* -ης
i plica della mucosa *f*
d Schleimhautfalte *f*
- 15464 mucosal folds of gallbladder** *npl*; **plicae**

- mucosae vesicae biliaris TA; mucosal rugae npl; rugae of gallbladder npl; rugae vesicae biliaris npl**
- g πτυχές βλεννογόνου χοληδόχου κύστης fpl -ών*
i pieghe mucose della cistifellea fpl
d Plicae mucosae vesicae biliaris fpl; Schleimhautfalten fpl
- 15465 mucosal infiltrate n**
- g διήθηση βλεννογόνου f -ης*
i infiltrato della mucosa m
d Schleimhautinfiltrat nt
- 15466 mucosal prolapse syndrome n**
- g σύνδρομο βλεννογονικής πρόπτωσης nt -όμου*
i sindrome del prolasso di mucosa f
d Mukosaprolapssyndrom nt
- * **mucosal rugae npl → 15464**
- 15467 mucosal ulceration n**
- g εξέλκωση βλεννογόνου f -ης*
i ulcerazione della mucosa f
d Schleimhautulzeration f
- * **mucosa of nose n → 15800**
- * **mucosa of tongue n → 15469**
- * **mucous adj → 15451; 27126**
- * **mucous bursa n → 24969**
- 15468 mucous cell n**
- g βλεννοκύτταρο nt -ov/-άρον;*
βλεννοπαραγωγικό κύτταρο nt -άρον
i cellula mucosa f
d Schleimzelle f; schleimsezernierende Zelle f
- * **mucous coat n → 15470**
- * **mucous connective tissue n → 27297**
- * **mucous fold n → 15463**
- * **mucous folds of rectum npl → 1308**
- * **mucous gland n → 15445**
- * **mucous membrane n → 15470**
- 15469 mucous membrane of tongue n; tunica mucosa linguae TA; mucosa of tongue n; lingual mucosa n**
- g βλεννογόνος γλώσσας m -ov*
i tonaca mucosa della lingua f
- d Tunica mucosa linguae f; Zungenschleimhaut f*
- * **mucous papule n → 5540; 5541**
- * **mucous recal folds npl → 1308**
- * **mucous retention cyst n → 15446**
- * **mucous tumor n → 15762**
- 15470 mucous tunic n; tunica mucosa TA; mucous coat n; mucous membrane n; mucosa n**
- g βλεννογόνος υμένας m -α; βλεννογόνος m -ον; βλεννογόνος μεμβράνη f -ης; βλεννογόνος χιτώνας m -α*
i tunica mucosa f; membrana mucosa f; tonaca mucosa f; mucosa f
d Tunica mucosa f; Schleimhaut f; Mucosa f; Mukosa f
- * **mucoviscidosis n → 6244**
- 15471 mucro n; cusp n**
- g οξύ ακρό nt -ov; αχμή φύλλου f -ής*
i mucrone m
d Stachelspitze f; Langspitze f; Mukro nt
- 15472 mucronate adj**
- g οξύληκτος adj -η,-ο; αιχμηρός adj -ή,-ό*
μυτερός adj -ή,-ό
i mucronato adj
d stachelspitzig adj
- * **mucronate cartilage n → 27382**
- * **mucro sterni n → 27382**
- 15473 mucus n**
- g βλέννα f -ας; βλέννη f -ης*
i muco m
d Mukus m; Schleim m; Mucus m
- * **mucus n → 15801**
- * **mucus-secreting adj → 15444**
- 15474 mucus secretion n; secretion of mucus n**
- g έκκριση βλέννας f -ης; βλεννώδης έκκριση f -ης*
i secrezione mucosa f
d Schleimabsonderung f
- 15475 mud n; slime n; silt n; sludge n; ooze n**
- g βούρκος m -ον; λάσπη f -ης; ίλιξ f -όος*
i melma m; limo m; fango m; mota f
d Schlamm m; Fango m; Schlick m

- 15476 mullein *n*; Verbaskum *n***
g βερβάσκο *nt*-*ov*; μελίσανδρος *m* -*ov*; φλόμος *m* -*ov*; φλοιόχορτο *nt*-*ov*
i verbasco *m*; tassobarbasso *m*; barbasso *m*
d Königskerze *f*; Wollkraut *nt*; Fackelkraut *nt*
* Müller cells *npl* → 15477
- 15477 Müller fibers *npl*; Müller cells *npl*; Müller radial cells *npl*; radial cells of Müller *npl*; sustentacular fibers *npl*; sustentacular fibers of retina *npl*; retinal gliocytes *npl***
g κύτταρα Müller *npl*-άρων; ίνες Müller *fpl*-ών; στηρικτικές ίνες αμφιβληστροειδούς *fpl*-ών
i cellule di Müller *fpl*; fibre di Müller *fpl*
d Müller-Zellen *fpl*; Müller-Stützfasern *fpl*; Müller-Stützzellen *fpl*
* müllerian capsule *n* → 9781
* Müllerian duct *n* → 17673
* Müller radial cells *npl* → 15477
- 15478 multiadhesive matrix protein *n*; multiadhesive protein *n***
g πολυπροσδένουσα πρωτεΐνη θεμέλιας ουσίας *f*-ης; πρωτεΐνη πολλαπλής προσκόλλησης *f*-ης
i proteina della matrice multiadesiva *f*; proteina multiadesiva *f*
d Multiadhäsionsmatrixprotein *nt*; multiadhäsives Matrixprotein *nt*; multiadhäsives Protein *nt*
* multiadhesive protein *n* → 15478
* multiarticular *adj* → 19180
- 15479 multiaxial *adj*; pluriaxial *adj***
g πολυαξονικός *adj* -ή,-ό; πολυαξονιος *adj* -α,-ο
i multiassiale *adj*; pluriassiale *adj*
d multiaxial *adj*; mehrachsig *adj*
* multiaxial joint *n* → 23358
* multicamerate *adj* → 15504
* multicatalytic endopeptidase complex *n* → 20164
* multicatalytic proteinase *n* → 20164
* multicatalytic proteinase complex *n* → 20164
- 15480 multicellular *adj*; many-celled *adj*; pluricellular *adj*; polycellular *adj***
g πολυκύτταρος *adj* -η,-ο; πολυκυττάριος *adj* -α,-ο
i multicellulare *adj*; pluricellulare *adj*; policellulare *adj*
d vielzellig *adj*; multizellulär *adj*; mehrzellig *adj*
- 15481 multicellularity *n***
g πολυκυτταρικότητα *f*-ας
i pluricellularità *f*
d Vielzelligkeit *f*; Mehrzelligkeit *f*
* multichambered *adj* → 15504
* multicolored *adj* → 19188
- 15482 multicopy control system *n***
g ρυθμιστικό σύστημα πολλαπλών αντιγράφων *nt* -ήματος
i sistema di controllo a copie multiple *m*
d Mehrfachkopie-Kontrollsystem *nt*
- 15483 multidimensional *adj***
g πολυδιάστατος *adj* -η,-ο
i multidimensionale *adj*
d mehrdimensional *adj*
- 15484 multienzyme complex *n***
g πολυενζυμικό σύμπλοκο *nt* -όκον
i complesso multienzimatico *m*
d Multienzymkomplex *m*
- 15485 multienzyme process *n***
g πολυενζυμική διαδικασία *f*-ας
i processo multienzimatico *m*
d Multienzymprozess *m*
- 15486 multienzyme system *n***
g πολυενζυμικό σύστημα *nt* -ήματος
i sistema multienzimatico *m*
d Multienzymsystem *nt*
- 15487 multifactorial *adj***
g πολυπαραγοντικός *adj* -ή,-ό
i multifattoriale *adj*
d multifaktoriell *adj*
- 15488 multifactorial disease *n***
g πολυπαραγοντική ασθένεια *f*-ας
i malattia multifattoriale *f*
d multifaktorielle Krankheit *f*
* multifactorial inheritance *n* → 19219
* multi-fenestrated cell *n* → 14305

- 15489 multifidus cervicis muscle n; musculus multifidus cervicis TA**
g ανχενικός πολυσχιδής μυς *m* *μυός*
i muscolo multifido del collo *m*
d Musculus multifidus cervicis *m*
- 15490 multifidus muscles npl; musculi multifidi TA**
g πολυσχιδείς μύες *mpl* *μυών*
i muscoli multifidi *mpl*
d Musculi multifidi *mpl*
- * **multiflagellate adj** → 19239
- 15491 multifocal adj**
g πολυεστιακός *adj* -ή,-ό
i multifocale *adj*
d multifokal *adj*
- 15492 multifocal Langerhans histiocytosis n**
g πολυεστιακή ιστιοκυττάρωση Langerhans *f* -ης
i istiocitosi di Langerhans multifocale *f*
d multifokale Langerhans-Zell-Histiozytose *f*
- 15493 multifocal leukoencephalopathy n**
g πολυεστιακή λευκοεγκεφαλοπάθεια *f* -ας
i leucoencefalopatia multifocale *f*
d multifokale Leukoenzephalopathie *f*
- * **multifocal mononeuropathy n** → 15520
- * **multifoliate adj** → 19280
- 15494 multifollicular adj**
g πολυθυλακοειδής *adj* -ής,-ές;
 πολυθυλακώδης *adj* -ης,-ες
i multifollicolare *adj*
d multifollikulär *adj*
- 15495 multiforked chromosome n**
g πολυδιχαλωτό χρωμόσωμα *nt* -ώματος
i cromosoma a forche multiple *m*
d mehrfach gegabeltes Chromosom *nt*
- 15496 multiform adj; polymorphic adj; polymorphous adj**
g πολύμορφος *adj* -η,-ο; πολυμορφικός *adj* -ή,-ό
i multiforme *adj*; polimorfo *adj*
d vielförmig *adj*; vielgestaltig *adj*
- 15497 multigene family n**
g πολυγονιδιακή οικογένεια *f* -ας
i famiglia multigenica *f*
d Multigenfamilie *f*
- 15498 multiglandular adj; pluriglandular adj;**
- polyglandular adj**
g πολυαδενικός *adj* -ή,-ό; πολυαδενόδης *adj* -ης,-ες
i multighiandolare *adj*; plurighiandolare *adj*; polighiandolare *adj*
d multiglandulär *adj*; pluriglandulär *adj*
- 15499 multigravida n; plurigravida n**
g πολυτόκος γναίκα *f* -ας
i multigravida *f*; plurigravida *f*
d Multigravida *f*; Plurigravida *f*
- * **multi-infarct dementia n** → 26826
- 15500 multilaminar primary follicle n**
g πολύστιβο πρωτογενές ωοθλάκιο *nt* -ίον
i follicolo primario multilaminare *m*
d mehrschichtiger Primärfollikel *m*; multilaminärer Primärfollikel *m*
- 15501 multilateral adj**
g πολύπλευρος *adj* -η,-ο
i multilaterale *adj*
d mehrseitig *adj*; vielseitig *adj*; multilateral *adj*
- 15502 multilayered secondary wall n**
g πολύστιβο δευτερογενές τοίχωμα *nt* -ώματος
i parete secondaria multistratificata *f*
d mehrschichtige Sekundärwand *f*
- 15503 multilobar adj; multilobate adj; multilobated adj; polylobular adj; multilobular adj**
g πολύλοβος *adj* -η,-ο; πολυλοβωτός *adj* -ή,-ό;
 πολύλοβιόδης *adj* -ης,-ες
i multilobare *adj*; multilobato *adj*
d multilobär *adj*; viellappig *adj*; multilobulär *adj*
- * **multilobate adj** → 15503
- * **multilobated adj** → 15503
- * **multilobular adj** → 15503
- 15504 multilocular adj; multiloculated adj; multichambered adj; multicamerate adj**
g πολύχωρος *adj* -η,-ο; πολύθηρος *adj* -η,-ο
i multiloculare *adj*; pluriloculare *adj*
d multilokulär *adj*; vielkammerig *adj*; mehrfächrig *adj*; mehrkammerig *adj*
- 15505 multilocular adipocyte n**
g πολύχωρο λιποκύτταρο *nt* -ον/-άρον
i adipocito multiloculare *m*
d multilokuläre Fettzelle *f*; multivakuoläre Fettzelle *f*

- * **multilocular adipose tissue** *n* → 3586
- * **multilocular fat** *n* → 3586
- 15506 multilocular hydatid cyst** *n*; **multiloculate hydatid cyst** *n*
- g* πολύχωρη εχινόκοκκος κύστη *f*-ης;
πολύχωρη υδατίδη *f*-ας
- i* cisti idatidea multiloculare *f*; idatide multiloculare *f*
- d* multilokuläre Echinokokkuszyste *f*;
multilokuläre Hydatidenzyste *f*
- * **multilocular sclerosis** *n* → 15524
- * **multiloculated adj** → 15504
- * **multiloculate hydatid cyst** *n* → 15506
- * **multimammae** *n* → 19238
- 15507 multimer** *n*
- g* πολυμερές *nt* -ούς
- i* multimero *m*
- d* Multimer *nt*
- 15508 multimeric protein** *n*
- g* πολυμερής πρωτεΐνη *f*-ης
- i* proteina multimerica *f*
- d* multimeres Protein *nt*
- 15509 multinodular colloid goiter** *n*;
multinodular goiter *n*
- g* πολυοζώδης κολλοσιδής βρογχοκήλη *f*-ης;
πολυοζώδης βρογχοκήλη *f*-ης
- i* gozzo colloide multinodulare *m*; gozzo multinodulare *m*
- d* multinoduläre Kolloidstruma *f*, multinoduläre Struma *f*; Knotenstruma *f*
- * **multinodular goiter** *n* → 15509
- * **multinuclear adj** → 15510
- * **multinuclear leukocyte** *n* → 19255
- 15510 multinucleate adj; multinuclear adj;**
multinucleated adj; pluri nucleate adj;
plurinuclear adj; polynuclear adj;
polykaryotic adj
- g* πολυκάρυος *adj* -α,-ο; πολυπύρηνος *adj* -η,-ο
- i* multinucleato *adj*; plurinucleato *adj*
- d* mehrkernig *adj*; vielkernig *adj*; multinukleär *adj*
- * **multinucleated adj** → 15510
- 15511 multiorgan failure** *n*; **multiple organ**
- failure** *n*
- g* πολυυργανική ανεπάρκεια *f*-ας; ανεπάρκεια πολλών οργάνων *f*-ας
- i* insufficienza di molti organi *f*
- d* Multiorganversagen *nt*
- 15512 multiparous adj**
- g* πολυτόκος *adj* -οζ/-α,-ο
- i* multipara *adj*
- d* multipar *adj*
- 15513 multipass transmembrane protein** *n*
- g* πρωτεΐνη πολλαπλής διείσδυσης *f*-ης
- i* proteina transmembrana a passaggio multiplo *f*
- d* Mehrpfad-Transmembranprotein *nt*
- 15514 multiple adj**
- g* πολλαπλός *adj* -ή,-ό; πολλαπλάσιος *adj* -α,-ο
- i* multiplo *adj*; molteplice *adj*
- d* mehrfach *adj*; vielfach *adj*; multipel *adj*
- 15515 multiple alleles npl**
- g* πολλαπλά αλληλόμορφα *ntpl* -ων
- i* alleli multipli *mpl*
- d* multiple Allele *ntpl*
- 15516 multiple alleleism** *n*
- g* πολλαπλός αλληλομορφισμός *m* -ού
- i* alleleismo multiplo *m*
- d* multiple Allelie *f*
- 15517 multiple endocrine adenomatosis** *n*;
familial multiple endocrine adenomatosis *n*; **MEA**
- g* πολλαπλή ενδοκρινής αδενομάτωση *f*-ης;
ΠΕΑ; MEA
- i* adenomatosi endocrina multipla *f*; MEA
- d* multiple endokrine Adenomatose *f*; MEA
- 15518 multiple endocrine neoplasia** *n*; **MEN**
- g* πολλαπλή ενδοκρινής νεοπλασία *f*-ας; ΠΕΝ
- i* MEN
- d* neoplasia endocrina multipla *f*; MEN
- d* multiple endokrine Neoplasie *f*; MEN
- * **multiple endocrine neoplasia type I** *n* → 27292
- 15519 multiple fission** *n*
- g* πολλαπλή διαιρεση *f*-ης; πολλαπλή διχοτόμηση *f*-ης
- i* fisione multipla *f*; scissione multipla *f*
- d* Mehrfachteilung *f*; Mehrfachkernteilung *f*
- * **multiple idiopathic hemorrhagic sarcoma** *n* → 12743

- 15520 multiple mononeuropathy** *n; mononeuropathy multiplex n; mononeuritis multiplex n; multifocal mononeuropathy n*
g πολλαπλή μονονευρίτιδα f -ας
i mononeurite multipla f
d Mononeuritis multiplex f
- 15521 multiple myeloma** *n; multiple myelomatosis n; myeloma multiplex n; plasma cell myeloma n*
g πολλαπλό μυέλωμα nt -ώματος
i mieloma multiplo m
d multiples Myelom nt
- * **multiple myelomatosis** *n → 15521*
- * **multiple neuritis** *n → 19258*
- * **multiple neuroma** *n → 16092*
- * **multiple neuropathy** *n → 19258*
- 15522 multiple organ dysfunction syndrome** *n; MODS*
g σύνδρομο δυσλειτουργίας πολλαπλών οργάνων nt -όμουν
i sindrome da disfunzione multiorgano f;
sindrome da insufficienza multiorgano f
d Multiorganversagen-Syndrom nt
- * **multiple organ failure** *n → 15511*
- 15523 multiple papilloma** *n; polypapilloma n*
g πολλαπλό θήλωμα nt -ώματος
i papilloma multiplo m
d multiples Papillom nt; Polypapilloma nt
- 15524 multiple sclerosis** *n; sclérose en plaques n; multilocular sclerosis n; insular sclerosis n; focal sclerosis n; disseminated sclerosis n; encephalomyelitis disseminata n; MS*
g σκλήρυνση κατά πλάκας f -ης; πολλαπλή σκλήρυνση f -ης
i sclerosi multipla f; sclerosi a placche f;
sclerosi disseminata f; sclerosi focale f;
sclerosi insulare f; MS
d multiple Sklerose f; Sclerosis multiplex f;
demyelinisierende Enzephalomyelitis f;
disseminierte Enzephalomyelitis f;
Encephalomyelitis disseminata f; Sclerose en plaque disseminée f; Polysklerose f; MS
- * **multiple serositis** *n → 19302*
- 15525 multiple system atrophy** *n; MSA*
g πολυσυστηματική ατροφία f -ας
i atrofia multisistemica f
- d Multisystematrophie f*
- * **multiple vision** *n → 19265*
- 15526 multiplication** *n*
g πολλαπλασιασμός m -ού
i moltiplicazione f
d Vermehrung f; Multiplikation f
- * **multiply** *vb → 20094*
- 15527 multipolar** *adj*
g πολυπολικός adj -ή,-ό; πολύπολος adj -η,-ο
i multipolare adj
d multipolar adj; vielpolig adj; mehrpolig adj
- 15528 multipolar interneuron** *n*
g πολύπολος διάμεσος νευρώνας m -α
i interneurone multipolare m
d multipolares Interneuron nt
- 15529 multipolar neuron** *n*
g πολύπολος νευρώνας m -α
i neurone multipolare m
d multipolares Neuron nt
- * **multipotent** *adj → 19039*
- * **multipotential** *adj → 19039*
- 15530 multipotential cell** *n*
g πολυδύναμο κύτταρο nt -άρον
i cellula pluripotente f; cellula multipotente f
d pluripotente Zelle f; multipotente Zelle f
- 15531 multipotential mesenchymal cell** *n*
g πολυδύναμο μεσεγχυματικό κύτταρο nt -άρον
i cellula mesenchimale pluripotente f; cellula mesenchimale multipotente f
d pluripotente Mesenchymzelle f; multipotente Mesenchymzelle f
- 15532 multipotential progenitor cell** *n*
g πολυδύναμο προγονικό κύτταρο nt -άρον
i cellula progenitrice pluripotente f; cellula progenitrice multipotente f
d multipotente Stammzelle f; multipotente Vorläuferzelle f; pluripotente Stammzelle f
- 15533 multiprotein complex** *n*
g πολυπρωτεΐνικό σύμπλοκο nt -όκον
i complesso multiproteico m
d Multiproteinkomplex m
- 15534 multisystem atrophy** *n*
g πολυσυστηματική ατροφία f -ας
i atrofia multisistemica f
d Multisystematrophie f

- 15535 multi-unit smooth muscle *n***
g πολυμοναδικός λείος μυς *m μνός*
i muscolo liscio multiunitario *m*
d Multi-Unit-Typ glatter Muskel *m*
- * **murein *n* → 18060**
- 15536 multivalent *adj*; polyvalent *adj***
g πολυσθενής *adj -ής,-ές*; πολυδύναμος *adj -η,-ο*;
i πολυσθενικός *adj -ή,-ό*
i multivalente *adj*; polivalente *adj*
d mehrwertig *adj*; vielwertig *adj*; polyvalent
adj; multivalent *adj*
- * **multivalent antigen *n***
g πολυδύναμο αντιγόνο *nt -ον*
i antigene multivalente *m*
d multivalentes Antigen *nt*
- * **multivalent vaccine *n* → 19331**
- 15538 multivesicular body *n***
g πολυκυστιδιακό σωμάτιο *nt -ίον*
i corpo multivescolare *m*
d multivesikuläres Körperchen *nt*
- 15539 multizonal *adj*; polyzonal *adj***
g πολύζωνικός *adj -ή,-ό*; πολύζωνος *adj -η,-ο*
i multizonale *adj*; polizonale *adj*
d multizonal *adj*; polyzonal *adj*
- 15540 mummification *n***
g βαλσάμωμα *nt -ώματος*; μουμιοποίηση *f -ής*;
*ταρίχευση *f -ης**
i mummificazione *f*
d Mumifizierung *f*
- * **mummify *vb* → 7676**
- 15541 mumps *npl*; epidemic parotitis *n*; infectious parotitis *n***
g μαγονλάδες *fpl -ων*; παρωτίτιδα *f -ας*
i orecchioni *mpl*; parotide epidemica *f*
d Mump *m*; Parotitis epidemica *f*; Salivitis epidemica *f*; Ziegenpeter *m*
- * **Mur → 15543**
- 15542 mural thrombus *n***
g τοιχωματικός θρόμβος *m -ον*
i trombo murale *m*
d muraler Thrombus *m*; Wandthrombus *m*
- 15543 muramic acid *n*; Mur**
g μουραμικό οξύ *nt -έος*
i acido muramico *m*
d Muraminsäure *f*
- * **muramidase *n* → 13908**
- * **muriatic acid *n* → 11013**
- 15544 murmur *n***
g φόημα *nt -ήματος*
i soffio *m*
d Geräusch *nt*
- * **muropeptide *n* → 18060**
- * **muscae volitantes *npl* → 8941**
- 15545 muscarine *n***
g μουσκαρίνη *f -ής*
i muscarina *f*
d Muscarin *nt*; Muskarin *nt*
- 15546 muscarinic receptor *n***
g μουσκαρινικός υποδοχέας *m -α*
i recettore muscarinico *m*
d muskarinischer Rezeptor *m*; Muskarinrezeptor *m*
- 15547 muscle *n*; musculus *TA***
g μυς *m μόρς*
i muscolo *m*
d Muskel *m*; Musculus *m*
- 15548 muscle action potential *n***
g μυϊκό δυναμικό ενέργειας *nt -ού*
i potenziale d'azione muscolare *m*
d Muskelaktionspotenzial *nt*
- * **muscle atrophy *n* → 15613**
- 15549 muscle biopsy *n***
g βιοψία μυός *f -ας*; μυϊκή βιοψία *f -ας*
i biopsia muscolare *f*
d Muskelbiopsie *f*
- 15550 muscle cell *n*; myocyte *n***
g μυϊκό κύτταρο *nt -άρον*; μυοκύτταρο *nt -ον/-άρον*
i cellula muscolare *f*; miocita *m*
d Muskelzelle *f*; Myozyt *m*
- * **muscle contraction *n* → 15565**
- * **muscle dissection *n* → 15741**
- 15551 muscle enhancer-binding factors *npl*; MEFs**
g παράγοντες σύνδεσης στους ενισχυτές μυϊκόν κυττάρων *mpl -όντων*
i fattori che si legano agli intensificatori delle cellule muscolari *mpl*; MEF

- d* muskelenhancerbindende Faktoren *mpl*;
MEFs
- 15552 muscle fiber n; myofiber n**
g μυϊκή ίνα *f*-*ας*
i fibra muscolare *f*
d Muskelfaser *f*
- * **muscle fibril n → 15702**
- 15553 muscle hypertrophy n; muscular hypertrophy n; myohypertrophy n**
g μυϊκή υπερτροφία *f*-*ας*; υπερτροφία μυός *f*-*ας*; μυοϋπερτροφία *f*-*ας*
i ipertrofia muscolare *f*; mioipertrofia *f*
d Muskelhypertrophie *f*; muskuläre Hypertrophie *f*; Myohypertrophie *f*
- 15554 muscle layer n; muscular layer n**
g μυϊκή στιβάδα *f*-*ας*
i strato muscolare *m*
d Muskulaturschicht *f*
- 15555 muscle necrosis n; muscular necrosis n; myonecrosis n**
g μυϊκή νέκρωση *f*-*ης*; μυονέκρωση *f*-*ης*
i necrosi del muscolo *f*; mionecrosi *f*
d Muskelnekrose *f*; Myonekrose *f*
- * **muscle of mastication n → 14201**
- 15556 muscle of tragus n; musculus tragicus TA; tragicus n; Valsalva muscle n**
g μυς τράγου *m* μυός
i muscolo tragico *m*
d Musculus tragicus *m*
- 15557 muscle of uvula n; musculus uvulae TA; uvular muscle n**
g σταφυλίτης μυς *m* μυός
i muscolo dell'uvula *m*
d Musculus uvulae *m*; Zäpfchenmuskel *m*
- * **muscle plasma n → 15732**
- 15558 muscle-regulatory factor n; MRF**
g μυϊκός ρυθμιστικός παράγοντας *m* -*α*; MRF
i fattore regolatore delle cellule muscolari *m*;
 MRF
d Muskelregulationsfaktor *m*; MRF
- 15559 muscle relaxant n; myorelaxant n**
g μυοχαλαρωτικό *nt* -*ού*; χαλαρωτικό μυός *nt* -*ού*
i miolitico *m*; miorilassante *m*
d Muskelrelaxans *m*; Myorelaxans *m*
- * **muscle segment n → 15721**
- 15560 muscle spasm n**
g μυϊκός σπασμός *m* -*ού*
i spasmo muscolare *m*
d Muskelzuckung *f*; Muskelkrampf *m*
- * **muscle spindle n → 16125**
- 15561 muscle stretch reflex n; Liddell-Sherrington reflex n; deep tendon reflex n; muscular reflex n; myotatic reflex n; stretch reflex n; DTR**
g αντανακλαστικό διάτασης *nt* -*ού*; μυοτατικό αντανακλαστικό *nt* -*ού*
i riflesso da stiramento *m*; riflesso miotatico *m*
d Dehnungsreflex *m*; Muskeldehnungsreflex *m*
- 15562 muscle tissue n; muscular tissue n**
g μυϊκός ιστός *m* -*ού*
i tessuto muscolare *m*
d Muskelgewebe *nt*
- 15563 muscle tone n; muscular tone n; muscle tonus n; myotonus n; muscular tonicity n; tone n; tonus n**
g μυϊκός τόνος *m* -*ον*; μυϊκή τονικότητα *f*-*ας*
i tono muscolare *m*; tonicità muscolare *f*
d Muskeltonus *m*; Muskelspannungszustand *m*
- * **muscle tonus n → 15563**
- * **muscle unit n → 15724**
- * **muscology n → 3600**
- 15564 muscular adj**
g μυϊκός *adj* -*ή*, -*ό*; μυόδης *adj* -*ης*, -*ες*
i muscolare *adj*
d muskulär *adj*; Muskel-
- * **muscular atrophy n → 15613**
- * **muscular coat of uterus n → 15723**
- 15565 muscular contraction n; contraction n; muscle contraction n**
g μυϊκή συστολή *f*-*ής*; συστολή *f*-*ής*
i contrazione muscolare *f*; contrazione *f*
d Muskelkontraktion *f*; Kontraktion *f*
- * **muscular disease n → 15728**
- 15566 muscular dystrophy n; myodystrophy n**
g μυϊκή δυστροφία *f*-*ας*; μυοδυστροφία *f*-*ας*
i distrofia muscolare *f*; miodistrofia *f*
d Muskeldystrophie *f*; Myodystrophie *f*
- * **muscular fibril n → 15702**

- * **muscular hernia** *n* → 15695
 - * **muscular hyperactivity** *n* → 11154
 - * **muscular hypertrophy** *n* → 15553
 - * **muscularis mucosae** *n* → 15567
 - * **muscular layer** *n* → 15554
 - * **muscular layer of esophagus** *n* → 26372

 - 15567 muscular layer of mucosa** *n*; **lamina muscularis mucosae** *TA*; **muscularis mucosae** *n*
 - g* βλεννογόνιο μυϊκό πέταλο *nt -ou/-άλοv*; μυϊκή στιβάδα βλεννογόνου *f -ας*
 - i* lamina muscularis mucosae *f*; muscularis mucosae *f*; strato muscolare della mucosa *f*
 - d* Lamina muscularis mucosae *f*; Muskularis mucosae *f*; Schleimhautmuskelschicht *f* - * **muscular layer of pharynx** *n* → 18389
 - * **muscular necrosis** *n* → 15555
 - * **muscular necrosis compression syndrome** *n* → 5490
 - * **muscular pain** *n* → 15610

 - 15568 muscular part** *n*; **pars muscularis** *TA*
 - g* μυϊδης μοίρα *f -ας*
 - i* parte muscolare *f*
 - d* muskulärer Abschnitt *m*; Pars muscularis *f*
 - 15569 muscular process of arytenoid cartilage** *n*; **processus muscularis cartilaginis arytenoideae** *TA*
 - g* μυϊκή απόφυση αρυταινοειδούς χόνδρου *f -ης*
 - i* processo muscolare della cartilagine aritenoidea *m*
 - d* Processus muscularis cartilaginis arytenoideae *m* - * **muscular reflex** *n* → 15561
 - * **muscular rheumatism** *n* → 8810
 - * **muscular stomach** *n* → 9727

 - 15570 muscular system** *n*; **musculature** *n*
 - g* μυϊκό σύστημα *nt -ήματος*; μυϊκή συγκρότηση *f -ης*; μύες *mpl μυών*
 - i* apparato muscolare *m*; muscolatura *f*
 - d* muskuläres System *nt*; Muskelsystem *nt*; Muskelapparat *m*; Muskulatur *f*
- * **muscular tissue** *n* → 15562
 - * **muscular tone** *n* → 15563
 - * **muscular tonicity** *n* → 15563
 - * **muscular triangle** *n* → 16802
 - * **muscular triangle of neck** *n* → 16802
 - * **muscular unit** *n* → 15724

 - 15571 muscular wall** *n*
 - g* μυϊκό τοίχωμα *nt -όματος*
 - i* parete muscolare *f*
 - d* Muskelwand *f* - * **muscular weakness** *n* → 15611
 - * **musculature** *n* → 15570
 - * **musculi intercostales** *TA* → 12090
 - * **musculi intercostales externi** *TA* → 8470
 - * **musculi intercostales interni** *TA* → 12175
 - * **musculi intercostales intimi** *TA* → 11966
 - * **musculi interossei palmares** *TA* → 17476
 - * **musculi interossei plantares** *TA* → 18897
 - * **musculi interossei volares** *npl* → 17476
 - * **musculi interspinales cervicis** *TA* → 4464
 - * **musculi interspinales colli** *npl* → 4464
 - * **musculi interspinales lumborum** *TA* → 13763
 - * **musculi intertransversarii mediales lumborum** *TA* → 14364
 - * **musculi intertransversarii posteriores cervicis** *TA* → 19459
 - * **musculi intertransversarii posteriores colli npl** → 19459
 - * **musculi intertransversarii thoracis** *TA* → 12254
 - * **musculi levatores costarum longi** *TA* → 13703

- * **musculi lumbricales** *TA* → 13778
- * **musculi multifidi** *TA* → 15490
- * **musculi pectinati** *TA* → 17948
- * **musculi pharyngis** *TA* → 18389
- * **musculi rotatores** *TA* → 21793
- * **musculi rotatores thoracis** *TA* → 25513
- 15572 musculocutaneous** *adj*; **musculodermic** *adj*
 - g* μυοδερματικός *adj* -ή,-ό
 - i* muscolocutaneo *adj*
 - d* muskulokutan *adj*; Haut-Muskel-
- 15573 musculocutaneous nerve** *n*; **nervus musculocutaneus** *TA*
 - g* μυοδερματικό νεύρο *nt -ov*
 - i* nervo musculocutaneo *m*
 - d* Nervus musculocutaneus *m*
- * **musculodermic** *adj* → 15572
- 15574 musculophrenic artery** *n*; **arteria musculophrenica** *TA*
 - g* μυοφρενική αρτηρία *f -ας*
 - i* arteria muscolofrenica *f*
 - d* Arteria musculophrenica *f*
- 15575 musculophrenic vein** *n*; **vena musculophrenica** *TA*
 - g* μυοφρενική φλέβα *f -ας*
 - i* vena muscolofrenica *f*
 - d* Vena musculophrenica *f*
- 15576 musculoskeletal** *adj*
 - g* μυοσκελετικός *adj* -ή,-ό
 - i* musculoskeletal *adj*
 - d* muskuloskeletal *adj*
- * **musculospiral groove** *n* → 10097
- * **musculospiral nerve** *n* → 20807
- 15577 musculotendinous** *adj*
 - g* μυοτενόντιος *adj* -α,-ο
 - i* muscolotendineo *adj*
 - d* muskultendinös *adj*; Muskel-Sehnen-
- 15578 musculotubal canal** *n*; **canalis musculotubarius** *TA*
 - g* μυοσαλπιγγικός σωλήνας *m -α*
 - i* canale muscolotubarico *m*
 - d* Canalis musculotubarius *m*
- * **musculus** *TA* → 15547
- * **musculus abductor digiti minimi** *TA* → 34
- * **musculus abductor hallucis** *TA* → 33
- * **musculus abductor pollicis brevis** *TA* → 22647
- * **musculus abductor pollicis longus** *TA* → 13672
- * **musculus adductor brevis** *TA* → 22648
- * **musculus adductor hallucis** *TA* → 578
- * **musculus adductor longus** *TA* → 13673
- * **musculus adductor magnus** *TA* → 10044
- * **musculus adductor minimus** *TA* → 22931
- * **musculus adductor pollicis** *TA* → 579
- * **musculus anconeus** *TA* → 1368
- * **musculus antitragicus** *TA* → 1891
- * **musculus articularis genus** *TA* → 2237
- * **musculus aryepiglotticus** *n* → 2266
- * **musculus arytenoideus obliquus** *TA* → 16573
- * **musculus arytenoideus transversus** *TA* → 26035
- * **musculus auricularis anterior** *TA* → 1589
- * **musculus auricularis posterior** *TA* → 19447
- * **musculus auricularis superior** *TA* → 24493
- * **musculus biceps** *TA* → 3023
- * **musculus biceps brachii** *TA* → 3024
- * **musculus biceps femoris** *TA* → 3025
- * **musculus bipennatus** *TA* → 3206
- * **musculus biventer mandibulae** *n* → 6924
- * **musculus brachialis** *TA* → 3450
- * **musculus brachioradialis** *TA* → 3457

- * **musculus bronchoesophageus** *TA* → 3561
- * **musculus buccinator** *TA* → 3615
- * **musculus bulbocavernosus** *n* → 3637
- * **musculus bulbospongiosus** *TA* → 3637
- * **musculus cervicalis ascendens** *n* → 11463
- * **musculus chondroglossus** *TA* → 4732
- * **musculus ciliaris** *TA* → 4940
- * **musculus coccygeus** *TA* → 5200
- * **musculus complexus** *n* → 22416
- * **musculus constrictor pharyngis inferior** *TA* → 11763
- * **musculus constrictor pharyngis medius** *TA* → 15058
- * **musculus constrictor pharyngis superior** *TA* → 24505
- * **musculus coracobrachialis** *TA* → 5735
- * **musculus corrugator supercilii** *TA* → 24433
- * **musculus cremaster** *TA* → 5973
- * **musculus cricoarytenoideus lateralis** *TA* → 13106
- * **musculus cricoarytenoideus posterior** *TA* → 19469
- * **musculus cricothyroideus** *TA* → 5998
- * **musculus cutaneus** *TA* → 6160
- * **musculus dartos** *TA* → 6382
- * **musculus deltoideus** *TA* → 6562
- * **musculus depressor anguli oris** *TA* → 6681
- * **musculus depressor labii inferioris** *TA* → 6682
- * **musculus depressor supercilii** *TA* → 24434
- * **musculus detrusor urinae** *TA* → 6763
- * **musculus detrusor vesicae** *n* → 6763
- * **musculus digastricus** *TA* → 6924
- * **musculus dilatator** *TA* → 6970
- * **musculus dilator** *n* → 6970
- * **musculus epicranius** *TA* → 8021
- * **musculus erector spinae** *TA* → 8164
- * **musculus extensor** *TA* → 8452
- * **musculus extensor carpi radialis brevis** *TA* → 22667
- * **musculus extensor carpi radialis longus** *TA* → 13712
- * **musculus extensor carpi ulnaris** *TA* → 26462
- * **musculus extensor digiti minimi** *TA* → 8455
- * **musculus extensor digitorum** *TA* → 8453
- * **musculus extensor digitorum brevis** *TA* → 22654
- * **musculus extensor digitorum longus** *TA* → 13680
- * **musculus extensor hallucis brevis** *TA* → 22653
- * **musculus extensor hallucis longus** *TA* → 13679
- * **musculus extensor indicis** *TA* → 8454
- * **musculus fibularis brevis** *TA* → 22655
- * **musculus fibularis longus** *TA* → 13681
- * **musculus fibularis tertius** *TA* → 25495
- * **musculus flexor** *TA* → 8936
- * **musculus flexor accessorius** *n* → 20704
- * **musculus flexor carpi radialis** *TA* → 20804
- * **musculus flexor carpi ulnaris** *TA* → 26463
- * **musculus flexor digiti minimi brevis** *TA* → 22656

- * **musculus flexor digitorum brevis** *TA* → 22658
 - * **musculus flexor digitorum longus** *TA* → 13684
 - * **musculus flexor digitorum profundus** *TA* → 6472
 - * **musculus flexor digitorum sublimis** *n* → 24462
 - * **musculus flexor digitorum superficialis** *TA* → 24462
 - * **musculus flexor hallucis longus** *TA* → 13682
 - * **musculus flexor pollicis brevis** *TA* → 22657
 - * **musculus flexor pollicis longus** *TA* → 13683
 - * **musculus flexor profundus** *n* → 6472
 - * **musculus flexor sublimis** *n* → 24462
 - * **musculus frontalis** *n* → 9237
 - * **musculus fusiformis** *TA* → 9340
 - * **musculus gastrocnemius** *TA* → 9466
 - * **musculus gemellus inferior** *TA* → 11777
 - * **musculus gemellus superior** *TA* → 24518
 - * **musculus genioglossus** *TA* → 9620
 - * **musculus geniohyoglossus** *n* → 9620
 - * **musculus geniohyoideus** *TA* → 9621
 - * **musculus glossopalatinus** *n* → 17420
 - * **musculus gluteus maximus** *TA* → 10076
 - * **musculus gluteus medius** *TA* → 15063
 - * **musculus gluteus minimus** *TA* → 13226
 - * **musculus gracilis** *TA* → 9979
 - * **musculus helicis major** *TA* → 13037
 - * **musculus helicis minor** *TA* → 22927
 - * **musculus hyoglossus** *TA* → 11120
 - * **musculus iliacus** *TA* → 11458
 - * **musculus iliococcygeus** *TA* → 11462
 - * **musculus iliocostalis cervicis** *TA* → 11463
 - * **musculus iliocostalis colli** *TA* → 11463
 - * **musculus iliocostalis dorsi** *n* → 11464
 - * **musculus iliocostalis lumborum** *TA* → 13762
 - * **musculus iliocostalis thoracis** *TA* → 11464
 - * **musculus iliopsoas** *TA* → 11474
 - * **musculus infraspinatus** *TA* → 11900
 - * **musculus interosseus** *TA* → 12211
 - * **musculus interosseus dorsalis pedis** *TA* → 7221
- 15579** **musculus intersectus** *TA*; strap muscle with tendinous intersections *n*
g πολυγάστορας μνς με ενδιάμεσους τένοντες
m μνός
i muscolo con inserzioni tendinee *m*
d Musculus intersectus *m*
- * **musculus interspinalis** *TA* → 12233
 - * **musculus intertransversarius lateralis lumborum** *TA* → 13130
 - * **musculus ischiocavernosus** *TA* → 12544
 - * **musculus laryngopharyngeus** *n* → 11763
 - * **musculus latissimus dorsi** *TA* → 13191
 - * **musculus levator anguli oris** *TA* → 13394
 - * **musculus levator anguli scapulae** *n* → 13396
 - * **musculus levator ani** *TA* → 7658
 - * **musculus levator costae brevis** *TA* → 13393
 - * **musculus levator labii superioris** *TA* → 13398
 - * **musculus levator palpebrae superioris** *TA* → 13397

- * **musculus levator scapulae** *TA* → **13396**
- * **musculus levator veli palatini** *TA* → **13395**
- * **musculus longissimus capitis** *TA* → **13688**
- * **musculus longissimus cervicis** *TA* → **13689**
- * **musculus longissimus thoracis** *TA* → **13690**
- * **musculus longitudinalis inferior linguae** *TA* → **11797**
- * **musculus longitudinalis superior linguae** *TA* → **24541**
- * **musculus longus capitis** *TA* → **13705**
- * **musculus longus colli** *TA* → **13706**
- * **musculus masseter** *TA* → **14201**
- * **musculus multifidus cervicis** *TA* → **15489**
- * **musculus nasalis** *TA* → **15802**
- * **musculus obliquus auriculae** *TA* → **16581**
- * **musculus obliquus auricularis** *n* → **16581**
- * **musculus obliquus capitis inferior** *TA* → **11812**
- * **musculus obliquus capitis superior** *TA* → **24553**
- * **musculus obliquus externus abdominis** *TA* → **8473**
- * **musculus obliquus inferior** *TA* → **11811**
- * **musculus obliquus inferior bulbi** *TA* → **11811**
- * **musculus obliquus inferior oculi** *n* → **11811**
- * **musculus obliquus internus abdominis** *TA* → **12180**
- * **musculus obliquus superior** *TA* → **24552**
- * **musculus obliquus superior bulbi** *TA* → **24552**
- * **musculus obturatorius externus** *TA* → **8474**
- * **musculus obturatorius internus** *TA* → **12181**
- * **musculus occipitofrontalis** *TA* → **16641**
- * **musculus omohyoideus** *TA* → **16800**
- * **musculus opponens digiti minimi** *TA* → **16932**
- * **musculus opponens digiti quinti** *n* → **16932**
- * **musculus opponens pollicis** *TA* → **16933**
- * **musculus orbicularis** *TA* → **16986**
- * **musculus orbicularis oculi** *TA* → **16987**
- * **musculus orbicularis oris** *TA* → **16988**
- * **musculus orbicularis palpebrarum** *n* → **16987**
- * **musculus palatoglossus** *TA* → **17420**
- * **musculus palmaris brevis** *TA* → **22664**
- * **musculus palmaris longus** *TA* → **13707**
- * **musculus papillaris** *TA* → **17591**
- * **musculus papillaris anterior** *TA* → **1656**
- * **musculus papillaris posterior** *TA* → **19519**
- * **musculus papillaris septalis** *TA* → **22480**
- * **musculus pectineus** *TA* → **17952**
- * **musculus pectoralis** *TA* → **17955**
- * **musculus pectoralis major** *TA* → **10062**
- * **musculus pectoralis minor** *TA* → **22928**
- * **musculus peroneus brevis** *TA* → **22655**
- * **musculus peroneus longus** *TA* → **13681**
- * **musculus peroneus tertius** *TA* → **25495**
- * **musculus piriformis** *TA* → **18827**
- * **musculus popliteus** *TA* → **19348**
- * **musculus procerus** *TA* → **19949**
- * **musculus pronator pedis** *n* → **20704**

- * **musculus pronator quadratus** *TA* → 20702
- * **musculus pronator teres** *TA* → 21806
- * **musculus psoas major** *TA* → 10065
- * **musculus psoas minor** *TA* → 22930
- * **musculus pterygoideus externus** *n* → 13158
- * **musculus pterygoideus internus** *n* → 14380
- * **musculus pterygoideus lateralis** *TA* → 13158
- * **musculus pterygoideus medialis** *TA* → 14380
- * **musculus pubococcygeus** *TA* → 20463
- * **musculus puborectalis** *TA* → 20466
- * **musculus pubovaginalis** *TA* → 20467
- * **musculus pyramidalis** *TA* → 20638
- * **musculus pyramidalis auriculae** *TA* → 20639
- * **musculus pyramidalis auricularis** *n* → 20639
- * **musculus pyramidalis nasi** *n* → 19949
- * **musculus quadratus femoris** *TA* → 20701
- * **musculus quadratus lumborum** *TA* → 13767
- * **musculus quadratus plantae** *TA* → 20704
- * **musculus quadriceps femoris** *TA* → 20707
- * **musculus rectococcygeus** *TA* → 21017
- * **musculus rectouterinus** *TA* → 21025
- * **musculus rectus abdominis** *TA* → 21031
- * **musculus rectus capitis lateralis** *TA* → 13161
- * **musculus rectus capitis posterior major** *TA* → 10064
- * **musculus rectus capitis posterior minor** *TA* → 22929
- * **musculus rectus externus** *n* → 13160
- * **musculus rectus femoris** *TA* → 21032
- * **musculus rectus inferior** *TA* → 11827
- * **musculus rectus inferior bulbi** *TA* → 11827
- * **musculus rectus internus** *n* → 14381
- * **musculus rectus lateralis bulbi** *TA* → 13160
- * **musculus rectus lateralis oculi** *n* → 13160
- * **musculus rectus medialis bulbi** *TA* → 14381
- * **musculus rectus medialis oculi** *n* → 14381
- * **musculus rectus superior bulbi** *TA* → 24570
- * **musculus rectus superior oculi** *n* → 24570
- * **musculus rhomboideus major** *TA* → 10066
- * **musculus rhomboideus minor** *TA* → 13342
- * **musculus risorius** *TA* → 21707
- * **musculus sacrospinalis** *n* → 8164
- * **musculus sartorius** *TA* → 21998
- * **musculus scalenus anterior** *TA* → 1669
- * **musculus scalenus medius** *TA* → 15079
- * **musculus scalenus posterior** *TA* → 19533
- * **musculus semimembranosus** *TA* → 22399
- * **musculus semispinalis capitis** *TA* → 22416
- * **musculus semispinalis cervicis** *TA* → 22414
- * **musculus semispinalis thoracis** *TA* → 22415
- * **musculus semitendinosus** *TA* → 22420
- * **musculus serratus anterior** *TA* → 1675
- * **musculus serratus magnus** *n* → 1675
- * **musculus serratus posterior inferior** *TA* →

11822	* musculus stylohyoideus <i>TA</i> → 24102
* musculus serratus posterior superior <i>TA</i> → 24562	* musculus stylopharyngeus <i>TA</i> → 24112
* musculus skeleti <i>TA</i> → 22868	* musculus subclavius <i>TA</i> → 24154
* musculus soleus <i>TA</i> → 23049	* musculus subscapularis <i>TA</i> → 24290
* musculus sphincter <i>TA</i> → 23361	* musculus supinator <i>TA</i> → 24618
* musculus sphincter ampullae hepatopancreaticae <i>TA</i> → 23362	* musculus supraspinatus <i>TA</i> → 24719
* musculus sphincter ani externus <i>TA</i> → 8484	* musculus suspensorius duodeni <i>TA</i> → 24804
* musculus sphincter ani internus <i>TA</i> → 12191	* musculus temporalis <i>TA</i> → 25222
* musculus sphincter oris <i>n</i> → 16988	* musculus temporoparietalis <i>TA</i> → 25231
* musculus sphincter pupillae <i>TA</i> → 23363	* musculus tensor fasciae latae <i>TA</i> → 25266
* musculus sphincter pylori <i>n</i> → 20606	* musculus tensor tympani <i>TA</i> → 25268
* musculus sphincter pyloricus <i>TA</i> → 20606	* musculus tensor veli palatini <i>TA</i> → 25267
* musculus sphincter urethrae <i>TA</i> → 23364	* musculus teres major <i>TA</i> → 25285
* musculus sphincter urethrae membranaceae <i>n</i> → 23364	* musculus teres minor <i>TA</i> → 25286
* musculus sphincter vaginae <i>n</i> → 3637	* musculus thyrohyoideus <i>TA</i> → 25623
* musculus spinalis <i>TA</i> → 23394	* musculus thyropharyngeus <i>n</i> → 25644
* musculus spinalis capitis <i>TA</i> → 23395	* musculus tibialis anterior <i>TA</i> → 1691
* musculus spinalis thoracis <i>TA</i> → 23396	* musculus tibialis anticus <i>n</i> → 1691
* musculus splenius capitis <i>TA</i> → 23483	* musculus tibialis posterior <i>TA</i> → 19549
* musculus splenius cervicis <i>TA</i> → 23484	* musculus tibialis posticus <i>n</i> → 19549
* musculus splenius colli <i>n</i> → 23484	* musculus trachealis <i>TA</i> → 25842
* musculus stapedius <i>TA</i> → 23679	* musculus tragicus <i>TA</i> → 15556
* musculus sternocleidomastoideus <i>TA</i> → 23844	* musculus transversalis abdominis <i>n</i> → 26033
* musculus sternohyoideus <i>TA</i> → 23850	* musculus transversalis capitis <i>n</i> → 13688
* musculus sternothyroideus <i>TA</i> → 23851	* musculus transversospinalis <i>TA</i> → 26068
* musculus styloglossus <i>TA</i> → 24100	* musculus transversus abdominis <i>TA</i> → 26033
	* musculus transversus auriculae <i>TA</i> → 26052

* **musculus transversus linguae** *TA* → 26054

* **musculus transversus perinei profundus**
TA → 6493

* **musculus transversus perinei superficialis**
TA → 24482

* **musculus transversus thoracis** *TA* → 26053

* **musculus trapezius** *TA* → 26071

* **musculus triceps brachii** *TA* → 26114

* **musculus triceps surae** *TA* → 26115

* **musculus unipennatus** *TA* → 26547

* **musculus uvulae** *TA* → 15557

* **musculus vastus externus** *n* → 13184

* **musculus vastus intermedius** *TA* → 12143

* **musculus vastus internus** *n* → 14397

* **musculus vastus lateralis** *TA* → 13184

* **musculus vastus medialis** *TA* → 14397

* **musculus verticalis linguae** *TA* → 26986

* **musculus vocalis** *TA* → 27182

* **musculus zygomaticus major** *TA* → 10075

* **musculus zygomaticus minor** *TA* → 13352

15580 mushroom *n*; **fungus** *n*

g μανιτάρι *nt -ioύ*; μύκητας *m -a*

i fungo *m*

d Hupfpilz *m*; Pilz *m*

15581 mushroom poisoning *n*; **mycetism** *n*

g δηλητηρίαση από μανιτάρια *f -ης*

i intossicazione da funghi *f*

d Myzetismus *m*; Pilzvergiftung *f*; Pilzintoxikation *f*

15582 mustard *n*

g μουστάρδα *f -ας*; σινάπι *nt -ιού*

i mostarda *f*; senape *f*

d Senf *m*; Mostrich *m*

15583 mustard oil *n*

g σιναπέλαιο *nt -αίον*

i olio di senape *m*

d Senföl *nt*

15584 mutability *n*

g μεταλλαξιμότητα *f -ας*; μεταλλακτικότητα *f -ας*

i mutabilità *f*

d Mutabilität *f*; Mutationsfähigkeit *f*

15585 mutable *adj*

g μεταλλαξιμός *adj -η,-ο*

i mutabile *adj*

d mutabel *adj*; mutierbar *adj*

15586 mutagen *n*; **mutagenic agent** *n*

g μεταλλαξιγόνο *nt -ov*; μεταλλαξιογόνο *nt -ov*; μεταλλαξιογόνο *nt -ov*; μεταλλαξιγόνος παράγοντας *m -a*

i mutageno *m*; agente mutagено *m*; sostanza mutagena *f*

d Mutagen *nt*; mutagenes Agens *nt*; mutagener Stoff *m*

* **mutagen** *adj* → 15588

15587 mutagenesis *n*

g μεταλλαξιγένεση *f -ης*; μεταλλαξιογένεση *f -ης*

i mutagenesi *f*

d Mutagenese *f*; Mutationsauslösung *f*

15588 mutagenic *adj*; **mutagenous** *adj*; **mutagen** *adj*

g μεταλλαξιγόνος *adj -ος/-α,-ο*

*μεταλλαξιογόνος *adj -ος/-α,-ο**

*μεταλλαξιογόνος *adj -ος/-α,-ο**

i mutagenico *adj*; mutagено *adj*

d mutagen *adj*; mutationsauslösend *adj*

* **mutagenic ability** *n* → 15589

* **mutagenic agent** *n* → 15586

15589 mutagenicity *n*; **mutagenic ability** *n*

g μεταλλαξιογονικότητα *f -ας*

*μεταλλαξιογόνος δράση *f -ης**

*μεταλλαξιογόνος ικανότητα *f -ας**

i mutagenicità *f*; abilità mutagenica *f*

d Mutagenität *f*; Mutantenbildungsfähigkeit *f*; Mutationsfähigkeit *f*

* **mutagenous** *adj* → 15588

15590 mutant *n*

g μετάλλαγμα *nt -άγματος*

i mutante *m*

d Mutante *f*

15591 mutant allele *n*

g μεταλλαγμένο αλληλόμορφο *nt -ον*

- i** allele mutante *m*
d mutiertes Allel *nt*
- 15592 mutarotases npl**
g πολυστροφάσες *fpl -εων*
i mutarotasi *fpl*
d Mutarotasen *fpl*
- 15593 mutarotation n**
g πολυστροφισμός *m -ού*
i mutarotazione *f*
d Mutarotation *f*
- 15594 mutase n**
g μοντάση *f -ης*
i mutasi *f*
d Mutase *f*
- 15595 mutate vb**
g μεταλλάσσω *vb* μετάλλαξα, -γμένος
i mutare *vb*
d mutieren *vb*
- 15596 mutated adj**
g μεταλλαγμένος *adj -η, -ο*
i mutato *adj*
d mutiert *adj*
- 15597 mutation n**
g μετάλλαξη *f -ης*; μεταλλαγή *f -ής*
i mutazione *f*
d Mutation *f*
- 15598 mutational adj**
g μεταλλακτικός *adj -ή, -ό*
i mutazionale *adj*
d Mutations-
- 15599 mutation frequency n**
g συχνότητα μετάλλαξης *f -ας*
i frequenza di mutazione *f*
d Mutationsfrequenz *f*; Mutationshäufigkeit *f*
- 15600 mutation pressure n**
g πίεση μεταλλάξεων *f -ης*
i pressione di mutazione *f*
d Mutationsdruck *m*
- 15601 mutation rate n; rate of mutation n**
g ρυθμός μεταλλάξεων *m -ού*; ρυθμός μεταλλαξιγένεσης *m -ού*
i tasso di mutazione *m*
d Mutationsrate *f*
- 15602 mutation site n**
g θέση μετάλλαξης *f -ης*
i sito mutabile *m*
d Mutationsort *m*
- 15603 mutation theory n**
g θεωρία μεταλλάξεων *f -ας*
i teoria delle mutazioni *f*
d Mutationstheorie *f*
- 15604 mutator gene n**
g γονίδιο μεταλλάκτης *nt -ίον*
i gene mutatore *m*
d Mutatorgen *nt*
- 15605 mutein n**
g μουτεΐνη *f -ης*
i muteina *f*
d Mutein *nt*
- * **muteness n → 15607**
- 15606 mutilation n**
g ακρωτηριασμός *m -ού*; σακάτεμα *nt -έματος*
i mutilazione *f*
d Mutilation *f*; Verstümmelung *f*
- 15607 mutism n; muteness n; dumbness n; aphonia n**
g αλαλία *f -ας*; αφωνία *f -ας*
i mutismo *m*; mutacismo *m*
d Mutismus *m*; Stummheit *f*; Schweigesucht *f*
- 15608 mutualism n**
g συμβίωση *f -ης*; αλληλοβιοηθητική συγκρότηση *f -ης*
i mutualismo *m*; simbiosi *f*
d Mutualismus *m*
- 15609 mutualistic adj**
g αλληλοβιοηθητικός *adj -ή, -ό*; συμβιωτικός *adj -ή, -ό*
i mutualistico *adj*
d mutualistisch *adj*
- * **MV → 14486**
- * **mV → 15114**
- * **MVP → 15194**
- * **MVP syndrome n → 15195**
- 15610 myalgia n; myodynna n; muscular pain n**
g μυαλγία *f -ας*; μυϊκός πόνος *m -ον*
i mialgia *f*; miodynna *f*; dolore di un muscolo *m*
d Myalgie *f*; Myodynne *f*; Muskelschmerz *m*
- 15611 myasthenia n; myoasthenia n; muscular weakness n; amyosthenia n**
g μυασθένεια *f -ας*; ασθένεια μυών *f -ας*; αμυοσθένεια *f -ας*

- i* miastenia *f*; amiostenia *f*
d Myasthenie *f*; Muskelschwäche *f*;
 Amyostenie *f*
- 15612 myasthenia gravis *n*; Goldflam-Erb disease *n*; Goldflam disease *n*; Erb-Goldflam disease *n*; myasthenia gravis pseudoparalytic *n***
g βαρεία μυασθένεια *f*-ας; βαρεία ψευδοπαραλυτική μυασθένεια *f*-ας; νόσος Erb-Goldflam *f*-ον; νόσος Goldflam-Erb *f*-ον
i miastenia grave *f*; miastenia grave pseudoparalytica *f*; malattia di Erb-Goldflam *f*; malattia di Goldflam *f*
d Myasthenia gravis *f*; Myasthenia gravis pseudoparalytica *f*; Erb-Goldflam-Krankheit *f*; Erb-Goldflam-Syndrom *nt*; Erb-Oppenheim-Goldflam-Syndrom *nt*; Hoppe-Goldflam-Syndrom *nt*
 * **myasthenia gravis pseudoparalytica *n* → 15612**
 * **myasthenic syndrome *n* → 3960**
- 15613 myatrophy *n*; myoatrophy *n*; muscular atrophy *n*; muscle atrophy *n*; amyotrophy *n*; amyotrophia *n***
g μυατροφία *f*-ας; μυοατροφία *f*-ας; αμυντροφία *f*-ας; μυϊκή ατροφία *f*-ας; ατροφία μυός *f*-ας
i miatrofia *f*; mioatrofia *f*; amiotrofia *f*; atrofia muscolare *f*
d Myatrophie *f*; Muskelatrophie *f*; Amyotrophie *f*
- 15614 mycelium *n***
g μυκήλιο *nt* -*iov*
i micelio *m*
d Myzel *nt*; Mycel *nt*; Myzelium *nt*; Mycelium *nt*; Pilzgeflecht *nt*
 * **mycete *n* → 9323**
 * **mycetism *n* → 15581**
- 15615 mycetocyte *n***
g μυκητοκύτταρο *nt* -*ov*/-άρον
i micetocita *m*
d Myzetozyt *m*
- 15616 mycetoma *n***
g μυκήτωμα *nt* -ώματος
i micetoma *m*
d Myzetom *nt*; Mycetoma *nt*
 * **mycetoma of foot *n* → 13987**
- * **mycetoma pedis *n* → 13987**
- 15617 mycetophagous *adj*; mycophagous *adj***
g μυκητοφάγος *adj* -ος/-α,-ο
i micetofago *adj*; funghivoro *adj*
d fungivor *adj*; myzetophag *adj*; pilzfressend *adj*
- 15618 mycobacteria *npl***
g μυκοβακτηρίδια *npl* -ίον
i micobatteri *mpl*
d Mykobakterien *npl*
 * **Mycobacterium tuberculosis *n* → 26276**
 * **mycocide *adj* → 9317**
 * **mycocide *n* → 9316**
- 15619 mycoderma *n***
g μυκόδερμα *nt* -έρματος
i micoderma *m*
d Mycoderma *nt*
- 15620 mycologic *adj*; mycological *adj***
g μυκητολογικός *adj* -ή,-ό
i micologico *adj*
d mykologisch *adj*
 * **mycological *adj* → 15620**
- 15621 mycologist *n***
g μυκητολόγος *m* -ον
i micologo *m*
d Mykologe *m*
- 15622 mycology *n***
g μυκολογία *f*-ας; μυκητολογία *f*-ας
i micologia *f*; micetologia *f*
d Mykologie *f*; Pilzkunde *f*; Myzetologie *f*
 * **mycophagous *adj* → 15617**
- 15623 mycoplasma *n***
g μυκόπλασμα *nt* -άσματος
i micoplasma *m*
d Mycoplasma *nt*; Mykoplasma *nt*
 * **mycopus *n* → 15459**
 * **mycorhiza *n* → 15624**
- 15624 mycorrhiza *n*; mycorhiza *n***
g μυκόρριζα *f*-ας
i micorriza *f*
d Mykorrhiza *f*; Pilzwurzel *f*

* mycose <i>n</i> → 26086	<i>d</i> mydiatisch <i>adj</i>
15625 mycosis <i>n</i> ; mycotic infection <i>n</i> ; fungal infection <i>n</i>	
<i>g</i> μυκητίαση <i>f</i> -ής; μύκωση <i>f</i> -ής; μόλυνση από μύκητα <i>f</i> -ής	15633 mydriatic <i>n</i> ; mydriatic agent <i>n</i> ; mydriatic drug <i>n</i>
<i>i</i> micosi <i>f</i> ; infezione fungina <i>f</i>	<i>g</i> μυδριατικό <i>m</i> -ού; μυδριατικό φάρμακο <i>nt</i> -ον/-άκον
<i>d</i> Mykose <i>f</i> ; Pilzkrankheit <i>f</i> ; Mycosis <i>f</i> ; Pilzbefall <i>m</i> ; Pilzerkrankung <i>f</i> ; Pilzinfektion <i>f</i>	<i>i</i> midriatico <i>m</i> ; farmaco midriatico <i>m</i>
15626 mycosis fungoides <i>n</i>	<i>d</i> Mydriatikum <i>nt</i>
<i>g</i> σποργοειδής μυκητίαση <i>f</i> -ής; σποργοειδής μύκωση <i>f</i> -ής	* mydriatic agent <i>n</i> → 15633
<i>i</i> micosi fungoide <i>f</i>	* mydriatic drug <i>n</i> → 15633
<i>d</i> Mycosis fungoides <i>f</i>	
* mycostatic <i>adj</i> → 9320	
* mycostatic <i>n</i> → 9321	
15627 mycotic aneurysm <i>n</i> ; infective aneurysm <i>n</i> ; infected aneurysm <i>n</i>	
<i>g</i> μυκητιασικό ανεύρυσμα <i>nt</i> -όσματος;	15634 myectomy <i>n</i>
μυκωτικό ανεύρυσμα <i>nt</i> -όσματος;	<i>g</i> μυεκτομή <i>f</i> -ής; εκτομή μυός <i>f</i> -ής
μικροβιακό ανεύρυσμα <i>nt</i> -όσματος;	<i>i</i> miectomia <i>f</i> ; escissione di muscolo <i>f</i>
μολυσμένο ανεύρυσμα <i>nt</i> -όσματος	<i>d</i> Myektomie <i>f</i> ; Muskelexzision <i>f</i>
<i>i</i> aneurisma micotico <i>m</i> ; aneurisma infettivo <i>m</i> ; aneurisma infetto <i>m</i>	* myelapoplexy <i>n</i> → 10393
<i>d</i> mykotisches Aneurysma <i>nt</i> ; Pilzaneurysma <i>nt</i> ; infiziertes Aneurysma <i>nt</i>	* myelencephalon <i>n</i> → 14444
* mycotic infection <i>n</i> → 15625	
* mycotic stomatitis <i>n</i> → 25586	
15628 mycotoxin <i>n</i>	15635 myelin <i>n</i> ; myeline <i>n</i>
<i>g</i> μυκοτοξίνη <i>f</i> -ής	<i>g</i> μυελίνη <i>f</i> -ής
<i>i</i> micotossina <i>f</i>	<i>i</i> mielinina <i>f</i>
<i>d</i> Mykotoxin <i>nt</i> ; Pilzgift <i>nt</i>	<i>d</i> Myelin <i>nt</i> ; Nervenmark <i>nt</i>
15629 mycotrophic <i>adj</i>	15636 myelin-associated glycoprotein <i>n</i> ; MAG
<i>g</i> μυκοτροφικός <i>adj</i> -ή,-ό	<i>g</i> γλυκοπρωτεΐνη σχετιζόμενη με μυελίνη <i>f</i> -ής; μυελινοσχετιζόμενη γλυκοπρωτεΐνη <i>f</i> -ής; MAG
<i>i</i> micotrofico <i>adj</i>	<i>i</i> glicoproteina associata alla mielinina <i>f</i> ; MAG
<i>d</i> mykotroph <i>adj</i>	<i>d</i> myelinassoziiertes Glykoprotein <i>nt</i> ; MAG
15630 mycotrophy <i>n</i>	15637 myelinated <i>adj</i> ; medullated <i>adj</i>
<i>g</i> μυκοτροφία <i>f</i> -ας	<i>g</i> εμμύελος <i>adj</i> -η,-ο; μυελοποιημένος <i>adj</i> -η,-ό
<i>i</i> micotrofia <i>f</i>	<i>i</i> mielinizzato <i>adj</i> ; mielinico <i>adj</i> ; midollato <i>adj</i>
<i>d</i> Mykotrophie <i>f</i>	<i>d</i> markhaltig <i>adj</i> ; myeliniert <i>adj</i> ; myelinisiert <i>adj</i>
15631 mydriasis <i>n</i>	15638 myelinated axon <i>n</i>
<i>g</i> μυδρίαση <i>f</i> -ής	<i>g</i> εμμύελος άξονας <i>m</i> -α; άξονας με έλυτρο
<i>i</i> midriasi <i>f</i>	<i>μυελίνης <i>m</i> -α</i>
<i>d</i> Mydriasis <i>f</i> ; Pupillenerweiterung <i>f</i>	<i>i</i> assone mielinizzato <i>m</i>
15632 mydriatic <i>adj</i>	<i>d</i> markhaltiges Axon <i>nt</i> ; myelinisiertes Axon <i>nt</i>
<i>g</i> μυδριατικός <i>adj</i> -ή,-ό	* myelinated fiber <i>n</i> → 15640
<i>i</i> midriatico <i>adj</i>	
	15639 myelinated nerve cell <i>n</i>
	<i>g</i> εμμύελο νευρικό κύτταρο <i>nt</i> -άρον
	<i>i</i> neurone mielinizzato <i>m</i>
	<i>d</i> myelinerte Nervenzelle <i>f</i>
	15640 myelinated nerve fiber <i>n</i> ; myelinated fiber <i>n</i> ; medullated fiber <i>n</i>
	<i>g</i> εμμύελη ίνα <i>f</i> -ας; εμμύελη νευρική ίνα <i>f</i> -ας;
	εμμύελος νευράξονας <i>m</i> -α
	<i>i</i> fibra midollata <i>f</i> ; fibra mielinica <i>f</i> ; assone

- mielinico *m*
d markhaltige Nervenfaser *f*; markhaltige Faser
f
- 15641 myelinated neuron *n***
g εμμύελος νευρώνας *m -a*; νευρώνας με
 μελίνη *m -a*
i neurone mielinico *m*
d myelinertes Neuron *nt*
- * **myelination *n*** → **15643**
- 15642 myelin basic protein *n*; MBP**
g βασική πρωτεΐνη μελίνης *f -ης*; MBP
i proteina basica della mielina *f*; MBP
d basisches Myelinprotein *nt*; MBP
- * **myeline *n*** → **15635**
- 15643 myelinization *n*; myelination *n*;**
medullation *n*; myelinogenesis *n*
g εμμυέλωση *f -ης*; μελίνωση *f -ης*
 μελινοποίηση *f -ης*
i mielinizzazione *f*
d Myelinisation *f*; Markbildung *f*;
 Myelinisierung *f*
- 15644 myelin-like *adj***
g μελινικός *adj -ή,-ό*
i mielinico *adj*
d myelinähnlich *adj*
- 15645 myelin loss *n***
g απώλεια μελίνης *f -ας*
i demielinizzazione *f*
d Myelinverlust *m*
- * **myelinogenesis *n*** → **15643**
- 15646 myelinolysis *n***
g μελινόλυση *f -ης*; καταστροφή μελίνης *f*
-ης
i mielinolisi *f*
d Myelinolyse *f*
- 15647 myelin protein *n***
g μελινική πρωτεΐνη *f -ης*
i proteina mielinica *f*
d Myelinprotein *nt*
- 15648 myelin segment *n***
g τμήμα μελίνης *nt -ατος*
i segmento di mielina *m*
d Myelinsegment *nt*
- * **myelin sheath *n*** → **16028**
- 15649 myelitic *adj***
- μελιτιδικός *adj -ή,-ό*
i mielitico *adj*
d myelitisch *adj*; Myelitis-
- 15650 myelitis *n***
g μυελιτίδα *f -ας*
i mielite *f*
d Myelitis *f*
- 15651 myeloablative *adj***
g μυελοκαταστρεπτικός *adj -ή,-ό*
i mieloablativo *adj*
d myeloablativ *adj*
- 15652 myeloblast *n***
g μυελοβλάστη *f -ης*
i mieloblasto *m*
d Myeloblast *m*
- 15653 myeloblastic *adj***
g μυελοβλαστικός *adj -ή,-ό*
i mieloblastico *adj*
d myeloblastisch *adj*; Myeloblasten-
- * **myeloblastic leukemia *n*** → **10010**
- 15654 myelocele *n***
g μυελοκήλη *f -ης*
i mielocele *m*
d Myelozele *f*
- 15655 myelocystocele *n***
g μυελοκυστοκήλη *f -ης*
i mielocistocèle *m*
d Myelozystozele *f*
- 15656 myelocystomeningocele *n***
g μυελοκυστομηγοκήλη *f -ης*
i mielocistomeningocele *m*
d Myelozystomeningozele *f*
- 15657 myelocyte *n***
g μυελοκύτταρο *nt -ον/-άρον*
i mielocita *m*
d Myelozyt *m*
- * **myelocytic leukemia *n*** → **10010**
- 15658 myelodysplasia *n***
g μυελοδυσπλασία *f -ας*
i mielodisplasie *f*
d Myelodysplasie *f*
- 15659 myelodysplastic *adj***
g μυελοδύσπλαστικός *adj -ή,-ό*
i mielodisplastico *adj*
d myelodysplastisch *adj*

15660 myelodysplastic syndrome n; preleukemia

- n*
g μυελοδυσπλαστικό σύνδρομο *nt* -όμον;
προλευχαμία f -ας
i sindrome mielodisplastica *f*; preleucemia *f*
d myelodysplastisches Syndrom *nt*;
Präleukämie f

* **myeloma multiplex n → 15521**

15670 myeloma protein n

- g* πρωτεΐνη μυελώματος *f* -ης
i proteina del mieloma *f*
d Myelomprotein *nt*

15661 myelofibrosis n; myelosclerosis n

- g* μυελοϊνώση *f* -ης; μυελοσκλήρυνση *f* -ης
i mielofibrosi *f*; mielosclerosi *f*
d Myelofibrose *f*; Myelosklerose *f*

15671 myelomatosis n

- g* μυελωμάτωση *f* -ης
i mielomatosi *f*
d Myelomatose *f*

* **myelomeningocele n → 14597**

15662 myelography n

- g* μυελογραφία *f* -ας
i mielografia *f*
d Myelographie *f*

15672 myelomonoblastic leukemia n

- g* μυελομονοκυτταρική λευχαιμία *f* -ας
i leucemia mielomonocitica *f*
d myelomonozytäre Leukämie *f*

15663 myeloid adj

- g* μυελοειδής *adj* -ής, -ές
i mieloide *adj*
d myeloid *adj*; myelisch *adj*; markartig *adj*

15673 myelomonocytic adj

- g* μυελομονοκυτταρικός *adj* -ή, -ό
i mielomonocitico *adj*
d myelomozytisch *adj*; myelomonozytär *adj*;
Myelomonozyten-

15664 myeloid cell n

- g* μυελοειδές κύτταρο *nt* -άρον
i cellula mieloide *f*
d Knochenmarkszelle *f*; myeloische Zelle *f*

15674 myelomonocytic cell n

- g* μυελομονοκυτταρικό κύτταρο *nt* -άρον
i cellula mielomonocitica *f*
d myelomonozytische Zelle *f*

* **myelopathic anemia n → 13383**

* **myelopathic polycythemia n → 19203**

15675 myelopathy n

- g* μυελοπάθεια *f* -ας
i mielopatia *f*
d Myelopathia *f*; Myelopathie *f*

15676 myeloperoxidase n; MPO

- g* μυελοϋπεροξειδάση *f* -ης
i mieloperoxidasi *f*
d Myeloperoxidase *f*

15677 myeloperoxidase deficiency n; MPO deficiency n

- g* ανεπάρκεια μυελοϋπεροξειδάσης *f* -ας
i deficienza di mieloperoxidasi *f*
d Myeloperoxidasemangel *m*

* **myelophthisic anemia n → 13383**

15678 myelopoiesis n

- g* μυελοποίηση *f* -ης
i mielopoiesi *f*
d Myelopoese *f*

15667 myeloma n

- g* μυέλωμα *nt* -ώματος
i mieloma *m*
d Myelom *nt*

15668 myeloma cell n

- g* κύτταρο μυελώματος *nt* -άρον
i cellula di mieloma *f*
d Myelomzelle *f*

15669 myelomalacia n

- g* μυελομαλακία *f* -ας
i mielomalacia *f*
d Myelomalazie *f*

- 15679 myeloproliferative** *adj*
g μυελούπερπλαστικός *adj* -ή,-ό
i mieloproliferativo *adj*
d myeloproliferativ *adj*
- 15680 myeloproliferative disease** *n*;
myeloproliferative syndrome *n*;
myeloproliferative disorder *n*
g μυελούπερπλαστική νόσος *f* -ον;
μυελούπερπλαστικό σύνδρομο *nt* -όμων
i malattia mieloproliferativa *f*; sindrome
mieloproliferativa *f*
d myeloproliferative Erkrankung *f*;
myeloproliferatives Syndrom *nt*
- * **myeloproliferative disorder** *n* → 15680
- * **myeloproliferative syndrome** *n* → 15680
- * **myeloradiculopolyneuritis** *n* → 456
- * **myelorrhagia** *n* → 10393
- * **myelosclerosis** *n* → 15661
- * **myelosyphilis** *n* → 25050
- 15681 myenteric** *adj*
g μυεντερικός *adj* -ή,-ό
i mienterico *adj*
d myenterisch *adj*
- 15682 myenteric nervous plexus** *n*; **plexus nervosus myentericus** *TA*; **myenteric plexus** *n*; **plexus myentericus** *n*; **Auerbach plexus** *n*; **Auerbach nerve plexus** *n*
g μυεντερικό νευρικό πλέγμα *nt* -ατος; νευρικό πλέγμα Auerbach *nt* -ατος
i plesso nervoso mienterico *m*; plesso di Auerbach *m*
d Plexus myentericus *m*; Auerbach-Plexus *m*
- * **myenteric plexus** *n* → 15682
- * **mylohyoid fossa** *n* → 15683
- 15683 mylohyoid groove** *n*; **sulcus mylohyoideus** *TA*; **mylohyoid fossa** *n*
g γναθούσοειδής αύλακα *f* -ας
i solco milioideo *m*
d Sulcus mylohyoideus *m*
- 15684 mylohyoid line of mandible** *n*; **linea mylohyoidea mandibulae** *TA*
g βελονογνάθική γραμμή *f* -ής
i linea milioidea della mandibola *f*
d Linea mylohyoidea mandibulae *f*
- * **mylohyoid nerve** *n* → 16034
- 15685 mylohyoid raphe** *n*; **raphe mylohyoidea** *TA*
g γναθούσοειδής ραφή *f* -ής
i rafe milioideo *m*
d Raphe mylohyoidea *f*
- * **myoasthenia** *n* → 15611
- * **myoatrophy** *n* → 15613
- 15686 myoblast** *n*; **sarcoblast** *n*; **sarcogenic cell** *n*
g μυοβλάστη *f* -ης; μυοβλάστης *m* -η;
σαρκοβλάστη *f* -ης
i mioblasto *m*; sarcoblasto *m*
d Myoblast *m*; Sarkoblast *m*
- 15687 myoblast determination** *n*
g καθορισμός μυοβλάστων *m* -ού
i determinazione dei mioblasti *f*
d Myoblastendetermination *f*
- 15688 myoblastic** *adj*
g μυοβλαστικός *adj* -ή,-ό
i mioblastico *adj*
d myoblastisch *adj*
- 15689 myoblast proliferation** *n*
g πολλαπλασιασμός μυοβλάστων *m* -ού
i proliferazione dei mioblasti *f*
d Myoblastenproliferation *f*
- * **myocardial cell** *n* → 10300
- 15690 myocardial hypertrophy** *n*
g υπερτροφία μυοκαρδίου *f* -ας
i ipertrofia miocardica *f*
d Herzmuskelhypertrophie *f*
Myokardhypertrophie *f*
- 15691 myocardial infarction** *n*; **cardiac infarction** *n*; **MI**
n; **cardial infarction** *n*; **MI**
g έμφραγμα μυοκαρδίου *nt* -άγματος; καρδιακό έμφραγμα *nt* -άγματος
i infarto miocardico *m*; infarto cardiaco *m*
d Myokardinfarkt *m*; Herzmuskelinfarkt *m*; Herzinfarkt *m*
- * **myocardial insufficiency** *n* → 3981
- 15692 myocardial ischemia** *n*
g ισχαιμία του μυοκαρδίου *f* -ας; μυοκαρδιακή ισχαιμία *f* -ας
i ischemia miocardica *f*
d Herzschämie *f*; Myokardischämie *f*
- * **myocardiopathy** *n* → 4002

- 15693 myocarditis *n*; heart muscle inflammation *n*; myocardium inflammation *n***
- g* μυοκαρδίτιδα *f*-ας; φλεγμονή καρδιακού μυός *f*-ής; φλεγμονή μυοκαρδίου *f*-ής
 - i* miocardite *f*; infiammazione del muscolo cardiaco *f*; infiammazione del miocardio *f*
 - d* Myokarditis *f*; Myocarditis *f*; Herzmuskelentzündung *f*; Myokardentzündung *f*
- 15694 myocardium *TA*; heart muscle *n*; cardiac muscle *n***
- g* μυοκάρδιο *nt* -ίον; καρδιακός μυς *m* μυός
 - i* miocardio *m*; muscolo cardiaco *m*
 - d* Myokard *nt*; Myokardium *nt*; Myocardium *nt*; Herzmuskel *m*
- * **myocardium inflammation *n* → 15693**
- 15695 myocele *n*; muscular hernia *n*; hernia of muscles *n***
- g* μυοκήλη *f*-ής; κήλη μυός *f*-ής
 - i* miocèle *m*; ernia muscolare *f*
 - d* Myozele *f*; Muskelhernie *f*
- * **myoclonia fibrillaris multiplex *n* → 15717**
- 15696 myoclonic *adj***
- g* μυοκλονικός *adj* -ή,-ό
 - i* mioclónico *adj*
 - d* myoklonisch *adj*; Myoklonus-
- 15697 myoclonus *n***
- g* κλονικός σπασμός *m* -ού; μυϊκός κλόνος *m* -ού
 - i* mioclono *m*
 - d* Myoklonus *m*
- * **myocyte *n* → 15550**
- 15698 myocyte apoptosis *n***
- g* απόπτωση μυοκυττάρου *f*-ής
 - i* apoptosi dei miociti *f*
 - d* Myozytapoptosis *f*
- * **myodynia *n* → 15610**
- * **myodystrophy *n* → 15566; 15744**
- 15699 myoepithelial *adj*; epitheliomuscular *adj***
- g* μυοεπιθηλιακός *adj* -ή,-ό
 - i* mioepiteliale *adj*
 - d* myoepithelial *adj*; Myoepithel-
- 15700 myoepithelial cell *n***
- g* μυοεπιθηλιακό κύτταρο *nt* -άρον
 - i* cellula mioepiteliale *f*
 - d* Myoepithelzelle *f*; Epithelmuskelzelle *f*
- 15701 myofascial pain syndrome *n***
- g* σύνδρομο μυοτεριτονιακού άλγους *nt* -όμουν
 - i* sindrome da dolore miofasciale *f*
 - d* myofasziales Schmerzsyndrom *nt*
- * **myofiber *n* → 15552**
- 15702 myofibril *n*; muscle fibril *n*; muscular fibril *n***
- g* μυοϊνίδιο *nt* -ίον; μυϊκό τιδίο *nt* -ίον
 - i* miofibrilla *f*
 - d* Muskelfibrille *f*; Myofibrille *f*
- 15703 myofibrillar *adj***
- g* μυοϊνίδιακός *adj* -ή,-ό
 - i* miofibrillare *adj*
 - d* myofibrillär *adj*; Myofibrillen-
- 15704 myofibroblast *n***
- g* μυοϊνοβλάστη *f*-ής; μυοϊνοβλάστης *m* -ή
 - i* miofibroblasto *m*
 - d* Myofibroblast *m*
- 15705 myofibroblast-like *adj***
- g* ομοιάζων σε μυοϊνοβλάστη *adj* -ονσα,-ον
 - i* miofibroblastico-simile *adj*; simile ai miofibroblasti *adj*
 - d* myofibroblastenähnlich *adj*
- 15706 myofibrosis *n***
- g* ινομύωση *f*-ής; ίνωση μυών *f*-ής
 - i* miofibrosi *f*
 - d* Myofibrosis *f*; Muskelfibrose *f*
- 15707 myofilament *n*; myoneme *n***
- g* μωνημάτιο *nt* -ίον
 - i* miofilamento *m*
 - d* Myofilament *nt*
- 15708 myogenesis *n***
- g* μωγένεση *f*-ής
 - i* miogenesi *f*
 - d* Myogenese *f*
- 15709 myogenic *adj*; myogenous *adj***
- g* μωγενής *adj* -ής,-ές
 - i* miogenico *adj*
 - d* myogen *adj*; Myogenese-
- 15710 myogenic mechanism *n***
- g* μωγενής μηχανισμός *m* -ού
 - i* meccanismo miogeno *m*
 - d* myogener Mechanismus *m*
- * **myogenous *adj* → 15709**
- 15711 myoglobin *n*; myohemoglobin *n***

- myoglobulin** *n; Mb*
g μυοσφαιρίνη *f*-ής; μυογλοβίνη *f*-ής;
 μυοαιμοσφαιρίνη *f*-ής; *Mb*
i mioglobina *f*; mioglobulina *f*; *Mb*
d Myoglobin *nt*; Myohämoglobin *nt*;
 Muskelhämoglobin *nt*; *Mb*
- 15712 myoglobinuria** *n; myohemoglobinuria* *n*
g μυοσφαιριναιμία *f*-ας; μυοαιμοσφαιριναιμία
f-ας
i mioglobinuria *f*; mioemoglobinuria *f*
d Myoglobinurie *f*; Myohämoglobinurie *f*
- * **myoglobulin** *n* → **15711**
- * **myohemoglobin** *n* → **15711**
- * **myohemoglobinuria** *n* → **15712**
- * **myohypertrophy** *n* → **15553**
- * **myohysterectomy** *n* → **11365**
- 15713 myoid** *adj*
g μυοειδής *adj* -ής, -ές
i mioide *adj*
d muskelähnlich *adj*; myoid *adj*
- 15714 myointimal cell** *n*
g μυϊκό κύτταρο έσω χιτώνα *nt* -άρον
i cellula miointimale *f*
d myointimale Zelle *f*
- * **myokinase** *n* → **633**
- 15715 myokinesis** *n*
g μυοκίνηση *f*-ής
i miocinesi *f*
d Myokinese *f*; Muskelbewegung *f*
- 15716 myokinetic** *adj*
g μυοκινητικός *adj* -ή,-ό
i miocinetic *adj*
d myokineticisch *adj*
- 15717 myokymia** *n; kymatism* *n; myoclonia*
fibrillaris multiplex *n*
g μυοκυμία *f*-ας; κυματισμός *m* -ού
i miochimia *f*; chimatismo *m*
d Myokymie *f*; Muskelwogen *nt*
- * **myolemma** *n* → **21984**
- 15718 myology** *n*
g μυολογία *f*-ας
i miologia *f*
d Myologie *f*; Muskellehre *f*
- 15719 myoma** *n*
g μύωμα *nt* -ώματος
i mioma *m*
d Myom *nt*; Myoma *nt*
- 15720 myomectomy** *n*
g εκτομή μυώματος *f*-ής; μυωμεκτομή *f*-ής;
 μυωμεκτομία *f*-ας
i miomectomy *f*
d Myomektomie *f*; Myomentfernung *f*;
 Myomextirpation *f*
- * **myomectomy** *n* → **26714**
- 15721 myomere** *n; muscle segment* *n; myotome* *n*
g μυομερίδιο *nt* -ίον
i miomero *m*
d Myomere *f*; Muskelsegment *nt*
- 15722 myometritis** *n*
g μυομητρίτιδα *f*-ας
i miometrite *f*
d Myometritis *f*
- 15723 myometrium** *TA; muscular coat of uterus*
n; tunica muscularis uteri *TA;*
mesometrium *n*
g μυομήτριο *nt* -ίον; μυϊκός χιτώνας μήτρας *m*
-α
i miometrio *m*; tunica muscolare dell'utero *f*
d Myometrium *nt*; Tunica muscularis uteri *f*
- 15724 myon** *n; muscular unit* *n; muscle unit* *n*
g μυόνας *m* -α; μυϊκή μονάδα *f*-ας
i mione *m*; unità muscolare *f*
d Myon *nt*; Muskeleinheit *f*
- * **myonecrosis** *n* → **15555**
- 15725 myoneme** *n*
g μυονημάτιο *nt* -ίον
i mionema *m*
d Myoneme *f*
- * **myoneme** *n* → **15707**
- 15726 myoneural** *adj*
g νευρομυϊκός *adj* -ή,-ό; μυονευρικός *adj* -ή,-ό
i mioneurale *adj*
d myoneural *adj*
- * **myoneural junction** *n* → **16124**
- * **myopathia** *n* → **15728**
- 15727 myopathic** *adj*
g μυοπαθητικός *adj* -ή,-ό
i miopatico *adj*

- d* myopathisch *adj*; Myopathie-
- 15728 myopathy n; myopathia n; muscular disease n**
- g* μυοπάθεια *f* -ας; μυϊκή νόσος *f* -ον
 - i* miopatia *f*; malattia muscolare *f*
 - d* Myopathie *f*; Muskelkrankheit *f*
- 15729 myophosphorylase n**
- g* μυοφωσφορυλάση *f* -ης
 - i* miofosforilasi *f*
 - d* Muskelp phosphorylase *f*
- * **myophosphorylase deficiency glycogenosis**
n → **9895**
- 15730 myopia n; near sight n; nearsightedness n; short sight n; shortsightedness n; brachymetropia n; M**
- g* μυωπία *f* -ας; κοντινή όραση *f* -ης
 - i* miopia *f*; visione prossimale *f*; vista corta *f*
 - d* Myopie *f*; Kurzsichtigkeit *f*
- 15731 myopic adj**
- g* μωστικός *adj* -ή,-ό; της μυωπίας
 - i* miopico *adj*; miope *adj*
 - d* myop *adj*; myopisch *adj*; kurzsichtig *adj*; Myopie-
- 15732 myoplasm n; muscle plasma n**
- g* μυόπλασμα *nt* -άσματος
 - i* mioplasma *m*
 - d* Myoplasma *nt*; Muskelplasma *nt*
- 15733 myoplasty n**
- g* μυοπλαστική *f* -ής
 - i* mioplastica *f*
 - d* Myoplastik *f*; Muskelplastik *f*
- * **myorelaxant n** → **15559**
- * **myorenal syndrome n** → **5490**
- 15734 myosarcoma n**
- g* μυοσάρκωμα *nt* -ώματος
 - i* miosarcoma *m*
 - d* Myosarkom *nt*
- 15735 myosin n**
- g* μυοσίνη *f* -ης
 - i* miosina *f*
 - d* Myosin *nt*
- 15736 myosin filament n**
- g* νημάτιο μυοσίνης *nt* -ίον
 - i* filamento di miosina *m*
 - d* Myosinfilament *nt*
- 15737 myosin head n; myosin head group n**
- g* κεφαλή μυοσίνης *f* -ής; ομάδα κεφαλής μυοσίνης *f* -ας
 - i* testa di miosina *f*; gruppo della testa di miosina *m*
 - d* Myosinkopf *m*; Myosinkopfgruppe *f*
- * **myosin head group n** → **15737**
- 15738 myosin thick filament n**
- g* παχύ νημάτιο μυοσίνης *nt* -ίον
 - i* filamento spesso di miosina *m*
 - d* dickes Myosinfilament *nt*
- 15739 myositis n; inflammation of a muscle n**
- g* μυοστίδια *f* -ας; φλεγμονή μυός *f* -ής
 - i* miosite *f*; infiammazione di un muscolo *f*
 - d* Myositis *f*; Muskelentzündung *f*
- * **myotatic reflex n** → **15561**
- 15740 myotome n**
- g* μυοτόμιο *nt* -ίον; μυοτόμος *m* -ον
 - i* miotomo *m*
 - d* Myotom *nt*; Muskelursegment *nt*
- * **myotome n** → **15721**
- 15741 myotomy n; muscle dissection n**
- g* μυοτομία *f* -ας
 - i* miotomia *f*
 - d* Myotomie *f*
- 15742 myotonia n; myotony n**
- g* μυοτονία *f* -ας
 - i* miotonija *f*
 - d* Myotonie *f*; Myotonia *f*; Muskellspannung *f*
- * **myotonia atrophica n** → **15744**
- * **myotonia dystrophica n** → **15744**
- 15743 myotonic adj**
- g* μυοτονικός *adj* -ή,-ό
 - i* miotonico *adj*
 - d* myotonisch *adj*
- 15744 myotonic dystrophy n; Steinert disease n; Curschmann-Batten-Steinert syndrome n; myotonic muscular atrophy n; dystrophia myotonica n; myotonia atrophica n; myotonia dystrophica n; myodystrophy n**
- g* μυοτονική δυστροφία *f* -ας; νόσος Steinert *f* -ον; σύνδρομο Curschmann-Batten-Steinert *nt* -όμον; μυοδυστροφία *f* -ας
 - i* distrofia miotonica *f*; malattia di Steinert *f*; sindrome di Curschmann-Batten-Steinert *f*; midodistrofia *f*

- d* myotonische Dystrophie *f*; Steinert-Krankheit
f; Curschmann-Batten-Steinert-Syndrom *nt*;
 Myodystrophie *f*
- * **myotonic muscular atrophy** *n* → 15744
- * **myotonus** *n* → 15563
- * **myotony** *n* → 15742
- 15745 myotube** *n*; **myotubule** *n*
g μυοσωλήνας *m* -α; αναπτυσσόμενη μυϊκή ίνα
f-ας
i miotubo *m*; miotubulo *m*
d Myotube *f*; Myotubulus *m*
- 15746 myotubular** *adj*
g μυοσωληνώδης *adj* -ης,-ες
i miotubulare *adj*
d myotubular *adj*; Myotubulus-
- 15747 myotubular myopathy** *n*; **centronuclear myopathy** *n*
g μυοσωληνώδης μυοπάθεια *f*-ας;
 κεντροπορηνική μυοπάθεια *f*-ας
i miopatia miotubulare *f*; miopatia centronucleare *f*
d myotubuläre Myopathie *f*; zentronukleäre Myopathie *f*
- * **myotubule** *n* → 15745
- 15748 myrcene** *n*
g μυρκένιο *nt* -iov
i mircene *m*
d Myrcen *nt*
- * **Myriapoda** *npl* → 15749
- 15749 myriapodians** *npl*; **Myriapoda** *npl*;
millipedes *npl*
g Μυριάποδα *npl* -ων
i millepedi *mpl*; Miriapodi *mpl*
d Tausendfüßer *mpl*; Tausendfüßer *mpl*
- * **myringa** *n* → 26404
- 15750 myringitis** *n*; **tympanitis** *n*
g μυριγγίτιδα *f*-ας; τυμπανίτιδα *f*-ας;
 φλεγμονή τυμπανικού υμένα *f*-ής
i miringite *f*; timpanite *f*; infiammazione della membrana timpanica *f*
d Myringitis *f*; Tympanitis *f*;
 Trommelfellentzündung *f*
- 15751 myringoplasty** *n*
g μυριγγοπλαστική *f* -ής
i miringoplastica *f*
- d* Myringoplastik *f*
- 15752 myringotome** *n*
g μυρτγγοτόμος *m* -ον
i miringotomo *m*
d Myringotom *nt*
- * **myringotomy** *n* → 15753
- 15753 myringotomy** *n*; **myringotomia** *n*;
tympanotomy *n*; **tympanotomia** *n*
g μυρτγγοτομία *f*-ας; τυμπανοτομία *f*-ας
i miringotomia *f*; timpanotomia *f*
d Myringotomie *f*; Tympanotomie *f*
- * **myrinx** *n* → 26404
- 15754 myristate** *n*
g μυριστικό *nt* -ού
i miristato *m*
d Myristat *nt*
- 15755 myristic acid** *n*; **n-tetradecanoic acid** *n*
g μυριστικό οξύ *nt* -έος; n-δεκατετρανικό οξύ
nt -έος
i acido miristico *m*; acido n-tetradecanoico *m*
d Myristinsäure *f*; n-Tetradecansäure *f*
- 15756 myristylation** *n*
g μυριστούλωση *f*-ής
i miristilazione *f*
d Myristylierung *f*
- 15757 myrtle** *n*; **Myrtus communis** *n*
g μυρτιά *f*-άς; μυρσίνη *f*-ής; μύρτος *m* -ον
i mirto *m*; mortella *f*
d Myrte *f*; Brautmyrte *f*
- * **Myrtus communis** *n* → 15757
- 15758 myxamoeba** *n*
g μυξαμοιβάδα *f*-ας
i mixoameba *f*
d Myxamöbe *f*; Myxamoeba *f*
- 15759 myxedema** *n*; **myxoedema** *n*
g μυξοίδημα *nt* -ήματος; μυξοίδημα *nt* -ήματος
i mixedema *m*
d Myxödem *nt*
- * **Myxinida** *npl* → 10194
- * **Myxiniformes** *npl* → 10194
- * **myxoedema** *n* → 15759
- 15760 myxofibroma** *n*; **fibromyxoma** *n*; **myxoid fibroma** *n*; **myxoma** *fibrosum* *n*; **fibroma**

15760	myxomatodes <i>n</i>	15769	myxovirus <i>n</i>
<i>g</i>	μυξοῖνωμα <i>nt</i> -ώματος; ινομύξωμα <i>nt</i> -ώματος;	<i>g</i>	μυξοϊός <i>m</i> -ού
<i>i</i>	μυξωματώδες ίνωμα <i>nt</i> -ώματος	<i>i</i>	myxovirus <i>m</i>
<i>d</i>	mixofibroma <i>m</i> ; fibromixoma <i>m</i>	<i>d</i>	Myxovirus <i>nt</i>
	Myxofibrom <i>nt</i> ; Myxofibroma <i>nt</i> ; Fibromyxom <i>nt</i>		
	* myxoid <i>adj</i> → 15451		
	* myxoid cyst <i>n</i> → 24970		
	* myxoid fibroma <i>n</i> → 15760		
15761	myxoid matrix <i>n</i>		
<i>g</i>	μυξοειδές στρόμα <i>nt</i> -ατος		
<i>i</i>	matrice mixoide <i>f</i>		
<i>d</i>	myxoide Matrix <i>f</i>		
15762	myxoma <i>n</i> ; mucous tumor <i>n</i> ; colloid tumor <i>n</i> ; gelatinous tumor <i>n</i> ; gelatinous polyp <i>n</i>		
<i>g</i>	μύξωμα <i>nt</i> -ώματος		
<i>i</i>	mixoma <i>m</i>		
<i>d</i>	Myxom <i>nt</i> ; Myxoma <i>nt</i>		
	* myxoma fibrosum <i>n</i> → 15760		
15763	myxomatosis <i>n</i>		
<i>g</i>	μυξωμάτωση <i>f</i> -ης		
<i>i</i>	mixomatosi <i>f</i>		
<i>d</i>	Myxomatose <i>f</i>		
15764	myxomatous <i>adj</i>		
<i>g</i>	μυξωματικός <i>adj</i> -ή,-ό		
<i>i</i>	mixomatoso <i>adj</i>		
<i>d</i>	myxomatōs <i>adj</i> ; Myxom-		
15765	myxomycetes <i>npl</i> ; slime molds <i>npl</i> ; slime moulds <i>npl</i> ; slime fungi <i>npl</i>		
<i>g</i>	μυξομύκητες <i>mpl</i> -ήτων		
<i>i</i>	mixomiceti <i>mpl</i>		
<i>d</i>	Myxomyzeten <i>mpl</i> ; Myxomycetes <i>mpl</i> ; Schleimpilze <i>mpl</i>		
15766	myxopapillary <i>adj</i>		
<i>g</i>	βλεννοθηλώδης <i>adj</i> -ης,-ες		
<i>i</i>	mixopapillare <i>adj</i>		
<i>d</i>	myxopapillär <i>adj</i>		
15767	myxopapillary ependymoma <i>n</i>		
<i>g</i>	βλεννοθηλώδες επενδύμωμα <i>nt</i> -ώματος		
<i>i</i>	ependimoma mixopapillare <i>m</i>		
<i>d</i>	myxopapilläres Ependymom <i>nt</i>		
15768	myxosarcoma <i>n</i>		
<i>g</i>	μυξοσάρκωμα <i>nt</i> -ώματος		
<i>i</i>	mixosarcoma <i>m</i>		
<i>d</i>	Myxosarkom <i>nt</i>		

d Nagel m; Unguis m

N

* N → 2308; 16248; 16389; 16491

* n → 21097

* NA → 16215; 16470

* Na → 22995

* Naboth cysts *npl* → 15770

* Naboth follicles *npl* → 15770

* Naboth glands *npl* → 15770

15770 nabothian cysts *npl*; nabothian follicles *npl*; nabothian glands *npl*; nabothian ovules *npl*; nabothian vesicles *npl*; Naboth cysts *npl*; Naboth follicles *npl*; Naboth glands *npl*; Montgomery follicles *npl*

g θύλακες Naboth *mpl*-άκων; Ναμποθιανοί θύλακες *mpl*-άκων; ωάρια του Naboth *npl*-ίον

i cisti di Naboth *fpl*; follicoli di Montgomery *mpl*; follicoli di Naboth *mpl*; follicoli nabotiani *mpl*; ghiandole di Naboth *fpl*; ovuli di Naboth *mpl*

d Naboth-Eier *npl*; Naboth-Drüsen *fpl*; Ovula Nabothi *npl*; Naboth-Zysten *fpl*

* nabothian follicles *npl* → 15770

* nabothian glands *npl* → 15770

* nabothian ovules *npl* → 15770

* nabothian vesicles *npl* → 15770

* NaCl → 22999

* NAD → 16209

* NADP → 16210

* naevus *n* → 16194

* Naffziger syndrome *n* → 22028

* NAG → 231

15771 nail *n*; claw *n*; unguis *n*

g νόγιτη *nt*-ιού; δύνηχας *m*-α; οπλάρη *f*-ής
i unghia *f*; artiglio *m*

* nail bed *n* → 15772

15772 nail matrix *n*; matrix unguis *TA*; nail bed *n*; keratogenous membrane *n*; onychostroma *n*; onychostromon *n*

g κοίτη νυχιού *f*-ής; μήτρα νυχιού *f*-ας; ονυχοστρόμα *nt*-ατος

i letto ungueale *m*; matrice ungueale *f*
d Nagelbett *nt*; Matrix unguis *f*

* nail mycosis *n* → 16833

15773 nail plate *n*

g ονυχική πλάκα *f*-ας; πλάκα νυχιού *f*-ας

i placca ungueale *f*
d Nagelplatte *f*

15774 nail root *n*; rhizonychium *n*

g ρίζα νυχιού *f*-ας; ριζονύχιο *nt*-ίον

i radice ungueale *f*
d Nagelwurzel *f*

* naïve cell *n* → 15775

15775 naïve lymphocyte *n*; naïve cell *n*; non-activated lymphocyte *n*; non-imprinted lymphocyte *n*

g αθώο λεμφοκύτταρο *nt*-ον/-άρον; παρθένο λεμφοκύτταρο *nt*-ον/-άρον; μη ενεργοποιημένο λεμφοκύτταρο *nt*-ον/-άρον

i linfocita naïve *m*; linfocita vergine *m*; linfocita non-attivato *m*
d naïve Lymphozyt *m*; nichtaktivierter Lymphozyt *m*; ungeprägter Lymphozyt *m*

* naked *adj* → 16510

* naked-fruited *adj* → 10167

* naked-seeded *adj* → 10168

* naked-seed plants *npl* → 10169

* Na⁺-K⁺ pump *n* → 23006

15776 nalidixic acid *n*

g ναλιδιξίκιο οξύ *nt*-έος

i acido nalidissico *m*; acido nalidixico *m*
d Nalidixinsäure *f*

15777 naloxone *n*; 1-N-allyl-7,8-dihydro-14-hydroxynormorphinone *n*

g ναλοξόνη *f*-ής

i nalossone *m*; naloxone *m*
d Naloxon *nt*

- 15778 name n**
- g* όνομα *nt* -όματος
 - i* nome *m*
 - d* Name *m*
- * **NANB hepatitis n → 16307**
- * **nanism n → 7335**
- * **nanocephalia n → 14935**
- * **nanocephaly n → 14935**
- 15779 nanoid adj; nanous adj; dwarfish adj**
- g* νανικός *adj* -ή,-ό; νανοειδής *adj* -ης,-ές;
 - νανόσωμος *adj* -η,-ο
 - i* nano *adj*
 - d* zwergartig *adj*; nanoid *adj*
- * **nanomelia n → 14983**
- 15780 nanometer n; nm**
- g* νανόμετρο *nt* -ον
 - i* nanometro *m*
 - d* Nanometer *nt*
- * **nanophthalmia n → 14998**
- * **nanophthalmos n → 14998**
- 15781 nanoplankton n; dwarf plankton n**
- g* νανοπλαγκτόν *nt* inv
 - i* nanoplancton *m*
 - d* Nanoplankton *nt*; Zwerplankton *nt*
- * **nanosomia n → 7335**
- * **nanous adj → 15779**
- * **nanus n → 7334**
- * **nape n → 4481**
- 15782 naphthalene n; naphthaline n**
- g* ναφθαλίνη *f* -ης; ναφθαλίνιο *nt* -ίον
 - i* naftalene *m*; naftalina *f*
 - d* Naphthalin *nt*
- * **naphthaline n → 15782**
- 15783 naphthylamine n**
- g* ναφθυλαμίνη *f* -ης
 - i* naftilamina *f*; naftilammina *f*
 - d* Naphthylamin *nt*
- 15784 naproxen n**
- g* ναπροξένη *f* -ης
 - i* naprossene *m*; naproxene *m*
- d* Naproxen *nt*
- 15785 narceine n**
- g* ναρκηίνη *f* -ης
 - i* narceina *f*
 - d* Nacrein *nt*; Nakrein *nt*
- 15786 narcissism n**
- g* ναρκισσισμός *m* -ού
 - i* narcisismo *m*
 - d* Narzissmus *m*
- 15787 narcissistic adj**
- g* ναρκισσιστικός *adj* -ή,-ό
 - i* narcisistico *adj*
 - d* narzißtisch *adj*
- 15788 narcissus n**
- g* νάρκισσος *m* -ον/-ίσσον
 - i* narciso *m*
 - d* Narzisse *f*
- 15789 narcoanalysis n; narcoticsynthesis n; narcotherapy n**
- g* ναρκοανάλυση *f* -ης; ναρκοσύνθεση *f* -ης;
 - ναρκοθεραπεία *f* -ας
 - i* narcoanalisi *f*; narcoticsintesi *f*; narcoterapia *f*
 - d* Narkoanalyse *f*; Narkosynthese *f*;
 - Narkotherapie *f*
- 15790 narcolepsy n; Gélineau syndrome n; paroxysmal sleep n; sleep epilepsy n; hypnolepsy n; narcoleptic attack n**
- g* ναρκοληψία *f* -ας; σύνδρομο Gélineau *nt* -όμου; παροξυσμικός ύπνος *m* -ον;
 - υπνοληψία *f* -ας; ναρκοληπτική κρίση *f* -ης
 - i* narcolessia *f*; sindrome di Gélineau *f*;
 - ipnolessi *f*; sonno parossistico *m*
 - d* Narkolepsie *f*; Schlafepilepsie *f*; Schlafanfall *m*; Gélineau-Syndrom *nt*
- * **narcoleptic attack n → 15790**
- 15791 narcosis n**
- g* νάρκωση *f* -ης
 - i* narcosi *f*
 - d* Narkose *f*
- * **narcosis n → 9555**
- * **narcosynthesis n → 15789**
- * **narcotherapy n → 15789**
- 15792 narcotic adj**
- g* ναρκωτικός *adj* -ή,-ό; αναισθητικός *adj* -ή,-ό;
 - υπνωτικός *adj* -ή,-ό
 - i* narcotico *adj*; narcotizzante *adj*

- d* narkotisch *adj*; betäubend *adj*
- * **narcotic** *n* → 1413; 7294
- 15793** **narcotine** *n*
g ναρκοτίνη *f*-ης
i narcotina *f*
d Narkotin *nt*
- 15794** **naris** *TA*; **nostril** *n*
g ρουθούνι *nt*-ιού; ρόθωνας *m* -α
i narice *f*
d Naris *f*; Nasenloch *nt*; Nüster *f*
- * **narrow-angle glaucoma** *n* → 1460
- * **narrow groove** *n* → 15134
- * **narrow-leaved** *adj* → 23776
- * **narrow-petaled** *adj* → 23773
- * **narrow-seeded** *adj* → 23779
- * **narrow-winged** *adj* → 23777
- 15795** **nasal** *adj*; **rhinal** *adj*
g ρινικός *adj* -ή,-ό; έντρινος *adj* -η,-ο
i nasale *adj*; del naso
d nasal *adj*; Nasal-; Nasen-; Rhin-
- * **nasal** *n* → 15796
- * **nasal angle of the eye** *n* → 14336
- 15796** **nasal bone** *n*; **os nasale** *TA*; **nasal** *n*
g ρινικό οστό *nt* -ού
i osso nasale *m*
d Nasenbein *nt*; Os nasale *nt*
- * **nasal canthus** *n* → 14336
- 15797** **nasal cartilage** *n*; **cartilage of nose** *n*
g ρινικός χόνδρος *m* -ού
i cartilagine nasale *f*
d Nasenkorpel *m*
- 15798** **nasal cavity** *n*; **cavitas nasi** *TA*; **cavity of nose** *n*
g ρινική κοιλότητα *f*-ας
i cavità nasale *f*
d Cavitas nasi *f*; Nasenhöhle *f*
- 15799** **nasal crest** *n*; **crista nasalis** *TA*
g ρινική ακρολοφία *f*-ας
i cresta nasale *f*
d Crista nasalis *f*
- * **nasal duct** *n* → 15821
- * **nasal ganglion** *n* → 20444
- * **nasal hemorrhage** *n* → 8112
- * **nasalis muscle** *n* → 15802
- 15800** **nasal mucosa** *n*; **mucosa of nose** *n*;
pituitary membrane *n*
g ρινική βλέννα *f*-ας; μύζα *f*-ας
i mucosa nasale *m*; moccio *m*
d Nasenschleimhaut *f*
- 15801** **nasal mucus** *n*; **mucus** *n*
g ρινική βλέννα *f*-ας; μύζα *f*-ας
i muco nasale *m*; moccio *m*
d Nasenschleim *m*; Rotz *m*
- 15802** **nasal muscle** *n*; **musculus nasalis** *TA*;
nasalis muscle *n*
g ρινικός μυς *m* μυός
i muscolo nasale *m*
d Musculus nasalis *m*; Nasenmuskel *m*
- 15803** **nasal obstruction** *n*
g απόφραξη μύτης *f*-ης
i ostruzione nasale *f*
d Naseverlegung *f*; Nasenobstruktion *f*
- 15804** **nasal part** *n*; **pars nasalis** *TA*
g ρινική μοίρα *f*-ας
i parte nasale *f*
d Pars nasalis *f*; nasaler Abschnitt *m*
- 15805** **nasal part of pharynx** *n*; **pars nasalis**
pharyngis *TA*; **nasopharynx** *n*;
rhinopharynx *n*; **nasal pharynx** *n*
g ρινική μοίρα φάρυγγα *f*-ας; ρινοφάρυγγας *m* -α
i parte nasale della faringe *f*; rinofaringe *m*;
rinoaringe *f*
d Pars nasalis pharyngis *f*; Epipharynx *m*;
Nasenrachen *m*; Nasopharynx *m*;
Rhinopharynx *m*
- * **nasal pharynx** *n* → 15805
- 15806** **nasal polyps** *npl*
g ρινικοί πολύποδες *mpl* -ων
i polipi nasali *mpl*
d Nasenpolypen *mpl*
- * **nasal pyramidal muscle** *n* → 19949
- * **nasal reflex** *n* → 22966
- 15807** **nasal region** *n*; **regio nasalis** *TA*

- 15808 nasal septum n; septum nasi TA**
g ρινική χώρα *f*-*ας*
i regione nasale *f*
d Nasenregion *f*; Regio nasalis *f*; Nasengegend
f
- * **nascent tissue n → 14641**
- 15809 nasal spine n; spina nasalis TA**
g ρινική άκανθα *f*-*ας*
i spina nasale *f*
d Spina nasalis *f*
- 15810 nasal surface n; facies nasalis TA**
g ρινική επιφάνεια *f*-*ας*
i superficie nasale *f*
d Facies nasalis *f*
- * **nasal valve n → 25544**
- 15811 nasal vestibule n; vestibulum nasi TA; vestibule of nose n; vestibulum nasale n**
g πρόδομος μύτης *m* -*όμου*
i vestibolo nasale *m*
d Nasenvorhof *m*; Vestibulum nasi *nt*; Naseneingang *m*
- 15812 nascent adj**
g νεοσυντιθέμενος *adj* -*η*, -*ο*; γεννώμενος *adj* -*η*, -*ο*
i nascente *adj*
d naszierend *adj*; entstehend *adj*
- 15813 nascent-chain analysis n; run-on analysis n; nascent-chain assay n; run-on assay n**
g ανάλυση νεοσυντιθέμενης αλυσίδας *f*-*ης*; ανάλυση εν τω γεννάσθαι *f*-*ης*
i analisi della catena nascente *f*; analisi run-on *f*; saggio run-on *m*
d naszierende Kette-Analyse *f*; run on-Analyse *f*; run on-Test *m*
- * **nascent-chain assay n → 15813**
- 15814 nascent protein n**
g γεννώμενη πρωτεΐνη *f*-*ης*; αρτιγέννητη πρωτεΐνη *f*-*ης*
i proteina nascente *f*
d naszierendes Protein *nt*
- 15815 nascent RNA**
g γεννώμενο RNA
i RNA nascente
d naszierende RNA
- 15816 nasion TA**
g πίνυο *nt* -*iov*
i nasion *m*
d Nasion *nt*
- 15817 nasociliary nerve n; nervus nasociliaris TA**
g οφθαλμορρινικό νεύρο *nt* -*ov*
i nervo nasociliare *m*
d Nervus nasociliaris *m*; Nasoziliaris *m*; Nasenaugennerv *m*
- * **nasofrontal suture n → 9262**
- 15818 nasofrontal vein n; vena nasofrontalis TA**
g ρινομετωπιαία φλέβα *f*-*ας*; μετωπορρινική φλέβα *f*-*ας*
i vena nasofrontale *f*
d Vena nasofrontalis *f*
- 15819 nasogastric adj**
g ρινογαστρικός *adj* -*ή*, -*ό*
i nasogastrico *adj*
d nasogastrisch *adj*
- 15820 nasolacrimal adj**
g ρινοδακρυϊκός *adj* -*ή*, -*ό*; δακρυορρινικός *adj* -*ή*, -*ό*
i nasolacrimale *adj*
d nasolakrimal *adj*
- * **nasolacrimal canal n → 12926**
- 15821 nasolacrimal duct n; ductus nasolacrimalis TA; nasal duct n; lacrimonasal duct n**
g ρινοδακρυϊκό πόρος *m* -*ov*
i dotto nasolacrimale *m*
d Ductus nasolacrimalis *m*; Tränennasengang *m*
- 15822 nasomaxillary suture n; sutura nasomaxillaris TA**
g γναθορρινική ραφή *f*-*ής*; ρινογναθιαία ραφή *f*-*ής*
i sutura nasomascellare *f*
d Sutura nasomaxillaris *f*
- * **nasopalatine artery n → 23341**
- 15823 nasopalatine nerves npl; nervi nasopalatini TA**
g ρινοϋπερώια νεύρα *ntpl* -*ov*
i nervi nasopalatini *mpl*
d Nervi nasopalatini *mpl*
- 15824 nasopharyngeal adj; rhinopharyngeal adj**
g ρινοφαρυγγικός *adj* -*ή*, -*ό*
i nasofaringeo *adj*; rinofaringeo *adj*

- d* nasopharyngeal *adj*; Nasopharyngeal-; Nasenrachen-
- * **natrium** *n* → 22995
- 15825 nasopharyngeal carcinoma** *n*
g ρινοφαρυγγικό καρκίνωμα *nt* -όματος
i carcinoma nasofaringeo *m*
d nasopharyngeales Karzinom *nt*;
 Nasopharyngealkarzinom *nt*
- * **nasopharynx** *n* → 15805
- * **nasoscopy** *n* → 21542
- * **nasosinusitis** *n* → 21543
- 15826 nastic adj**
g ναστίος *adj* -α,-ο; ναστικός *adj* -ή,-ό
i nastico *adj*
d nastisch *adj*
- 15827 nastic movement** *n*; **nasty** *n*
g ναστία κίνηση *f*-ης; ναστία *f*-ας
i movimento nastro *m*; nastia *f*
d nastische Bewegung *f*; Nastie *f*
- * **nasty** *n* → 15827
- * **nasus** *TA* → 16406
- * **nasus incurvus** *n* → 21873
- 15828 natal adj**
g γενέθλιος *adj* -α,-ο; της γέννησης
i natale *adj*
d natal *adj*; Geburts-
- * **natality** *n* → 15829
- 15829 natality rate** *n*; **birth rate** *n*; **natality** *n*
g γεννητικότητα *f*-ας; ρυθμός γεννήσεων *m* -ού
i natalità *f*; tasso di natalità *m*
d Geburtenrate *f*; Natalität *f*; Geburtenziffer *f*
- 15830 natant adj; floating adj**
g νηχόμενος *adj* -η,-ο; πλέων *adj* -ονσα,-ον;
 κολυμβών *adj* -ώσα,-ών
i natante *adj*; fluttuante *adj*
d schwimmend *adj*; flutend *adj*
- * **nates** *TA* → 5154
- * **native** *adj* → 11688
- 15831 native protein** *n*
g φυσική πρωτεΐνη *f*-ης
i proteina nativa *f*
d natives Eiweiß *nt*; natives Protein *nt*
- 15832 natriuresis** *n*
g νατριούρηση *f*-ης
i natriuresi *f*
d Natriurese *f*
- 15833 natriuretic adj**
g νατριούρητικός *adj* -ή,-ό
i natriuretico *adj*
d natriuretisch *adj*
- 15834 natural adj**
g φυσικός *adj* -ή,-ό
i naturale *adj*
d natürlich *adj*; Natur-
- * **natural** *adj* → 11622
- * **natural abortion** *n* → 15146
- 15835 natural classification** *n*
g φυσική ταξινόμηση *f*-ης
i classificazione naturale *f*
d natürliche Klassifizierung *f*
- * **natural dentition** *n* → 22580
- 15836 natural disaster** *n*
g φυσική καταστροφή *f*-ής
i disastro naturale *m*
d Naturkatastrophe *f*
- * **natural fertilizer** *n* → 17027
- 15837 natural fiber** *n*
g φυσική ίνα *f*-ας
i fibra naturale *f*
d Naturfaser *f*
- 15838 natural force** *n*
g φυσική ανάγκη *f*-ης; φυσική δύναμη *f*-ης
i forza naturale *f*
d Naturgewalt *f*
- 15839 natural frequency** *n*
g φυσική συχνότητα *f*-ας
i frequenza naturale *f*
d Eigenfrequenz *f*
- 15840 natural gas** *n*
g φυσικό αέριο *nt* -ιον
i gas naturale *m*
d Erdgas *nt*
- 15841 natural history** *n*
g φυσική ιστορία *f*-ας
i storia naturale *f*

<i>d</i> Naturgeschichte <i>f</i>	<i>g</i> φυσικό σύστημα <i>nt</i> -ήματος
* natural immunity <i>n</i> → 11958	<i>i</i> sistema naturale <i>m</i>
15842 natural instinct <i>n</i>	<i>d</i> natürliches System <i>nt</i>
<i>g</i> φυσικό ένστικτο <i>nt</i> -ίκτον	15852 natural unit <i>n</i>
<i>i</i> istinto naturale <i>m</i>	<i>g</i> φυσική μονάδα <i>f</i> -ας
<i>d</i> Naturinstinkt <i>m</i>	<i>i</i> unità naturale <i>f</i>
15843 naturalist <i>n</i>	<i>d</i> natürliche Einheit <i>f</i>
<i>g</i> νατουραλιστής <i>m</i> -η; φυσιογνώστης <i>m</i> -η;	15853 nature <i>n</i>
φυσιοδίφης <i>m</i> -η	<i>g</i> φύση <i>f</i> -ης
<i>i</i> naturalista <i>m</i>	<i>i</i> natura <i>f</i>
<i>d</i> Naturalist <i>m</i> ; Naturforscher <i>m</i>	<i>d</i> Natur <i>f</i>
15844 naturalistic <i>adj</i>	15854 naturopathy <i>n</i>
<i>g</i> νατουραλιστικός <i>adj</i> -ή,-ό; φυσιογνωστικός	<i>g</i> θεραπεία με φυσικές μεθόδους <i>f</i> -ας
<i>adj</i> -ή,-ό	<i>i</i> naturopatia <i>f</i> ; medicina naturalista <i>f</i>
<i>i</i> naturalistico <i>adj</i>	<i>d</i> Naturheilkunde <i>f</i>
<i>d</i> naturalistisch <i>adj</i>	15855 nauplius <i>n</i>
15845 naturalization <i>n</i>	<i>g</i> ναύπλιος <i>m</i> -ίον
<i>g</i> εγκλιματισμός <i>m</i> -ού; προσαρμογή <i>f</i> -ής	<i>i</i> nauplio <i>m</i>
<i>i</i> naturalizzazione <i>f</i>	<i>d</i> Nauplius <i>m</i>
<i>d</i> Naturalisation <i>f</i> ; Naturalisierung <i>f</i>	15856 nausea <i>n</i> ; sicchasia <i>n</i>
15846 naturalized <i>adj</i>	<i>g</i> αναγούλα <i>f</i> -ας; ναυτία <i>f</i> -ας; τάση προς εμετό
<i>g</i> εγκλιματισμένος <i>adj</i> -η,-ο; προσαρμοσμένος	<i>f</i> -ης
<i>adj</i> -η,-ο	<i>i</i> nausea <i>f</i>
<i>i</i> naturalizzato <i>adj</i>	<i>d</i> Nausea <i>f</i> ; Übelkeit <i>f</i> ; Brechreiz <i>m</i>
<i>d</i> naturalisiert <i>adj</i>	* nausea gravidarum <i>n</i> → 15378
15847 natural killer cells <i>npl</i> ; NK cells <i>npl</i>	* navel <i>n</i> → 10691; 26494
<i>g</i> κύτταρα φυσικοί φονείς <i>npl</i> -άρων; φυσικά	* navicular <i>adj</i> → 22039
φονικά κύτταρα <i>npl</i> -άρων; NK-κύτταρα	
<i>npl</i> -άρων	
<i>i</i> cellule natural killer <i>fpl</i> ; cellule NK <i>fpl</i>	15857 navicular articular surface of talus <i>n</i> ;
<i>d</i> natürliche Killerzellen <i>fpl</i> ; NK-Zellen <i>fpl</i>	facies articularis navicularis tali <i>TA</i>
* natural manure <i>n</i> → 17027	<i>g</i> αρθρική επιφάνεια αστραγάλου για το
15848 natural product <i>n</i>	σκαφοειδές οστό <i>f</i> -ας
<i>g</i> φυσικό προϊόν <i>nt</i> -όντος	<i>i</i> superficie articolare scafoidea dell'astragalo <i>f</i>
<i>i</i> prodotto naturale <i>m</i>	<i>d</i> Facies articularis navicularis tali <i>f</i>
<i>d</i> Naturprodukt <i>nt</i>	15858 navicular bone <i>n</i> ; os naviculare <i>TA</i> ;
15849 natural sciences <i>npl</i>	navicular bone of foot <i>n</i> ; os naviculare pedis <i>n</i>
<i>g</i> φυσικές επιστήμες <i>fpl</i> -ών	<i>g</i> σκαφοειδές οστό ποδιού <i>nt</i> -ού
<i>i</i> scienze della natura <i>fpl</i>	<i>i</i> osso navicolare <i>m</i>
<i>d</i> Naturwissenschaften <i>fpl</i>	<i>d</i> Os naviculare <i>nt</i> ; Kahnbein <i>nt</i>
* natural selection <i>n</i>	* navicular bone of foot <i>n</i> → 15858
<i>g</i> φυσική επιλογή <i>f</i> -ής	* navicular bone of hand <i>n</i> → 22040
<i>i</i> selezione naturale <i>f</i>	15859 navicular fossa of urethra <i>n</i> ; fossa navicularis urethrae <i>TA</i> ; fovea of Morgagni <i>n</i> ; fossa of Morgagni <i>n</i>
<i>d</i> natürliche Selektion <i>f</i> ; natürliche Zuchtwahl <i>f</i> ;	<i>g</i> σκαφοειδής βόθρος ουρήθρας <i>m</i> -ον; βόθρος
natürliche Auslese <i>f</i>	
15851 natural system <i>n</i>	

- Morgagni *m* -ov
i fossa navicolare dell'uretra *f*; fossa di Morgagni *f*
d Fossa navicularis urethrae *f*; Morgagni-Fossa *f*
- * Nb → 16225
- * NBT → 16241
- * NBTE → 16310
- * NBT test *n* → 16242
- * NCAM → 16054
- * Nd → 15941
- * n-dodecanoic acid *n* → 13195
- * Ne → 15952
- 15860 Neandertal man *n*; Neanderthaler *n***
g ἀνθρωπος του Νεάντερταλ *m* -ώπον;
 νεαντερτάλειος ἀνθρωπος *m* -ώπον
i uomo di Neandertal *m*
d Neandertaler *m*
- * Neanderthaler *n* → 15860
- * near sight *n* → 15730
- * nearsightedness *n* → 15730
- * nearthrosis *n* → 15936; 20310
- 15861 neb *n***
g ράμφος *nt* -ονς; ρύγχος *nt* -ονς; μύτη *f* -ης;
 μουσούδα *f* -ας
i grugno *m*; muso *m*; becco *m*; naso *m*
d Schnauze *f*; Schnabel *m*; Rüssel *m*
- 15862 nebula *n*; nubecula *n***
g νεφέλωμα *nt* -ώματος
i nebbia *f*; nebula *f*
d Nebula *f*; Nephela *f*; Nubekula *f*
- 15863 nebulin *n***
g νεβούλινη *f* -ης; νεμπούλινη *f* -ης
i nebulina *f*
d Nebulin *nt*
- 15864 nebulizer *n*; atomizer *n***
g νεφελωματοιητής *m* -ή; ψεκαστήρας *m* -α
i nebulizzatore *m*; vaporizzatore *m*;
 spruzzatore *m*
d Vernebler *m*; Zerstäuber *m*
- * nebulous urine *n* → 5148
- * NEC → 15894
- * necatoriasis *n* → 1369
- * neck *n* → 4481
- * neck of bladder *n* → 15873
- 15865 neck of fibula *n*; collum fibulae *TA***
g αυχένας περόνης *m* -α
i collo del perone *m*
d Collum fibulae *nt*; Wadenbeinhals *m*
- 15866 neck of gallbladder *n*; collum vesicae biliaris *TA*; collum vesicae felleae *n***
g αυχένας χοληδόχου κύστης *m* -α
i collo della cistifellea *m*
d Collum vesicae biliaris *nt*; Gallenblasenhals *m*
- 15867 neck of malleus *n*; collum mallei *TA***
g αυχένας σφύρας *m* -α
i collo del martello *m*
d Collum mallei *nt*; Hammerhals *m*
- 15868 neck of mandible *n*; collum mandibulae *TA***
g αυχένας κάτω γνάθου *m* -α
i collo mandibolare *m*
d Collum mandibulae *nt*
- 15869 neck of radius *n*; collum radii *TA***
g αυχένας κερκίδας *m* -α
i collo del radio *m*
d Collum radii *nt*; Radiushals *m*
- 15870 neck of rib *n*; collum costae *TA***
g αυχένας πλευράς *m* -α
i collo della costa *m*
d Collum costae *nt*; Rippenhals *m*
- 15871 neck of scapula *n*; collum scapulae *TA***
g αυχένας ωμοπλάτης *m* -α
i collo della scapola *m*
d Collum scapulae *nt*; Schulterblathals *m*
- 15872 neck of talus *n*; collum tali *TA***
g αυχένας αστραγάλου *m* -α
i collo dell'astragalo *m*
d Collum tali *nt*; Talushals *m*
- 15873 neck of urinary bladder *n*; cervix vesicae TA; neck of bladder *n***
g αυχένας ουροδόχου κύστης *m* -α
i collo della vescica urinaria *m*
d Cervix vesicae *f*; Harnblasenhals *m*

- * **neck region** *n* → 4473
- * **neck sign** *n* → 3594
- 15874 neck stiffness** *n*; **nuchal rigidity** *n*
- g* ανχεική δυσκαμψία *f*-*ας*
 - i* rigidità del collo *f*
 - d* Nackensteifigkeit *f*; Nackensteife *f*
- 15875 necrobiosis** *n*
- g* νεκροβίωση *f*-*ης*
 - i* necrobiosi *f*
 - d* Nekrobiose *f*; Necrobiosis *f*
- 15876 necrobiosis lipoidica** *n*; **necrobiosis lipoidica diabetorum** *n*
- g* λιποειδική νεκροβίωση *f*-*ης*
 - i* necrobiosi lipoidea *f*
 - d* Necrobiosis lipoidica *f*; Necrobiosis lipoidica diabetorum *f*
- * **necrobiosis lipoidica diabetorum** *n* → 15876
- 15877 necrobiotic** *adj*
- g* νεκροβιοτικός *adj* -ή,-ό
 - i* necrobiotico *adj*
 - d*nekrobiotisch *adj*; Nekrobiose-
- 15878 necrology** *n*
- g* νεκρολογία *f*-*ας*
 - i* necrologia *f*
 - d* Nekrologie *f*
- 15879 necrolysis** *n*
- g* νεκρόλυση *f*-*ης*
 - i* necrolisi *f*
 - d* Nekrolyse *f*
- 15880 necrolytic** *adj*
- g* νεκρολυτικός *adj* -ή,-ό
 - i* necrolitico *adj*
 - d* nekrolytisch *adj*; Nekrolyse-
- 15881 necrolytic migratory erythema** *n*
- g* νεκρολυτικό μεταναστευτικό εθύρημα *nt* -ήματος
 - i* eritema necrolitico migratorio *m*
 - d* Erythema migrans necrolytica *nt*; nekrolytisches migratorisches Erythem *nt*
- 15882 necrophage** *n*
- g* νεκροφάγος *m* -*ού*
 - i* organismo necrofago *m*
 - d* Nekrophage *m*; Aasfresser *m*
- 15883 necrophagia** *n*; **necrophagy** *n*
- g* νεκροφαγία *f*-*ας*
- i* necrofagia *f*
- d* Nekrophagie *f*
- * **necrophagic** *adj* → 15884
- 15884 necrophagous** *adj*; **necrophagic** *adj*
- g* νεκροφάγος *adj* -ος/-α,-ο
 - i* necrofago *adj*
 - d*nekrophag adj; aasfressend *adj*
- * **necrophagy** *n* → 15883
- 15885 necrophilia** *n*; **necrophilism** *n*
- g* νεκροφύλα *f*-*ας*
 - i* necrofilia *f*; necrophilismo *m*
 - d* Nekrophilie *f*; Nekrophilismus *m*
- * **necrophilism** *n* → 15885
- 15886 necrophyte** *n*
- g* νεκρόφυτο *nt* -*ον*
 - i* necrofita *f*
 - d* Nekrophyt *m*
- 15887 necropsy** *n*
- g* νεκροψία *f*-*ας*
 - i* necroscopia *f*
 - d* Nekropsie *f*
- 15888 necrosis** *n*
- g* νέκρωση *f*-*ης*
 - i* necrosi *f*; cancrena *f*
 - d* Nekrose *f*; Necrosis *f*
- 15889 necrotic** *adj*
- g* νεκρωτικός *adj* -ή,-ό
 - i* necrotico *adj*; necrotizzante *adj*
 - d*nekrotisch *adj*; Nekrose-
- * **necrotic inflammation** *n* → 15895
- 15890 necrotic marrow** *n*
- g* νεκρωτικός μυελός *m* -*ού*
 - i* midollo necrotico *m*
 - d*nekrotischer Mark *m*;nekrotischer Knochenmark *m*
- 15891 necrotic material** *n*
- g* νεκρωτικό υλικό *nt* -*ού*
 - i* materiale necrotico *m*
 - d*nekrotisches Material *nt*
- 15892 necrotizing angiitis** *n*; **necrotizing vasculitis** *n*
- g* νεκρωτική αγγειίτιδα *f*-*ας*
 - i* angioite necrotizzante *f*; vasculite necrotizzante *f*
 - d*nekrotisierende Angiitis *f*; nekrotisierende

- Vaskulitis *f* *d* Nektarium *nt*; Honigdrüse *f*; Nektardrüse *f*
- * necrotizing arteritis *n* → 18103
- * necrotizing cellulitis *n* → 9428
- 15893 necrotizing encephalitis *n***
g νεκρωτική εγκεφαλίτιδα *f*-*ας*
i encefalite necrotizzante *f*
d nekrotisierende Enzephalitis *f*
- 15894 necrotizing enterocolitis *n*;**
pseudomembranous colitis *n*;
pseudomembranous enteritis *n*;
pseudomembranous enterocolitis *n*; NEC
g νεκρωτική εντεροκολίτιδα *f*-*ας*;
ψευδομεμβρανώδης εντερίτιδα *f*-*ας*;
ψευδομεμβρανώδης εντεροκολίτιδα *f*-*ας*;
ψευδομεμβρανώδης κολιτίδα *f*-*ας*
i enterocolite necrotizzante *f*; colite
pseudomembranosa *f*; enterite
pseudomembranosa *f*; enterocolite
pseudomembranosa *f*
d nekrotisierende Enterokolitis *f*;
pseudomembranöse Enteritis *f*;
pseudomembranöse Enterokolitis *f*;
pseudomembranöse Kolitis *f*
- * necrotizing erysipelas *n* → 9428
- * necrotizing fasciitis *n* → 9428
- 15895 necrotizing inflammation *n*; necrotic inflammation *n***
g νεκρωτική φλεγμονή *f*-*ής*
i infiammazione necrotizzante *f*
d nekrotisierende Entzündung *f*
- * necrotizing papillitis *n* → 21207
- 15896 necrotizing ulcerative gingivitis *n***
g νεκρωτική ελικωτική ουλίτιδα *f*-*ας*
i gengivite ulcerativa necrotizzante *f*
d nekrotisierende ulzeröse Gingivitis *f*
- * necrotizing vasculitis *n* → 15892
- 15897 nectar *n***
g νέκταρ *nt* -*αρος*
i nettare *m*
d Nektar *m*
- * nectar gland *n* → 15898
- 15898 nectary *n*; honey gland *n*; nectar gland *n***
g νεκτάριο *nt* -*ίου*; νεκταροφόρος αδένας *m* -*α*;
αδένας εκκρίσεως νέκταρος *m* -*α*
i nettario *m*; ghiandola nettaria *f*
- * necton *n* → 15922
- 15899 needle *n***
g βελόνα *f*-*ας*; βελόνη *f*-*ης*
i ago *m*
d Nadel *f*
- 15900 needle aspiration *n*; fine needle aspiration *n***
g αναρρόφηση με βελόνη *f*-*ης*
i agoaspirazione *f*
d Nadelaspiration *f*; Feinnadelaspiration *f*
- 15901 needle biopsy *n*; biopsy by needle *n***
g βιοψία με βελόνη *f*-*ας*
i agobiopsia *f*; biopsia da ago *f*
d Nadelbiopsie *f*
- 15902 needle leaf *n*; conifer leaf *n***
g βελονοειδές φύλλο *nt* -*ον*
i foglia aghiforme *f*
d Nadelblatt *nt*
- 15903 needle-like adj; needle-shaped adj**
g βελονοειδής *adj* -*ής*, -*ές*
i aghiforme *adj*
d nadelförmig *adj*; nadelartig *adj*
- * needle-shaped *adj* → 15903
- 15904 negative adj**
g αρνητικός *adj* -*ή*, -*ό*
i negativo *adj*
d negativ *adj*
- 15905 negative chemotaxis *n***
g αρνητική χημειοταξία *f*-*ας*
i chemiotassi negativa *f*
d negative Chemotaxis *f*
- 15906 negative complementation *n***
g αρνητική συμπληρωματικότητα *f*-*ας*
i complementazione negativa *f*
d negative Komplementation *f*
- 15907 negative control *n***
g αρνητικός έλεγχος *m* -*έγχον*
i controllo negativo *m*
d negative Kontrolle *f*
- 15908 negative feedback *n***
g αρνητική ανάδραση *f*-*ης*; αρνητική ανατροφοδότηση *f*-*ης*
i retroazione negativa *f*
d Gegenkopplung *f*; negative Rückkopplung *f*

- * negative ion *n* → 1503
- 15909 negatively stained adj**
- g* αρνητικά κεχρωσμένος *adj* -η,-ο; αρνητικά χρωσμένος *adj* -η,-ο
 - i* colorato negativamente *adj*
 - d* negativ gefärbt *adj*
- 15910 negatively supercoiled adj**
- g* αρνητικά υπερελικωμένος *adj* -η,-ο; αρνητικά υπερσπειρωμένος *adj* -η,-ο
 - i* superavvolto negativamente *adj*
 - d* negativ superspiralisiert *adj*; negativ überspiralisiert *adj*
- 15911 negative pressure *n***
- g* υποπίεση *f*-ης; αρνητική πίεση *f*-ης
 - i* pressione negativa *f*
 - d* Unterdruck *m*
- 15912 negative regulation *n***
- g* αρνητική ρύθμιση *f*-ης
 - i* regolazione negativa *f*
 - d* negative Regulation *f*
- 15913 negative regulation factor *n***
- g* παράγοντας αρνητικής ρύθμισης *m* -α
 - i* fattore di regolazione negativo *m*
 - d* negativer Kontrollfaktor *m*
- 15914 negative regulator *n*; negative regulator protein *n***
- g* αρνητική ρυθμιστική πρωτεΐνη *f*-ης; αρνητικός ρυθμιστής *m* -ή
 - i* proteina regolatrice negativa *f*; regolatore negativo *m*
 - d* negatives Regulatorprotein *nt*
- * negative regulator protein *n* → 15914
- 15915 negative reinforcement *n***
- g* αρνητική ενίσχυση *f*-ης
 - i* rinforzo negativo *m*
 - d* negative Verstärkung *f*
- * negative selection *n* → 5115
- 15916 negative staining *n***
- g* αρνητική χρώση *f*-ης
 - i* colorazione negativa *f*
 - d* Negativfärbung *f*
- 15917 negative stretch reflex *n***
- g* αρνητικό μυοτατικό αντανακλαστικό *nt* -ού
 - i* riflesso da stiramento negativo *m*; riflesso da stiramento inverso *m*
 - d* negativer Dehnungsreflex *m*
- 15918 negative supercoiling *n*; underwinding *n***
- g* αρνητική υπερελικωση *f*-ης; αρνητική υπερσπειρωση *f*-ης
 - i* superavvolgimento negativo *m*; sottoavvolgimento *m*
 - d* negative Superspiralisierung *f*; negative Überspiralisierung *f*; Unterwindung *f*
- 15919 negativism *n***
- g* αρνητισμός *m* -ού
 - i* negativismo *m*
 - d* Negativismus *m*
- 15920 negativity *n***
- g* αρνητικότητα *f*-ας
 - i* negatività *f*
 - d* Negativität *f*
- * n-eicosanoic acid *n* → 2086
- 15921 neighbor *vb***
- g* γειτνιάζω *vb* γειτνίασσα,-σμένος
 - i* confinare *vb*
 - d* angrenzen *vb*
- 15922 nekton *n*; necton *n***
- g* νηκτό *nt* -ού
 - i* nekton *m*; necton *m*
 - d* Nekton *nt*
- 15923 nelfinavir *n***
- g* νελφιναβίρη *f*-ης
 - i* nelfinavir *m*
 - d* Nelfinavir *nt*
- * NEM → 8290
- * Nemathelminthes *npl* → 15924
- 15924 nemathelminths *npl*; Nemathelminthes *npl*; pseudocoelomates *npl*; aschelminths *npl*; Aschelminthes *npl***
- g* Νηματέλμινθες *mpl* -ίνθων; Ασκέλμινθες *mpl* -ίνθων
 - i* Nematelmini *mpl*; Aschelmini *mpl*
 - d* Nemathelminthen *mpl*; Aschelminthen *mpl*; Schlauchwürmer *mpl*
- 15925 nematoblast *n***
- g* νηματοβλάστη *f*-ης; κνιδοβλάστη *f*-ης
 - i* nematoblasto *m*
 - d* Nematoblast *m*
- * nematoblast *n* → 23293
- 15926 nematocide *n***
- g* νηματοκτόνο *nt* -ον
 - i* nematocida *m*

- d* Nematozid *nt*
- 15927** **nematocyst** *n*; **stinging capsule** *n*; **cnidocyst** *n*; **cnida** *n*
- g* κνιδοκύστη *f*-*ης*; νηματοκύστη *f*-*ης*
 - i* cnidocisti *f*; nematocisti *f*
 - d* Cnide *f*; Knide *f*; Nematoziste *f*; Nesselkapsel *f*
- * **Nematoda** *npl* → **15928**
- 15928** **nematodes** *npl*; **Nematoda** *npl*; **roundworms** *npl*
- g* Νηματόδεις *mpl*-*όν*
 - i* Nematodi *mpl*; vermi cilindrici *mpl*
 - d* Fadenwürmer *mpl*; Nematoden *mpl*; Rundwürmer *mpl*
- * **Nematomorpha** *npl* → **15929**
- 15929** **nematomorphans** *npl*; **Nematomorpha** *npl*; **nematomorphs** *npl*; **threadworms** *npl*; **horsehair worms** *npl*; **hairworms** *npl*
- g* Νηματόμορφα *ntpl*-*ων*
 - i* Nematomorfi *mpl*
 - d* Saitenwürmer *mpl*
- * **nematomorphs** *npl* → **15929**
- 15930** **nematophyllous** *adj*
- g* νηματόφυλλος *adj* -*η,-ο*
 - i* nematofillo *adj*
 - d* fadenblättrig *adj*; fadenblättrig *adj*
- 15931** **nematosome** *n*
- g* νηματόσωμα *nt*-*ώματος*
 - i* nematosoma *m*
 - d* Nematosom *nt*
- * **nemertean** *n* → **15932**
- 15932** **nemertine** *n*; **nemertean** *n*
- g* νημερτίνος *m*-*ον*
 - i* nemertino *m*
 - d* Schnurwurm *m*
- 15933** **nemoral** *adj*; **nemoroze** *adj*; **nemoricolous** *adj*
- g* δασόβιτος *adj* -*α,-ο*
 - i* nemorale *adj*
 - d* waldbewohnend *adj*
- * **nemoricolous** *adj* → **15933**
- * **nemoroze** *adj* → **15933**
- 15934** **NEM sensitive fusion factor** *n*; **NSF** *g* παράγοντας σύντηξης ευαίσθητος στο NEM
- m* -*α*; NSF
- i* fattore di fusione sensibile alla NEM *m*; NSF
- d* NEM-sensitiver Fusionfaktor *m*; NSF
- 15935** **neoadjuvant chemotherapy** *n*; **primary chemotherapy** *n*; **preoperative chemotherapy** *n*; **presurgical chemotherapy** *n*
- g* νεοσυμπληρωματική χημειοθεραπεία *f*-*ας*; πρωτογενής χημειοθεραπεία *f*-*ας*; προχειρουργική χημειοθεραπεία *f*-*ας*
 - i* chemoterapia neoadiuvante *m*; chemoterapia primaria *f*; chemoterapia preoperatoria *f*; chemoterapia prechirurgica *f*
 - d* neoadjuvante Chemotherapie *f*; primäre Chemotherapie *f*; präoperative Chemotherapie *f*
- 15936** **neoarthrosis** *n*; **nearthrosis** *n*
- g* τεχνητή άρθρωση *f*-*ης*
 - i* neoartrosi *f*; articolazione artificiale *f*
 - d* Nearthrose *f*; Gelenkneubildung *f*
- * **neoarthrosis** *n* → **20310**
- 15937** **neoblast** *n*
- g* νεοβλάστη *f*-*ης*
 - i* neoblasto *m*
 - d* Neoblast *m*
- 15938** **neocerebellum** *n*
- g* νεοπαρεγκεφαλίδα *f*-*ας*
 - i* neocervelletto *m*
 - d* Neozerebellum *nt*; Neocerebellum *nt*
- 15939** **neocortex** *n*
- g* νεοφλοιός *m*-*ον*
 - i* neocortecchia *f*
 - d* Neokortex *m*
- 15940** **neodarwinism** *n*
- g* νεοδαρβινισμός *m*-*ον*
 - i* neodarwinismo *m*
 - d* Neodarwinismus *m*
- 15941** **neodymium** *n*; **Nd**
- g* νεοδήμιο *nt*-*ιον*; Nd
 - i* neodimio *m*; Nd
 - d* Neodym *nt*; Nd
- * **neogala** *n* → **5358**
- 15942** **neogene** *adj*
- g* νεογενής *adj* -*ής,-ές*
 - i* neogene *adj*
 - d* neogen *adj*
- * **neogene** *n* → **15943**

- 15943 neogene period n; neogene n**
g νεογενής περίοδος *f* -όδον
i neogene *m*
d Neogen *nt*; Jungtertiär *nt*
- * **15944 neogenesis n**
g νεογένεση *f* -ης
i neogenesis *f*
d Neogenese *f*
- 15945 neo-Lamarckism n**
g νεολαμάρκισμός *m* -ού
i neolamarckismo *m*
d Neolamarckismus *m*
- 15946 neolithic n**
g νεολιθική εποχή *f* -ής
i neolítico *m*
d Jungsteinzeit *f*; Neolithikum *nt*
- 15947 neolithic adj**
g νεολιθικός *adj* -ή,-ό
i neolítico *adj*
d jungsteinzeitlich *adj*; neolithisch *adj*
- 15948 neologism n**
g νεολογισμός *m* -ού
i neologismo *m*
d Neologismus *m*
- 15949 neomorph n; new formation n**
g νεομορφή *f* -ής; νέος σχηματισμός *m* -ού
i neomorfo *m*
d Neubildung *f*
- * **15950 neomorphic adj; neomorph adj**
g νεομορφικός *adj* -ή,-ό; νεόμορφος *adj* -η,-ο
i neomorfo *adj*
d neomorph *adj*
- 15951 neomycin n**
g νεομυκίνη *f* -ης
i neomicina *f*
d Neomycin *nt*
- 15952 neon n; Ne**
g νέο *nt* -ον; Ne
i neon *m*; Ne
d Neon *nt*; Ne
- 15953 neonatal adj**
g νεογενικός *adj* -ή,-ό; βρεφικός *adj* -ή,-ό;
 νεογέννητος *adj* -η,-ο
i neonatale *adj*
d neonatal *adj*; Neugeborenen-; Neonatal-
- * **15954 neonatal anemia n → 8717**
- * **15955 neonatal giant cell hepatitis n → 9697**
- * **15956 neonatal hepatitis n → 9697**
- 15954 neonatal jaundice n; physiologic jaundice n**
g νεογνικός ίκτερος *m* -ον; φυσιολογικός
 ίκτερος *m* -ον
i ittero neonatale *m*; ittero fisiologico *m*
d Neugeborenenikterus *m*; physiologischer
 Ikterus *m*
- 15955 neonatal necrotizing enterocolitis n**
g νεογνή νεκρωτική εντεροκολίτιδα *f* -ας
i enterocolite neonatale necrotizzante *f*
d Enterocolitis necroticans neonatorum *f*
- * **15956 neonate n; newborn infant n**
g νεογέννητο *nt* -ον; νεογνό *nt* -ού
i neonato *m*
d Neugeborene *nt*
- 15957 neonatology n**
g νεογνολογία *f* -ας
i neonatologia *f*
d Neonatologie *f*
- 15958 neopallium n**
g νεοχιτώνιο *nt* -ίον
i neopallio *m*
d Neopallium *nt*
- 15959 neoplasia n**
g νεοπλασία *f* -ας
i neoplasia *f*
d Neoplasie *f*
- 15960 neoplasm n**
g νεόπλασμα *nt* -άσματος; όγκος *m* -ον
i neoplasma *m*; tumore *m*
d Naoplasma *nt*; Geschwulst *nt*; Tumor *m*
- 15961 neoplasm of colon n; colon tumour n**
g καρκίνος παχέος εντέρου *m* -ον
i neoplasia del colon *f*; cancer del colon *m*
d Kolontumor *m*; Dickdarmgeschwulst *f*
- 15962 neoplastic adj**
g νεοπλασματικός *adj* -ή,-ό; νεοπλαστικός *adj*
 -ή,-ό
i neoplastico *adj*; tumorale *adj*
d neoplastisch *adj*; tumorbildend *adj*

- 15963 neoplastic cell *n*; tumor cell *n***
g καρκινικό κύτταρο *nt* -άρον; νεοπλασματικό κύτταρο *nt* -άρον
i cellula neoplastica *f*; cellula tumorale *f*
d Tumorzelle *f*
- 15964 neoplastic disease *n***
g νεοπλαστική νόσος *f* -ον
i malattia plastica *f*
d neoplastische Erkrankung *f*
- 15965 neoplastic heterogeneity *n*; tumor heterogeneity *n***
g νεοπλασματική ετερογένεια *f* -ας
i eterogeneità neoplastica *f*
d Tumorheterogenie *f*
- 15966 neoplastic lymphocyte *n***
g νεοπλασματικό λεμφοκύτταρο *nt* -ον/-άρον
i linfocita neoplastico *m*
d neoplastischer Lymphozyt *m*
- 15967 neoplastic transformation *n***
g νεοπλασματική μεταμόρφωση *f* -ης
i trasformazione neoplastica *f*
d neoplastische Transformation *f*
- * neoplastigenic *adj* → 26349
- * Neornithes *npl* → 26246
- 15968 neostigmine *n***
g νεοστιγμίνη *f* -ης
i neostigmina *f*
d Neostigmin *nt*
- 15969 neotenin *n*; neoteneine *n*; juvenile hormone *n*; larval hormone *n***
g νεοτενίνη *f* -ης; νεανική ορμόνη *f* -ης
i neotenina *f*; ormone giovanile *m*
d Neotenin *nt*; Juvenilhormon *nt*; Larvalhormon *nt*
- * neoteneine *n* → 15969
- 15970 neoteny *n***
g νεοτονία *f* -ας
i neotenia *f*
d Neotenie *f*
- 15971 neotype *n***
g νεοτύπος *m* -ον
i neotipo *m*
d Neotyp *m*; Neotypus *m*; Ersatztypus *m*
- 15972 neovascularization *n***
g νεοαγγειογένεση *f* -ης; νεοαγγειοποίηση *f* -ης
i neovascolarizzazione *f*
- d* Gefäßneubildung *f*; Neovaskularisation *f*
- * Neozoic Era *n* → 4324
- 15973 nephelometry *n***
g νεφελομετρία *f* -ας
i nefelometria *f*
d Nephelometrie *f*
- 15974 nephralgia *n***
g νεφραλγία *f* -ας; πόνος νεφρών *m* -ον
i nefralgia *f*; dolore renale *m*
d Nephralgie *f*; Nierenschmerz *m*
- 15975 nephrectomy *n*; kidney excision *n***
g νεφρεκτομή *f* -ής; εκτομή νεφρού *f* -ής;
 νεφρεκτομία *f* -ας
i nefrectomia *f*; ablazione di reni *f*
d Nephrektomie *f*; Nierenentfernung *f*
- * nephric *adj* → 21180
- 15976 nephridiopore *n***
g νεφριδιοπόρος *m* -ον
i nefridioporo *m*
d Nephridialporus *m*; Nierenöffnung *f*
- 15977 nephridium *n***
g νεφρίδιο *nt* -ιον
i nefridio *m*
d Nephridium *nt*
- 15978 nephritic *adj***
g νεφριτικός *adj* -ή, -ό
i nefrítico *adj*
d nephritisch *adj*; Nephritis-
- * nephritic calculus *n* → 12827
- 15979 nephritic factor *n***
g νεφριτικός παράγοντας *m* -α
i fattore nefritico *m*
d nephritischer Faktor *m*
- 15980 nephritic syndrome *n***
g νεφριτικό σύνδρομο *nt* -όμον
i sindrome nefritica *f*
d nephritisches Syndrom *nt*
- 15981 nephritis *n***
g νεφρίτιδα *f* -ας; φλεγμονή νεφρών *f* -ής
i nefrite *f*; infiammazione del rene *f*
d Nephritis *f*; Nierenentzündung *f*
- 15982 nephroblastoma *n*; embryonal nephroma *n*; embryonal carcinosarcoma *n*; embryonal adenosarcoma *n*; embryonal adenomyosarcoma *n*; Wilms tumor *n***

- 15983 nephrocalcinosis *n***
g νεφρασθέστωση *f*-ης
i nefrocalcinosi *f*
d Nephrokalzinose *f*
* **nephrogenetic *adj*** → 15984
- 15984 nephrogenic *adj*; nephrogenetic *adj***
g νεφρογενής *adj* -ής, -ές
i nefrogenico *adj*
d nephrogen *adj*
* **nephrography *n*** → 21228
* **nephrolith *n*** → 12827
- 15985 nephrolithiasis *n*; renal lithiasis *n***
g νεφρολιθιαση *f*-ης
i nefrolitiasi *f*; calcolosi renale *f*
d Nephrolithiasis *f*; Nierensteinleiden *nt*; Nierensteinkrankheit *f*
- 15986 nephrolithotomy *n*; lithonephrotomy *n***
g νεφρολιθοτομία *f*-ας
i nefrolitotomia *f*
d Nephrolithotomie *f*
- 15987 nephrology *n***
g νεφρολογία *f*-ας
i nefrologia *f*
d Nephrologie *f*
- 15988 nephroma *n*; tumor of kidney *n***
g νέφρωμα *nt* -όματος; όγκος νεφρού *m* -ον
i nefroma *m*; tumore del rene *m*
d Nephrom *nt*; Nephroma *nt*; Nierentumor *m*
- 15989 nephron *n***
g νεφρώνας *m* -α
i nefrone *m*
d Nephron *nt*
* **nephronic loop *n*** → 10478
- 15990 nephronophthisis *n*; nephrophthisis *n***
g νεφροβλάστωμα *nt* -όματος; όγκος Wilm *m* -ον; εμβρυϊκό καρκινοσάρκωμα *nt* -όματος; εμβρυϊκό αδενοσάρκωμα *nt* -όματος; εμβρυϊκό αδενομοσάρκωμα *nt* -όματος
i nefroblastoma *m*; tumore di Wilms *m*; nefroma embrionale *m*; adenomiosarcoma embrionale *m*; adenosarcoma embrionale *m*; carcinosarcoma embrionale *m*
d Nephroblastoma *nt*; Wilms-Tumor *m*; embryonales Adenomyosarkom *nt*; embryonales Adenosarkom *nt*; Nephroblastom *nt*
- 15991 nephropathy *n*; nephrosis *n*; renal disease *n*; renopathy *n***
g νεφροπάθεια *f*-ας; νόσος νεφρού *f*-ον
i nefropatia *f*; malattia del rene *f*
d Nephropathie *f*; Nierenerkrankung *f*; Nierenkrankheit *f*
- * **nephropexy *n***
g νεφροπεξία *f*-ας
i nefropessi *f*
d Nephropexie *f*; Nierenfixation *f*
- * **nephrophthisis *n*** → 15990; 21216
- * **nephropontin *n*** → 17207
- * **nephroptosis *n*** → 15993
- 15993 nephroptosis *n*; nephroptosia *n*; renal ptosis *n*; hypermobile kidney *n*; floating kidney *n*; wandering kidney *n*; movable kidney *n*; ptotic kidney *n***
g νεφροπτωσία *f*-ας; νεφρόπτωση *f*-ης
i nefroptosi *f*; ptosi del rene *f*; rene ipermobile *m*; rene mobile *m*
d Nephropose *f*; Nierensenkung *f*; Senkniere *f*; Wanderniere *f*
- * **nephropyosis *n*** → 20627
- * **nephros TA** → 12825
- 15994 nephrosclerosis *n***
g νεφροσκλήρυνση *f*-ης; νεφροσκλήρωση *f*-ης
i nefrosclerosi *f*
d Nephrosklerose *f*
- 15995 nephroscope *n***
g νεφροσκόπιο *nt* -ίον
i nefroscopio *m*
d Nephroskop *nt*
- 15996 nephrosis *n***
g νέφρωση *f*-ης
i nefrosi *f*
d Nephrose *f*
- * **nephrosis *n*** → 15991; 15999
- * **nephrospongiosis *n*** → 14455

- 15997 nephrostoma *n*; nephrostome *n***
- g* νεφροστόμιο *nt -iov*
 - i* nefrostoma *m*
 - d* Nephrostom *nt*
- * **nephrostome *n*** → **15997**
- 15998 nephrostomy *n***
- g* νεφροστομία *f -ας*
 - i* nefrostomia *f*
 - d* Nephrostomie *f*
- 15999 nephrotic syndrome *n*; nephrosis *n*; NS**
- g* νεφρωστικό σύνδρομο *nt -όμουν*
 - i* sindrome nefrosica *f*
 - d* nephrotisches Syndrom *nt*
- 16000 nephrotome *n***
- g* νεφροτόμιο *nt -iov*
 - i* nefrotomo *m*
 - d* Nephrotom *nt*
- 16001 nephrotomy *n***
- g* νεφροτομία *f -ας*
 - i* nefrotomia *f*
 - d* Nephrotomie *f*
- 16002 nephrotoxic *adj***
- g* νεφροτοξικός *adj -ή,-ό*
 - i* nefrotossico *adj*
 - d* nephrotoxisch *adj*
- 16003 nephrotoxin *n***
- g* νεφροτοξίνη *f -ης*
 - i* nefrotossina *f*
 - d* Nephrotoxin *nt*
- * **nephrotuberculosis *n*** → **21216**
- 16004 nephroureterectomy *n*;
ureteronephrectomy *n***
- g* ουρητηρονεφρεκτομία *f -ας*;
ουρητηρονεφρεκτομή *f -ής*
 - i* nephroureterectomy *f*; ureteronefrectomia *f*
 - d* Nephroureterektomie *f*; Ureteronephrektomie *f*
- * **nephrydrosis *n*** → **11040**
- 16005 neptunium *n*; Np**
- g* ποσειδώνιο *nt -iov*; Np
 - i* nettunio *m*; Np
 - d* Neptunium *nt*; Np
- 16006 neritic *adj***
- g* νηριτικός *adj -ή,-ό*
 - i* neritico *adj*
 - d* neritisch *adj*
- 16007 neritic zone *n***
- g* νηριτική ζώνη *f -ης*
 - i* zona neritica *f*
 - d* neritische Zone *f*; Flachmeer *nt*
- * **Nerium oleander *n*** → **16714**
- 16008 Nernst equation *n***
- g* εξίσωση Nernst *f -ης*
 - i* equazione di Nernst *f*
 - d* Nernst-Gleichung *f*
- 16009 Nernst equilibrium potential *n***
- g* δύναμικό ισορροπίας Nernst *nt -ού*
 - i* potenziale di equilibrio di Nernst *m*
 - d* Nernst-Gleichgewichtspotenzial *nt*
- 16010 Nernst factor *n***
- g* παράγοντας Nernst *m -α*
 - i* fattore di Nernst *m*
 - d* Nernst-Faktor *m*
- 16011 Nernst potential *n***
- g* δύναμικό Nernst *nt -ού*
 - i* potenziale di Nernst *m*
 - d* Nernst-Potenzial *nt*
- 16012 nerval layer *n*; stratum nervosum *TA***
- g* νευρική στιβάδα *f -ας*
 - i* strato nervoso *m*
 - d* Stratum nervosum *nt*
- * **nervate *adj*** → **16018**
- 16013 nervation *n*; venation *n*; nervature *n***
- g* νεύρωση *f -ης*
 - i* nervatura *f*; nervazione *f*; venazione *f*
 - d* Nervatur *f*; Äderung *f*; Benervung *f*; Geäder *nt*
- * **nervature *n*** → **16013**
- 16014 nerve *n*; nervus *TA***
- g* νεύρο *nt -ov*
 - i* nervo *m*
 - d* Nerv *m*; Nervus *m*
- * **nerve-axon *n*** → **2670**
- * **nerve cavity *n*** → **6612**
- * **nerve cell *n*** → **16128**
- 16015 nerve centre *n*; neural centre *n***
- g* νευρικό κέντρο *nt -ού*
 - i* centro nervoso *m*
 - d* Nervenzentrum *nt*

- 16016 nerve compression *n***
g συμπίεση νεύρου *f*-*ης*
i compressione di nervi *f*
d Nervenkompression *f*
- 16017 nerve conduction *n***
g νευρική αγωγή *f*-*ης*
i conduzione nervosa *f*
d Nervenleitung *f*
- 16018 nerved *adj*; nervate *adj***
g νευρώδης *adj* -*ης*, -*ες*; με νευρώσεις
i nervato *adj*; con nervature *adj*
d genervt *adj*; nervig *adj*
- * **nerve end *n* → 16019**
- 16019 nerve ending *n*; nerve end *n***
g νευρική απόληξη *f*-*ης*
i terminazione nervosa *f*
d Nervenendigung *f*
- 16020 nerve fiber *n*; neurofibra *TA*; neurofiber *n*; fiber *n*; fibra *n***
g νευρική ίνα *f*-*ας*
i fibra nervosa *f*
d Nervenfaser *f*; Neurofibra *f*
- * **nerve ganglion *n* → 9414**
- 16021 nerve graft *n***
g νευρικό μόσχευμα *nt* -*εύματος*
i innesto di nervo *m*
d Nerventransplantat *nt*
- 16022 nerve growth factor *n*; NGF**
g ανξητικός παράγοντας νεύρων *m* -*α*;
 νευρικός ανξητικός παράγοντας *m* -*α*; NGF
i fattore di crescita dei nervi *m*; fattore di crescita nervosa *m*; NGF
d Nervenwachstumsfaktor *m*; NGF
- 16023 nerve impulse *n*; neuronal impulse *n*; neural impulse *n***
g νευρική ώση *f*-*ης*; νευρικός παλμός *m* -*ού*
i impulso nervoso *m*; impulso neuronale *m*
d Nervenimpuls *m*
- * **nerve-knot *n* → 9414**
- 16024 nerve lesion *n***
g βλάβη νεύρου *f*-*ης*
i lesione dei nervi *f*
d Nervenläsion *f*
- * **nerve-muscle junction *n* → 16124**
- 16025 nerve of pterygoid canal *n*; nervus canalis pterygoidei *TA*; vidian nerve *n*; radix facialis *n***
g νεύρο πτερυγοειδούς πόρου *nt* -*ον*
i nervo del canale pterigoideo *m*
d Nervus canalis pterygoidei *m*
- * **nerve path *n* → 16035**
- * **nerve physiology *n* → 16139**
- 16026 nerve plexus *n*; plexus nervosus *TA***
g νευρικό πλέγμα *nt* -*ατος*
i plesso nervoso *m*
d Nervenplexus *m*; Nervengeflecht *nt*
- 16027 nerve root *n***
g νευρική ρίζα *f*-*ας*
i radice nervosa *f*
d Nervenwurzel *f*
- 16028 nerve sheath *n*; myelin sheath *n*; medullary sheath *n***
g νευρικό έλυτρο *nt* -*ον/-ύτρον*; έλυτρο μυελίνης *nt* -*ον/-ύτρον*; μυελικό έλυτρο *nt* -*ον/-ύτρον*
i guaina del nervo *f*; guaina mielinica *f*; guaina midollare *f*
d Nenenscheide *f*; Myelinscheide *f*; Markscheide *f*
- 16029 nerve sheath tumor *n*; sheath tumor *n***
g δύκος νευρικόν έλυτρον *m* -*ον*
i tumore delle guaine nervose *m*
d Nervenscheidentumor *m*
- 16030 nerve stimulation *n*; neuron stimulation *n***
g νευρική διέγερση *f*-*ης*; νευρικός ερεθισμός *m* -*ού*; διέγερση νευρώνα *f*-*ης*
i stimolazione nervosa *f*; stimolazione del nervo *f*; stimolazione del neurone *f*
d Nervenstimulation *f*; Nervenerregung *f*; neuronale Stimulation *f*
- 16031 nerve stimulus *n***
g νευρικό ερέθισμα *nt* -*ίσματος*
i stimolo nervoso *m*
d Nervenstimulus *m*; Nervenreiz *m*
- 16032 nerve tissue *n*; nervous tissue *n***
g νευρικός ιστός *m* -*ού*
i tessuto nervoso *m*
d Nervengewebe *nt*
- 16033 nerve to external acoustic meatus *n*; nervus meatus acustici externi *TA***

g νεύρο ἔξω ακουστικού πόρου *nt -ov*
i nervo del meato acustico esterno *m*
d Nervus meatus acustici externi *m*

- 16034** nerve to mylohyoid *n*; nervus mylohyoideus *TA*; mylohyoid nerve *n*
g γναθούδειδές νεύρο *nt -ov*
i nervo milioideo *m*
d Nervus mylohyoideus *m*
- * nerve to rhomboid *n* → **7237**
 - * nerve to stapedius muscle *n* → **23680**
 - * nerve to subclavius *n* → **24151**

- 16035** nerve track *n*; neural pathway *n*; nerve path *n*
g νευρική οδός *f -ov*
i via nervosa *f*
d Nervenbahn *f*
- * nervi alveolares superiores *TA* → **24489**
 - * nervi anales rectales *TA* → **11824**
 - * nervi anococcygei *TA* → **1540**
 - * nervi cardiaci thoracici *npl* → **25507**
 - * nervi cervicales *TA* → **4469**
 - * nervi ciliares *TA* → **4941**
 - * nervi ciliares breves *TA* → **22649**
 - * nervi ciliares longi *TA* → **13675**
 - * nervi clunium inferiores *TA* → **11760**
 - * nervi clunium medii *TA* → **15054**
 - * nervi clunium superiores *TA* → **24504**
 - * nervi digitales dorsales pedis *TA* → **7215**
 - * nervi digitales palmares communes *TA* → **5400**
 - * nervi digitales palmares proprii *TA* → **20106**
 - * nervi digitales plantares communes *TA* → **5403**
 - * nervi erigentes *npl* → **18000**
 - * nervi labiales posteriores *TA* → **19500**

- * nervi lumbales *TA* → **13764**
- * nervi nasopalatini *TA* → **15823**
- * nervi palatini minores *TA* → **13339**
- * nervi pelvici splanchnici *TA* → **18000**
- * nervi perineales *TA* → **18172**
- * nervi rectales inferiores *TA* → **11824**
- * nervi sacrales *TA* → **21855**
- * nervi splanchnici lumbales *TA* → **13770**
- * nervi splanchnici pelvici *TA* → **18000**
- * nervi supraclavicularis *TA* → **24654**
- * nervi supraclavicularis intermedii *TA* → **12142**
- * nervi supraclavicularis lateralis *TA* → **13171**
- * nervi supraclavicularis mediales *TA* → **14388**
- * nervi thoracici *TA* → **25510**
- * nervi vaginales *TA* → **26752**

- 16036** nervous *adj*
g νευρικός *adj* -ή-, -ό
i nervoso *adj*
d nervös *adj*
- * nervous *adj* → **16052**
- 16037** nervous activity *n*; nervous function *n*
g νευρική ενεργότητα *f -ας*; νευρική λειτουργία *f -ας*
i attività nervosa *f*
d Nerventätigkeit *f*
- * nervous function *n* → **16037**
- 16038** nervous network *n*; nerve network *n*; neural network *n*
g νευρικό δίκτυο *nt -όνον*
i rete nervosa *f*; rete neurale *f*
d Nervennetz *nt*; Neuronennetz *nt*
- * nervous part of retina *n* → **16959**
- 16039** nervous system *n*

- g νευρικό σύστημα *nt -ήματος*
i apparato nervoso *m*; sistema nervoso *m*
d Nervensystem *nt*
- * nervus tissue *n* → 16032
- * nervus *TA* → 16014
- * nervus abducens *TA* → 29
- * nervus accessorius *TA* → 157
- * nervus acusticus *n* → 27039
- * nervus alveolaris inferior *TA* → 11748
- * nervus ampullaris posterior *TA* → 19439
- * nervus antebrachii anterior *n* → 1635
- * nervus auricularis magnus *TA* → 10045
- * nervus auricularis posterior *TA* → 19448
- * nervus auriculotemporalis *TA* → 2514
- * nervus autonomicus *TA* → 2573
- * nervus axillaris *TA* → 2658
- * nervus buccalis *TA* → 3613
- * nervus canalis pterygoidei *TA* → 16025
- * nervus cardiacus cervicalis *TA* → 4459
- * nervus cardiacus cervicalis inferior *TA* → 11758
- * nervus cardiacus cervicalis medius *TA* → 15052
- * nervus cardiacus cervicalis superior *TA* → 24500
- * nervus caroticus internus *TA* → 12164
- * nervus cervicalis superficialis *n* → 26037
- * nervus coccygeus *TA* → 5201
- * nervus cochlearis *TA* → 5215
- * nervus cranialis *TA* → 5950
- * nervus cutaneus antebrachii lateralis *TA* → 13092
- * nervus cutaneus antebrachii medialis *TA*
→ 14349
- * nervus cutaneus antebrachii posterior *TA*
→ 19472
- * nervus cutaneus brachii lateralis inferior
TA → 11791
- * nervus cutaneus brachii lateralis superior
TA → 24531
- * nervus cutaneus brachii medialis *TA* →
14340
- * nervus cutaneus brachii posterior *TA* →
19456
- * nervus cutaneus dorsalis intermedius *TA*
→ 12128
- * nervus cutaneus dorsalis lateralis *TA* →
13111
- * nervus cutaneus dorsalis medialis *TA* →
14350
- * nervus cutaneus femoris lateralis *TA* →
13113
- * nervus cutaneus femoris posterior *TA* →
19480
- * nervus cutaneus surae lateralis *TA* →
13174
- * nervus cutaneus surae medialis *TA* →
14391
- * nervus depressor *TA* → 6683
- * nervus digitalis dorsalis *TA* → 7214
- * nervus digitalis palmaris communis *TA* →
5392
- * nervus digitalis palmaris proprius *TA* →
20101
- * nervus dorsalis clitoridis *TA* → 7230
- * nervus dorsalis penis *TA* → 7231
- * nervus dorsalis scapulae *TA* → 7237
- * nervus ethmoidalis anterior *TA* → 1617
- * nervus ethmoidalis posterior *TA* → 19478

- * **nervus facialis** *TA* → 8560
- * **nervus femoralis** *TA* → 8676
- * **nervus fibularis** *TA* → 18281
- * **nervus fibularis communis** *TA* → 5401
- * **nervus fibularis profundus** *TA* → 6484
- * **nervus fibularis superficialis** *TA* → 24476
- * **nervus frontalis** *TA* → 9248
- * **nervus genitofemoralis** *TA* → 9629
- * **nervus glossopharyngeus** *TA* → 9798
- * **nervus gluteus** *TA* → 9856
- * **nervus gluteus inferior** *TA* → 11780
- * **nervus gluteus superior** *TA* → 24520
- * **nervus hypogastricus** *TA* → 11282
- * **nervus hypogastricus dexter** *TA* → 21650
- * **nervus hypogastricus sinister** *TA* → 13258
- * **nervus hypoglossus** *TA* → 11286
- * **nervus iliohypogastricus** *TA* → 11467
- * **nervus ilioinguinalis** *TA* → 11469
- * **nervus iliopublicus** *n* → 11467
- * **nervus impar** *n* → 25298
- * **nervus infraorbitalis** *TA* → 11889
- * **nervus infratrocLEARIS** *TA* → 11905
- * **nervus intercostalis** *TA* → 12091
- * **nervus intercostobrachialis** *TA* → 12095
- * **nervus intermediofacialis** *n* → 8560
- * **nervus intermedius** *TA* → 12137
- * **nervus interosseus antebrachii anterior** *TA* → 1635
- * **nervus ischiadicus** *TA* → 22107
- * **nervus lacrimalis** *TA* → 12935
- * **nervus laryngealis recurrens** *n* → 21038
- * **nervus laryngealis superior** *n* → 24529
- * **nervus laryngeus recurrens** *TA* → 21038
- * **nervus laryngeus recurrens dexter** *TA* → 21674
- * **nervus laryngeus recurrens sinister** *TA* → 13272
- * **nervus laryngeus superior** *TA* → 24529
- * **nervus lingualis** *TA* → 13511
- * **nervus mandibularis** *TA* → 14119
- * **nervus massetericus** *TA* → 14200
- * **nervus maxillaris** *TA* → 14293
- * **nervus meatus acustici externi** *TA* → 16033
- * **nervus medianus** *TA* → 14406
- * **nervus mentalis** *TA* → 14624
- * **nervus musculocutaneus** *TA* → 15573
- * **nervus mylohyoideus** *TA* → 16034
- * **nervus nasociliaris** *TA* → 15817
- * **nervus obturatorius** *TA* → 16620
- * **nervus occipitalis major** *TA* → 10055
- * **nervus occipitalis minor** *TA* → 13337
- * **nervus occipitalis tertius** *TA* → 25497
- * **nervus octavus** *n* → 27039
- * **nervus oculomotorius** *TA* → 16683
- * **nervus olfactorius** *TA* → 16734
- * **nervus ophthalmicus** *TA* → 16902
- * **nervus opticus** *TA* → 16956
- * **nervus palatinus major** *TA* → 10061
- * **nervus patheticus** *n* → 26203

- * *nervus pectoralis medialis TA → 14374*
 - * *nervus peroneus TA → 18281*
 - * *nervus peroneus communis TA → 5401*
 - * *nervus peroneus profundus TA → 6484*
 - * *nervus peroneus superficialis TA → 24476*
 - * *nervus petrosus major TA → 10063*
 - * *nervus petrosus minor TA → 13341*
 - * *nervus petrosus profundus TA → 6485*
 - * *nervus pharyngeus TA → 18390*
 - * *nervus phrenicus TA → 18676*
 - * *nervus plantaris lateralis TA → 13152*
 - * *nervus plantaris medialis TA → 14377*
 - * *nervus presacralis n → 24524*
 - * *nervus pudendus TA → 20471*
 - * *nervus radialis TA → 20807*
 - * *nervus saccularis TA → 21842*
 - * *nervus saphenus TA → 21959*
 - * *nervus schiadicus n → 22107*
 - * *nervus spermaticus externus n → 9623*
 - * *nervus spinalis TA → 23398*
 - * *nervus splanchnicus TA → 23456*
 - * *nervus splanchnicus major TA → 10068*
 - * *nervus splanchnicus minor TA → 13345*
 - * *nervus splanchnicus thoracicus major n → 10068*
 - * *nervus splanchnicus thoracicus minor n → 13345*
 - * *nervus stapedius TA → 23680*
 - * *nervus statoacusticus n → 27039*
 - * *nervus subclavius TA → 24151*
 - * *nervus subcostalis TA → 24167*
 - * *nervus sublingualis TA → 24229*
 - * *nervus suboccipitalis TA → 24266*
 - * *nervus subscapularis TA → 24291*
 - * *nervus supraorbitalis TA → 24697*
 - * *nervus suprascapularis TA → 24712*
 - * *nervus supratrochlearis TA → 24727*
 - * *nervus suralis TA → 24741*
 - * *nervus temporalis profundus TA → 6491*
 - * *nervus thoracicus longus TA → 13718*
 - * *nervus thoracodorsalis TA → 25521*
 - * *nervus tibialis TA → 25663*
 - * *nervus transversus cervicalis TA → 26037*
 - * *nervus transversus colli TA → 26037*
 - * *nervus trigeminus TA → 26142*
 - * *nervus trochlearis TA → 26203*
 - * *nervus tympanicus TA → 26405*
 - * *nervus ulnaris TA → 26465*
 - * *nervus utricularis TA → 26727*
 - * *nervus utriculoampullaris TA → 26728*
 - * *nervus vagus TA → 26762*
 - * *nervus vestibularis TA → 27029*
 - * *nervus vestibulocochlearis TA → 27039*
 - * *nervus visceralis TA → 2573*
 - * *nervus zygomaticus TA → 27500*
 - * *NES → 16431*
- 16040** *nesidioblast n*
g νησιδιοβλάστης *m -η*
i nesidioblasto *m*
d Nesidioblast *m*
- 16041** *nest vb*

<i>g</i> φωλιάζω <i>vb</i> φωλιασα,-σμένος; κατασκευάζω φωλιά <i>vb</i> κατασκείασα,-σμένος	<i>d</i> Nettoprimärproduktion <i>f</i>
<i>i</i> nidificare <i>vb</i> ; fare il nido <i>vb</i>	16050 net productivity <i>n</i>
<i>d</i> nisten <i>vb</i>	<i>g</i> καθαρή παραγωγή <i>f</i> -ής <i>i</i> produttività netta <i>f</i> <i>d</i> Nettoproduktivität <i>f</i>
16042 nest <i>n</i>	
<i>g</i> φωλιά <i>f</i> -ιάς <i>i</i> nido <i>m</i> <i>d</i> Nest <i>nt</i>	16051 nettle <i>n</i>
16043 nestin <i>n</i>	<i>g</i> τσουκνίδα <i>f</i> -ας; κνίδη <i>f</i> -ης <i>i</i> ortica <i>f</i> <i>d</i> Nessel <i>f</i> ; Brennnessel <i>f</i>
16044 nesting bird <i>n</i>	* nettle rash <i>n</i> → 26706
<i>g</i> πουλί που κάνει φωλιά <i>nt</i> -ιού <i>i</i> uccello che fa nido <i>m</i> <i>d</i> Nestvogel <i>m</i>	* network <i>n</i> → 19026
16045 nesting period <i>n</i>; nesting season <i>n</i>; nesting time <i>n</i>	* Neu → 16061
<i>g</i> περιόδος φωλιάσματος <i>f</i> -όδον <i>i</i> periodo dei nodificazioni <i>m</i> ; tempo dei nodificazioni <i>m</i> <i>d</i> Nistzeit <i>f</i>	* Neufeld capsular swelling <i>n</i> → 20758
16046 nesting place <i>n</i>; nesting site <i>n</i>	* Neufeld reaction <i>n</i> → 20758
<i>g</i> μέρος φωλιάσματος <i>nt</i> -ονς; φωλιά <i>f</i> -ιάς <i>i</i> posto del nido <i>m</i> ; nido <i>m</i> <i>d</i> Nistplatz <i>m</i>	16052 neural adj; nervous adj
* nesting season <i>n</i> → 16045	<i>g</i> νευρικός <i>adj</i> -ή, -ό <i>i</i> neurale <i>adj</i> ; nervoso <i>adj</i> <i>d</i> nerval <i>adj</i> ; neural <i>adj</i> ; Nerven-; Neural-
* nesting site <i>n</i> → 16046	
* nesting time <i>n</i> → 16045	16053 neural arch <i>n</i>
* nestiostomy <i>n</i> → 12685	<i>g</i> νευρικό τόξο <i>nt</i> -ον <i>i</i> arco neurale <i>m</i> <i>d</i> Neuralbogen <i>m</i> ; Wirbelbogen <i>m</i>
16047 nestling <i>n</i>	* neural arch of vertebra <i>n</i> → 26974
<i>g</i> νεοσσός <i>m</i> -ού; πουλάκι <i>nt</i> ; κλωσόπουλο <i>nt</i> -ον <i>i</i> pulcino <i>m</i> ; uccellino di nido <i>m</i> <i>d</i> Nestling <i>m</i>	* neural canal <i>n</i> → 26978
16048 net adj	16054 neural cell adhesion molecule <i>n</i>; NCAM
<i>g</i> καθαρός <i>adj</i> -ή, -ό <i>i</i> netto <i>adj</i> <i>d</i> netto <i>adj</i> ; Netto-	<i>g</i> μόριο προσκόλλησης νευρικών κυττάρων <i>nt</i> -ιον; NCAM <i>i</i> molecola di adesione delle cellule nervose <i>f</i> ; NCAM <i>d</i> neurales Zelladhäsionsmolekül <i>nt</i> ; NCAM
* net <i>n</i> → 19026	* neural centre <i>n</i> → 16015
* netlike adj → 21389	16055 neural crest <i>n</i>
16049 net primary production <i>n</i>; NPP	<i>g</i> νευρική ακρολοφία <i>f</i> -ας <i>i</i> cresta neurale <i>f</i> ; cercine neurale <i>m</i> <i>d</i> Neuralleiste <i>f</i> ; Neuralwulst <i>m</i>
<i>g</i> καθαρή πρωτογενής παραγωγή <i>f</i> -ής <i>i</i> produzione primaria netta <i>f</i>	16056 neural crest cell <i>n</i>
	<i>g</i> κύτταρο νευρικής ακρολοφίας <i>nt</i> -άρον <i>i</i> cellula della cresta neurale <i>f</i> <i>d</i> Neuralleistenzelle <i>f</i>
	16057 neural fold <i>n</i>; medullary fold <i>n</i>
	<i>g</i> νευρική πτυχή <i>f</i> -ής <i>i</i> piega neurale <i>f</i>

- d* Neuralfalte *f*
- 16058 neuralgia *n***
g νευραλγία *f* -ας
i nevralgia *f*; neuralgia *f*
d Neuralgie *f*; Neuralgia *f*
- 16059 neuralgic *adj***
g νευραλγικός *adj* -ή,-ό
i nevralgico *adj*; neuralgico *adj*
d neuralgisch *adj*
- * **neural groove *n*** → **14450**
 - * **neural impulse *n*** → **16023**
 - * **neural network *n*** → **16038**
 - * **neural node *n*** → **9414**
 - * **neural pathway *n*** → **16035**
 - * **neural plate *n*** → **14451**
 - * **neural precursor cell *n*** → **22468**
 - * **neural stalk *n*** → **11907**
- 16060 neural tube *n*; medullary tube *n***
g νευρικός σωλήνας *m* -α
i tubo neurale *m*
d Neuralrohr *nt*; Medullarrohr *nt*
- 16061 neuraminic acid *n*; prehemataminic acid *n*; Neu**
g νευραμινικό οξύ *nt* -έος
i acido neuraminico *m*
d Neuraminsäure *f*
- 16062 neuraminidase *n*; sialidase *n***
g νευραμινιδάση *f* -ης; σιαλιδάση *f* -ης
i neuraminidasi *f*; neuramminidasi *f*; sialidasi *f*
d Neuraminidase *f*; Sialidase *f*
- 16063 neurapophysis *n***
g νευραπόφυση *f* -ης
i neurapofisi *f*
d Neurapophyse *f*
- 16064 neurapraxia *n***
g νευροπραξία *f* -ας
i neuroaprassia *f*
d Neurapraxie *f*
- 16065 neurasthenia *n*; neurosthenia *n***
g νευρασθένεια *f* -ας
i nevrastenia *f*; neurastenia *f*
d Neurasthenie *f*; Nervenschwäche *f*
- 16066 neurasthenic *adj***
g νευρασθενικός *adj* -ή,-ό
i nevrastenico *adj*; neurastenico *adj*
d neurasthenisch *adj*; Neurasthenie-
- * **neuraxis *n*** → **2670**
 - * **neuraxon *n*** → **2670**
 - * **neuraxone *n*** → **2670**
- 16067 neurectomy *n*; neuroectomy *n***
g νευρεκτομή *f* -ής; εκτομή νεύρου *f* -ής
i neurectomia *f*
d Neurektomie *f*
- * **neuriatry *n*** → **16116**
- 16068 neurilemma *n*; neurolemma *n*; sheath of Schwann *n*; Schwann membrane *n*; neurilemmal sheath *n***
g νευρείλλημα *nt* -ήματος; έλντρο Schwann *nt* -ον/-έτρον; μεμβράνη Schwann *f* -ης
i neurilemma *m*; neurolemma *m*; nevrilemma *m*; guaina di Schwann *f*; membrana di Schwann *f*
d Nervenhaut *f*; Neurilemm *nt*; Neurilemma *nt*; Neurolemm *nt*; Neurolemma *nt*; Schwann-Scheide *f*
- * **neurilemma cell *n*** → **22102**
 - * **neurilemmal sheath *n*** → **16068**
 - * **neurilemmal sheath cell *n*** → **22102**
 - * **neurilemmoma *n*** → **22103**
 - * **neurinoma *n*** → **22103**
 - * **neurite *n*** → **2670**
- 16069 neuritic *adj***
g νευριτικός *adj* -ή,-ό
i neuritico *adj*
d neuritisch *adj*
- * **neuritic plaque *n*** → **22428**
 - * **neuritis multiplex endemica *n*** → **2995**
- 16070 neuroanatomy *n***
g νευροανατομία *f* -ας
i neuroanatomia *f*
d Neuroanatomie *f*
- 16071 neurobiology *n***

- 16072 neuroblast** *n*
g νευροβιολογία *f* -ας
i neurobiologia *f*
d Neurobiologie *f*
- 16073 neuroblastic rosette** *n*
g νευροβλαστική ροζέτα *f* -ας
i rosetta di neuroblasti *f*
d neuroblastische Rosette *f*
- 16074 neuroblastoma** *n*
g νευροβλάστωμα *nt* -όματος
i neuroblastoma *m*
d Neuroblastom *nt*
- 16075 neurochemical transmission** *n*
g νευροχημική μεταβίβαση *f* -ης
i trasmissione neurochimica *f*
d neurochemische Übertragung *f*
- 16076 neurocranium** *n*
g νευροκράνιο *nt* -ίον
i neurocranio *m*
d Neurokranium *nt*; Neurocranium *nt*;
 Hirnschädel *m*; Gehirnschädel *m*
- 16077 neurocrine** *adj*
g νευροκρινικός *adj* -ή,-ό
i neurocrino *adj*
d neurokrin *adj*
- * **neurocyte** *n* → 16128
- * **neurocytoma** *n* → 14460; 9418
- 16078 neurodegenerative** *adj*
g νευροεκφύλιστικός *adj* -ή,-ό
i neurodegenerativo *adj*
d neurodegenerativ *adj*
- 16079 neurodegenerative disease** *n*
g νευροεκφύλιστικό νόσημα *nt* -ήματος
i malattia neurodegenerativa *f*
d neurodegenerative Erkrankung *f*
- * **neurodendrite** *n* → 6586
- * **neurodendron** *n* → 6586
- 16080 neurodermatitis** *n*
g νευροδερματίτιδα *f* -ας
i neurodermatite *f*
d Neurodermatitis *f*, Neurodermitis *f*
- * **neuroectomy** *n* → 16067
- 16081 neuroendocrine** *adj*; **neuroendocrinic** *adj*
g νευροενδοκρινής *adj* -ής,-ές
i neuroendocrino *adj*
d neuroendokrin *adj*
- 16082 neuroendocrine cell** *n*
g νευροενδοκρινές κύτταρο *nt* -άρου
i cellula neuroendocrina *f*
d neuroendokrine Zelle *f*
- 16083 neuroendocrine system** *n*
g νευροενδοκρινικό σύστημα *nt* -ήματος
i sistema neuroendocrino *m*
d neuroendokrines System *nt*
- 16084 neuroendocrine tumor** *n*
g νευροενδοκρινός όγκος *m* -ον
i tumore neuroendocrino *m*
d neuroendokriner Tumor *m*
- * **neuroendocrinic** *adj* → 16081
- 16085 neuroepithelial** *adj*
g νευροεπιθηλιακός *adj* -ή,-ό
i neuroepiteliale *adj*
d neuroepithelial *adj*; Neuroepithel-
- 16086 neuroepithelial body** *n*
g νευροεπιθηλιακό σωμάτιο *nt* -ίον
i corpo neuroepiteliale *m*
d neuroepitheliales Körperchen *nt*
- 16087 neuroepithelial cell** *n*
g νευροεπιθηλιακό κύτταρο *nt* -άρου
i cellula neuroepiteliale *f*
d Neuroepithelzelle *f*
- * **neuroepithelioma** *n* → 14460
- 16088 neuroepithelium** *n*
g νευρεπιθήλιο *nt* -ίον
i neuroepitelio *m*
d Neuroepithel *nt*
- * **neurofiber** *n* → 16020
- * **neurofibra** *TA* → 16020
- 16089 neurofibril** *n*; **neurofibrilla** *n*
g νευρικό τνίδιο *nt* -ίον; νευροϊνίδιο *nt* -ίον
i neurofibrilla *f*
d Nervenfibrille *f*, Neurofibrille *f*
- * **neurofibrilla** *n* → 16089
- 16090 neurofibrillary** *adj*

- 16091 neurofibroma n; fibroneuroma n**
- g* νευροϊνδιακός *adj* -ή,-ό
 - i* neurofibrillare *adj*
 - d* neurofibrillär *adj*
- 16092 neurofibromatosis n; multiple neuroma n; neuromatosis n; NF**
- g* νευροϊνωμάτωση *f*-ης
 - i* neurofibromatosi *f*; neuroma multiplo *m*; NF
 - d* Neurofibromatose *f*; Neurofibromatosis *f*; NF
- 16093 neurofibromatosis 1 n; neurofibromatosis type 1 n; peripheral neurofibromatosis n; von Recklinghausen disease n; NF1**
- g* νευροϊνωμάτωση 1 *f*-ης; περιφερική νευροϊνωμάτωση *f*-ης; νόσος Recklinghausen *f*-ον
 - i* neurofibromatosi 1 *f*; neurofibromatosi periferica *f*; malattia di von Recklinghausen *f*; NF1
 - d* Neurofibromatose 1 *f*; periphäre Neurofibromatose *f*; von Recklinghausen-Krankheit *f*; NF1
- 16094 neurofibromatosis 2 n; neurofibromatosis type 2 n; bilateral acoustic neurofibromatosis n; central neurofibromatosis n; bilateral acoustic neurooma n; bilateral acoustic neurinoma n; BANF; NF2**
- g* νευροϊνωμάτωση 2 *f*-ης; αμφοτερόπλευρη ακουστική νευροϊνωμάτωση *f*-ης
 - i* neurofibromatosi 2 *f*; neurofibromatosi acustica bilaterale *f*; BANF; NF2
 - d* Neurofibromatose 2 *f*; bilaterale Akustikusneurofibromatose *f*; BANF; NF2
- * **neurofibromatosis type 1 n → 16093**
- * **neurofibromatosis type 2 n → 16094**
- 16095 neurofibrosarcoma n**
- g* νευροϊνοσάρκομα *nt* -ώματος
 - i* neurofibrosarcoma *m*
 - d* Neurofibrosarkom *nt*
- 16096 neurofilament n; NF**
- g* νευρονημάτιο *nt* -ίον
 - i* neurofilamento *m*
 - d* Neurofilament *nt*
- * **neuroganglion n → 9414**
- 16097 neurogenesis n**
- g* νευρογένεση *f*-ης
 - i* neurogenesi *f*
 - d* Neurogenese *f*; Nervenbildung *f*
- 16098 neurogenic adj; neuroogenous adj**
- g* νευρογενής *adj* -ής,-ές
 - i* neurogeno *adj*; neurogenetico *adj*
 - d* neurogen *adj*
- * **neurogenic atrophy n → 6599**
- 16099 neurogenic bladder n; neuropathic bladder n**
- g* νευρογενής κύστη *f*-ης
 - i* vesica neurogena *f*; vesica neuropatica *f*
 - d* neurogene Blase *f*; neuropathische Blase *f*
- 16100 neurogenic disease n**
- g* νευρογενής νόσος *f*-ον
 - i* malattia neurogena *f*
 - d* neurogene Erkrankung *f*
- 16101 neurogenic dyspnea n; emotional dyspnea n**
- g* νευρογενής δύσπνοια *f*-ας; συναισθηματική δύσπνοια *f*-ας
 - i* dispnea neurogena *f*; dispnea emotiva *f*
 - d* neurogene Dyspnœe *f*
- 16102 neurogenic hypertension n**
- g* νευρογενής υπέρταση *f*-ης
 - i* ipertensione neurogena *f*
 - d* neurogene Hypertonie *f*
- 16103 neurogenic pulmonary edema n**
- g* νευρογενές πνευμονικό οίδημα *nt* -ήματος
 - i* edema polmonare neurogeno *m*
 - d* neurogenes Lungenödem *nt*
- 16104 neurogenic shock n**
- g* νευρογενής καταπληξία *f*-ας; νευρογενές σοκ *nt inv*
 - i* shock neurogeno *m*
 - d* neurogener Schock *m*
- 16105 neurogenin n**
- g* νευρογενίνη *f*-ης
 - i* neurogenina *f*
 - d* Neurogenin *nt*
- * **neurogenous adj → 16098**
- * **neuroglia n → 9751**
- 16106 neuroglia cell n; neuroglial cell n; gliocyte n; gliocyte n; glial cell n; neurogliocyte n; neurogliocyte n**

	<i>g</i> νευρογλοιακό κύτταρο <i>nt</i> -άρον; κύτταρο <i>neuroglia-</i> κός <i>nt</i> -άρον; νευρογλοιοκύτταρο <i>nt</i> -ού/-άρον; γλοιοκύτταρο <i>nt</i> -ού/-άρον	<i>d</i> Neuroleptikum <i>nt</i>
<i>i</i>	cellula della neuroglia <i>f</i> ; neurogliocita <i>m</i> ; gliocita <i>m</i> ; cellula gliale <i>f</i>	16113 <i>neuroleptic adj</i>
<i>d</i>	Neurogliazelle <i>f</i> ; Neurogliozyt <i>m</i> ; Gliozyt <i>m</i> ; Gliazelle <i>f</i>	<i>g</i> νευροληπτικός <i>adj</i> -ή,-ό <i>i</i> neurolettico <i>adj</i> <i>d</i> neuroleptisch <i>adj</i>
	* neurogliocyte <i>n</i> → 16106	* neuroleptic agent <i>n</i> → 16112
	* neuroglial cell <i>n</i> → 16106	16114 <i>neurologic adj; neurological adj</i>
16107	neuroglian <i>n</i>	<i>g</i> νευρογλοιάνη <i>f</i> -ης <i>i</i> neurogliano <i>m</i> <i>d</i> Neuroglian <i>nt</i>
	* neurogliocyte <i>n</i> → 16106	16115 <i>neurologist <i>n</i></i>
16108	neurohormone <i>n</i>; neurohumor <i>n</i>; neurohumour <i>n</i>	<i>g</i> νευρορρόμονη <i>f</i> -ης <i>i</i> neuromone <i>m</i> <i>d</i> Neurohormon <i>nt</i>
	* neurohumor <i>n</i> → 16108	16116 <i>neurology <i>n</i>; neuriatry <i>n</i></i>
	* neurohumour <i>n</i> → 16108	<i>g</i> νευρολογία <i>f</i> -ας <i>i</i> neurologia <i>f</i> <i>d</i> Neurologie <i>f</i> ; Nervenlehre <i>f</i> ; Nervenkunde <i>f</i>
16109	neurohypophysis <i>TA</i>; lobus posterior hypophyseos <i>TA</i>; posterior lobe of hypophysis <i>n</i>; posterior lobe of pituitary gland <i>n</i>	* neurolues <i>n</i> → 16155
	<i>g</i> νευρούπόφυση <i>f</i> -ης; οπίσθιος λοβός υπόφυσης <i>m</i> -ού <i>i</i> neuroipofisi <i>f</i> ; lobo posteriore dell'ipofisi <i>m</i> ; lobo posteriore di ghiandola pituitaria <i>m</i> <i>d</i> Lobus posterior hypophyseos <i>m</i> ; Neurohypophyse <i>f</i> ; Neurohypophysis <i>f</i> ; Hypophysenhinterlappen <i>m</i> ; HHL	16117 <i>neuroma <i>n</i></i>
16110	neuroimmunology <i>n</i>; NI	<i>g</i> νεύρωμα <i>nt</i> -ώματος <i>i</i> neuroma <i>m</i> <i>d</i> Neurom <i>nt</i> ; Neuroma <i>nt</i>
	<i>g</i> νευροανοσόλογία <i>f</i> -ας <i>i</i> neuroimmunologia <i>f</i> <i>d</i> Neuroimmunologie <i>f</i>	16118 <i>neuromast <i>n</i></i>
16111	neurokeratin <i>n</i>	<i>g</i> νευρομαστός <i>m</i> -ού <i>i</i> neuromasto <i>m</i> <i>d</i> Neuromaste <i>f</i> ; Endhügel <i>m</i> ; Sinneshügel <i>m</i>
	<i>g</i> νευροκερατίνη <i>f</i> -ης <i>i</i> neurocheratina <i>f</i> <i>d</i> Neurokeratin <i>nt</i>	16119 <i>neuromatosis <i>n</i></i>
	* neurolemma <i>n</i> → 16068	<i>g</i> νευρωμάτωση <i>f</i> -ης <i>i</i> neuromatosi <i>f</i> <i>d</i> Neuromatose <i>f</i>
	* neurolemma cell <i>n</i> → 22102	* neuromatosis <i>n</i> → 16092
16112	neuroleptic <i>n</i>; neuroleptic agent <i>n</i>	16120 <i>neurometabolic adj</i>
	<i>g</i> νευροληπτικό <i>nt</i> -ού <i>i</i> neurolettico <i>m</i>	<i>g</i> νευρομεταβολικός <i>adj</i> -ή,-ό <i>i</i> neurometabolico <i>adj</i> <i>d</i> neurometabolisch <i>adj</i>
		16121 <i>neuromodulation <i>n</i></i>
		<i>g</i> νευρορρύθμιση <i>f</i> -ης; νευροδιαμόρφωση <i>f</i> -ης <i>i</i> neuromodulazione <i>f</i> <i>d</i> Neuromodulation <i>f</i>
		16122 <i>neuromodulator <i>n</i></i>
		<i>g</i> νευροτροποποιητής <i>m</i> -ή <i>i</i> neuromodulatore <i>m</i>

- d* Neuromodulator *m* *i* neuronale *adj*
** neuromotor nerve n → 15422* *d* neuronal *adj*; Neuronen-
- 16123 neuromuscular adj** *g* νευρομυϊκός *adj* -ή,-ό *i* neuromuscolare *adj* *d* neuromuskulär *adj*
- 16124 neuromuscular junction n; myoneural junction n; neuromuscular synapse n; nerve-muscle junction n; neuron-muscle synapse n; motor end-plate n; end-plate n** *g* νευρομυϊκή σύναψη *f*-ης; σύναψη νεύρουμος *f*-ης; τελική κινητική πλάκα *f*-ας; τελική πλάκα κινητικού νευρώνα *f*-ας *i* giunzione neuromuscolare *f*; sinapsi neuromuscolare *f*; giunzione mioneurale *f*; placca motrice *f*; placca terminale *f* *d* neuromuskuläre Verbindung *f*; neuromuskuläre Synapse *f*; myoneurale Synapse *f*; Nerv-Muskel-Synapse *f*; myoneurale Verbindung *f*; motorische Endplatte *f*; Nervenendplatte *f*
- 16125 neuromuscular spindle n; muscle spindle n; Kühne spindle n; Kühne fibers npl** *g* νευρομυϊκή ἀτρακτος *f*-άκτον; μυϊκή ἀτρακτος *f*-άκτον; ἀτρακτος Kühne *f*-άκτον *i* fuso neuromuscolare *m*; fuso muscolare *m*; fuso di Kühne *m* *d* neuromuskuläre Spindel *f*; Muskelspindel *f*; Kühne-Spindel *f*
** neuromuscular synapse n → 16124*
- 16126 neuromuscular system n** *g* νευρομυϊκό σύστημα *nt* -ήματος *i* sistema neuromuscolare *m* *d* neuromuskuläres System *nt*
- 16127 neuromyelitis optica n; optic neuroencephalomyelopathy n; Devic disease n** *g* οπτική νευρομυελίτιδα *f*-ας; οπτική νευροεγκεφαλομυελοπάθεια *f*-ας; νόσος Devic *f*-ον *i* neuromielite ottica *f*; malattia di Devic *f* *d* Neuromyelitis optica *f*; Devic-Krankheit *f*
- 16128 neuron n; neurone n; neurocyte n; nerve cell n** *g* νευρώνας *m* -α; νευρικό κύτταρο *nt* -άρον *i* neurone *m*; cellula nervosa *f* *d* Neuron *nt*; Nervenzelle *f*; Neurozyt *m*
- 16129 neuronal adj** *g* νευρώνιος *adj* -α,-ο; του νευρώνα *i* neuronale *adj*
** neuronal ceroid lipofuscinosis n → 4449*
- 16130 neuronal chromatolysis n** *g* νευρωνική χρωματόλυση *f*-ης *i* cromatolisi neuronale *f* *d* neuronale Chromatolyse *f*
- 16131 neuronal degeneration n** *g* εκφυλισμός νευρώνων *m* -ού *i* degenerazione neuronale *f* *d* Neuronendegeneration *f*
** neuronal impulse n → 16023*
- 16132 neuronal outgrowth n** *g* ανάπτυξη νευρώνα *f*-ης *i* sviluppo degli assoni *m* *d* Neuronenwachstum *nt*
- 16133 neuronal plasticity n** *g* νευρωνική πλαστικότητα *f*-ας *i* plasticità neuronale *f* *d* neuronale Plastizität *f*
- * neurone n → 16128**
- * neuron-muscle synapse n → 16124**
- * neuron stimulation n → 16030**
- 16134 neuropathic adj** *g* νευροπαθής *adj* -ής,-ές *i* neuropatico *adj* *d* neuropathisch *adj*
** neuropathic bladder n → 16099*
- 16135 neuropathology n** *g* νευροπαθολογία *f*-ας *i* neuropatologia *f* *d* Neuropathologie *f*
- 16136 neuropathy n** *g* νευροπάθεια *f*-ας *i* neuropatia *f* *d* Neuropathie *f*
- 16137 neuropeptide n** *g* νευροπεπτίδιο *nt* -ίον *i* neuropeptide *m* *d* Neuropeptid *nt*
** neurophilic adj → 16167*
- 16138 neurophysin n**

- g* νευροφυσινή *f*-ης
i neurofisina *f*
d Neurophysin *nt*
- * **neuroschwannoma** *n* → 22103
- 16139 neurophysiology** *n*; **nerve physiology** *n*
g νευροφυσιολογία *f*-ας; φυσιολογία νεύρων *f*-ας
i neurofisiologia *f*; fisiologia dei neurì *f*
d Neurophysiologie *f*; Nervenphysiologie *f*
- 16140 neuropil** *n*; **neuropile** *n*
g νευροπίλημα *nt* -ήματος
i neuropilo *m*
d Neuropil *nt*; Neuropilem *nt*
- * **neuropile** *n* → 16140
- 16141 neuroplasty** *n*
g νευροπλαστική *f*-ής
i neuroplastica *f*
d Neuroplastik *f*; Nervenplastik *f*
- 16142 neuropodium** *n*
g νευροπόδιο *nt* -iov
i neuropodio *m*
d Neuropodium *nt*
- 16143 neuropore** *n*
g νευροπόρος *m* -ov
i neuroporo *m*
d Neuroporus *m*
- * **neuroprotective therapy** *n* → 16144
- 16144 neuroprotective treatment** *n*;
neuroprotective therapy *n*
g νευροπροστατευτική θεραπεία *f*-ας
i terapia neuroprotettiva *f*
d neuroprotektive Therapie *f*
- 16145 neuropsychiatry** *n*
g νευροψυχιατρική *f*-ής
i neuropsichiatria *f*
d Neuropsychiatrie *f*
- * **Neuroptera** *npl* → 16146
- 16146 neuropterans** *npl*; **Neoptera** *npl*;
Planipennia *npl*
g Νευρόπτερα *npl* -ων
i Neuroterri *mpl*
d Netzflügler *mpl*; Neuropteran *fpl*
- 16147 neurorrhaphy** *n*; **neurosuture** *n*
g νευρορραφή *f*-ής; νευροσυρραφή *f*-ής;
συρραφή νεύρων *f*-ής
i neurorrafia *f*; neurosutura *f*
d Neurorrhaphie *f*; Nervennaht *f*
- 16148 neurosecretion** *n*
g νευροέκκριψη *nt* -ίμπατος
i neurosecreto *m*
d Neurosekret *nt*
- 16149 neurosecretion** *n*
g νευροέκκριση *f*-ης
i neurosecrezione *f*
d Neurosekretion *f*
- 16150 neurosecretory** *adj*
g νευροεκριτικός *adj* -ή,-ό
i neurosecretorio *adj*
d neurosekretorisches *adj*
- 16151 neurosecretory cell** *n*
g νευροεκριτικό κύτταρο *nt* -άρον
i cellula neurosecretroria *f*
d neurosekretorische Zelle *f*
- 16152 neurosecretory granule** *n*
g νευροεκριτικό κοκκίο *nt* -ον
i granulo di neurosecrezione *m*
d Neurosekretgranulum *nt*; neurosekretorisches Granulum *nt*
- * **neurosecretory vesicle** *n* → 24908
- 16153 neurosis** *n*; **psychoneurosis** *n*
g νεύρωση *f*-ής
i nevrosi *f*; neurosi *f*
d Neurose *f*
- * **neurosis** *n* → 20403
- * **neurosthenia** *n* → 16065
- 16154 neurosurgery** *n*
g νευροχειρουργική *f*-ής
i neurochirurgia *f*
d Neurochirurgie *f*
- * **neurosuture** *n* → 16147
- 16155 neurosyphilis** *n*; **neurolues** *n*
g νευροσύφιλη *f*-ής
i neurosifilide *f*; neurolue *f*
d Neurosyphilis *f*; Neurolues *f*
- * **neurotendinous organ** *n* → 9944
- * **neurotendinous spindle** *n* → 9944
- 16156 neurotensin** *n*
g νευροτονίνη *f*-ής

<i>i</i> neurotensina <i>f</i>	<i>d</i> neurotrop adj
<i>d</i> Neurotensin <i>nt</i>	
16157 neurotic <i>adj</i>	
<i>g</i> νευρωτικός <i>adj</i> -ή,-ό	
<i>i</i> nevrotico <i>adj</i> ; neurotico <i>adj</i>	
<i>d</i> neurotisch <i>adj</i>	
16158 neurotmesis <i>n</i>	
<i>g</i> αποκοπή νεύρου <i>f</i> -ής; νευρότμηση <i>f</i> -ης	
<i>i</i> neurotmesi <i>f</i>	
<i>d</i> Neurotmesis <i>f</i>	
16159 neurotomy <i>n</i>	
<i>g</i> νευροτομή <i>f</i> -ής; νευροτομία <i>f</i> -ας	
<i>i</i> neurotomia <i>f</i>	
<i>d</i> Neurotomie <i>f</i> ; Nervenschmitt <i>m</i>	
16160 neurotoxic <i>adj</i>	
<i>g</i> νευροτοξικός <i>adj</i> -ή,-ό	
<i>i</i> neurotossico <i>adj</i>	
<i>d</i> neurotoxisch <i>adj</i>	
16161 neurotoxin <i>n</i>	
<i>g</i> νευροτοξίνη <i>f</i> -ης	
<i>i</i> neurotossina <i>f</i>	
<i>d</i> Neurotoxin <i>nt</i> ; Nervengift <i>nt</i>	
16162 neurotransmitter <i>n</i> ; transmitter substance	
<i>n</i>	
<i>g</i> νευροδιαβιβαστής <i>m</i> -ή	
<i>i</i> neurotrasmettore <i>m</i>	
<i>d</i> Neurotransmitter <i>m</i>	
16163 neurotransmitter receptor <i>n</i>	
<i>g</i> υποδοχέας νευροδιαβιβαστή <i>m</i> -α	
<i>i</i> recettore di neurotrasmettitori <i>m</i>	
<i>d</i> Neurotransmitterrezeptor <i>m</i>	
16164 neurotrophic <i>adj</i>	
<i>g</i> νευροτροφικός <i>adj</i> -ή,-ό	
<i>i</i> neurotrofico <i>adj</i>	
<i>d</i> neurotrophisch <i>adj</i> ; neurotroph <i>adj</i>	
16165 neurotrophin <i>n</i> ; NT	
<i>g</i> νευροτροφίνη <i>f</i> -ης	
<i>i</i> neurotrophina <i>f</i>	
<i>d</i> Neurotrophin <i>nt</i>	
16166 neurotrophin receptor <i>n</i> ; NT-receptor <i>n</i>	
<i>g</i> υποδοχέας νευροτροφίνης <i>m</i> -α	
<i>i</i> recettore per la neurotrophina <i>m</i>	
<i>d</i> Neurotrophinrezeptor <i>m</i>	
16167 neotropic <i>adj</i> ; neophilic <i>adj</i>	
<i>g</i> νευροτροπικός <i>adj</i> -ή,-ό; νευροτρόπος <i>adj</i> -ος,-ο	
<i>i</i> neurotropo <i>adj</i>	
16168 neurula <i>n</i>	
<i>g</i> νευρίδιο <i>nt</i> -iov	
<i>i</i> neurula <i>f</i>	
<i>d</i> Neurula <i>f</i>	
16169 neurulation <i>n</i>	
<i>g</i> νευριδίωση <i>f</i> -ης	
<i>i</i> neurulazione <i>f</i>	
<i>d</i> Neurulation <i>f</i>	
16170 neutral <i>adj</i>	
<i>g</i> ουδέτερος <i>adj</i> -η,-ο	
<i>i</i> neutro <i>adj</i> ; neutrale <i>adj</i>	
<i>d</i> neutral <i>adj</i> ; Neutral-	
16171 neutral fat <i>n</i>	
<i>g</i> ουδέτερο λίπος <i>nt</i> -ovs	
<i>i</i> grasso neutro <i>m</i>	
<i>d</i> Neutralfett <i>nt</i>	
16172 neutralization <i>n</i>	
<i>g</i> εξουδετέρωση <i>f</i> -ης; ουδετεροποίηση <i>f</i> -ης;	
αδρανοποίηση <i>f</i> -ης	
<i>i</i> neutralizzazione <i>f</i>	
<i>d</i> Neutralisation <i>f</i> ; Neutralisierung <i>f</i>	
16173 neutralize <i>vb</i>	
<i>g</i> εξουδετερώνω <i>vb</i> εξουδετέρωσα,-μένος;	
ουδετεροποιώ <i>vb</i> ουδετεροποίησα,-μένος	
<i>i</i> neutralizzare <i>vb</i>	
<i>d</i> neutralisieren <i>vb</i>	
16174 neutralizing antibody <i>n</i>	
<i>g</i> εξουδετερωτικό αντίσωμα <i>nt</i> -όματος	
<i>i</i> anticorpo neutralizzante <i>m</i>	
<i>d</i> neutralisierender Antikörper <i>m</i>	
16175 neutral mucin <i>n</i>	
<i>g</i> ουδέτερη βλεννίη <i>f</i> -ης	
<i>i</i> mucina neutra <i>f</i>	
<i>d</i> Neutralmuzin <i>nt</i>	
16176 neutral red <i>n</i>	
<i>g</i> ουδέτερο ερυθρό <i>nt</i> -ού	
<i>i</i> rosso neutro <i>m</i>	
<i>d</i> Neutralrot <i>nt</i>	
16177 neutral substitution <i>n</i>	
<i>g</i> ουδέτερη υποκατάσταση <i>f</i> -ης	
<i>i</i> sostituzione neutra <i>f</i>	
<i>d</i> neutrale Substitution <i>f</i>	
* neutrocyte <i>n</i> → 16188	
16178 neutron <i>n</i>	
<i>g</i> νετρόνιο <i>nt</i> -iov; ουδετερόνιο <i>nt</i> -iov	

- i* neutrone *m*
d Neutron *nt*
- 16179 neutron diffraction *n***
g περίθλαση νετρονίων *f*-ης
i diffrazione neutronica *f*
d Neutronenbeugung *f*
- 16180 neutropenia *n***
g ουδετεροπενία *f*-ας
i neutropenia *f*
d Neutropenie *f*
- * **neutropenic angina *n*** → 809
- 16181 neutrophil *n*; neutrophile *n***
g ουδετερόφιλο *nt*-ον
i neutrofilo *m*
d Neutrophile *m*; Neutrophiler *m*
- * **neutrophil *adj*** → 16186
- * **neutrophil *n*** → 16188
- 16182 neutrophil adhesion *n***
g προσκόλληση ουδετερόφιλων *f*-ης
i adesione dei neutrofili *f*
d Neutrophilenadhäsion *f*
- * **neutrophile *adj*** → 16186
- * **neutrophile *n*** → 16181
- 16183 neutrophil emigration *n***
g μετανάστευση ουδετερόφιλων *f*-ης
i emigrazione dei neutrofili *f*
d Neutrophilenemigration *f*
- 16184 neutrophil enzyme *n***
g ουδετεροφιλικό ένζυμο *nt*-ύμον
i enzima dei neutrofili *m*
d Neutrophilenenzym *nt*
- 16185 neutrophilia *n*; neutrophilic leukocytosis *n***
g ουδετεροφιλία *f*-ας
i neutrofilia *f*
d Neutrophilie *f*
- 16186 neutrophilic *adj*; neutrophil *adj*; neutrophilous *adj*; neutrophile *adj***
g ουδετεροφιλικός *adj*-ή,-ό; ουδετερόφιλος *adj*-η,-ο
i neutrofilo *adj*
d neutrophil *adj*
- 16187 neutrophilic granulocyte *n***
g ουδετερόφιλο κοκκιοκύτταρο *nt*-ον/-άρον
i granulocito neutrofilo *m*
- d* neutrophiler Granulozyt *m*
- 16188 neutrophilic leucocyte *n*; neutrophil *n*; neutrocyte *n***
g ουδετερόφιλη λευκοκύτταρο *nt*-ον/-άρον
i leucocita neutrofilo *m*
d neutrophiler Leukozyt *m*
- 16189 neutrophilic leukemia *n***
g ουδετερόφιλη λευχαιμία *f*-ας
i leucemia neutrofila *f*
d Neutrophilenleukämie *f*
- * **neutrophilic leukocytosis *n*** → 16185
- 16190 neutrophilic metamyelocyte *n***
g ουδετερόφιλο μεταμυελοκύτταρο *nt*-ον/-άρον
i metamielocito neutrofilo *m*
d neutrophiler Metamyelozyt *m*
- 16191 neutrophil infiltration *n***
g ουδετεροφιλική διήθηση *f*-ης
i infiltrazione di neutrofili *f*
d Neutrophileninfiltrat *nt*
- 16192 neutrophil leukocytosis *n***
g ουδετερόφιλη λευκοκυττάρωση *f*-ης
i leucocitosi neutrofila *f*
d neutrophile Leukozytose *f*
- * **neutrophilous *adj*** → 16186
- 16193 neutrophil phagocytosis *n***
g ουδετεροφύλη φαγοκυττάρωση *f*-ης
i fagocitosi dei neutrofili *f*
d Granulozytenphagozytose *f*
- 16194 nevus *n*; naevus *n*; mole *n***
g σπίλος *m*-ον; ελιά *f*-ιάς
i neo *m*; nevo *m*
d Nävus *m*; Naevus *m*
- * **nevus *n*** → 3228
- * **nevus cavernosus *n*** → 4196
- 16195 newborn *adj***
g νεογέννητος *adj*-η,-ο
i neonato *adj*
d neugeboren *adj*
- * **newborn hemolytic disease *n*** → 8717
- * **newborn infant *n*** → 15956
- * **new formation *n*** → 15949

- * **newtonian aberration** *n* → 4781
- * **new variant CJD** *n* → 16196
- 16196 new variant Creutzfeldt-Jakob disease** *n*;
new variant CJD *n*; nvCJD
g νέα παραλλαγή νόσου Creutzfeldt-Jakob *f*-*ης*; νέα ποικιλία νόσου Creutzfeldt-Jakob *f*-*ας*; νέα παραλλαγή CJD *f*-*ης*; nvCJD
i nuova variante della malattia di Creutzfeldt-Jakob *f*; nuova variante di CJD *f*; nvCJD
d neue Variante der Creutzfeldt-Jakob-Krankheit *f*; neue Variante CJD *f*, nvCJD
- * **New World leishmaniasis** *n* → 15448
- 16197 nexin** *n*
g νεξίνη *f*-*ης*
i nessina *f*; nexina *f*
d Nexin *nt*
- 16198 nexin 1** *n*; **protease nexin I** *n*; **PN-I**
g νεξίνη 1 *f*-*ης*
i nexina 1 *f*
d Nexin 1 *nt*
- * **nexus** *n* → 9431
- * **NF** → 16092; 16096
- * **NF1** → 16093
- * **NF-1** → 4202
- * **NF2** → 16094
- * **NFAT** → 16432
- * **NGF** → 16022
- * **NGU** → 22791
- * **NHL** → 16329
- * **NI** → 16110
- * **Ni** → 16205
- * **niacin** *n* → 16215
- * **niacinamide** *n* → 16208
- 16199 nicardipine** *n*
g νικαρδιπίνη *f*-*ης*
i nicardipina *f*
d Nicardipin *nt*; Nikardipin *nt*
- 16200 nicein** *n*
- * **nicotinamide** *n*; **niacinamide** *n*; **pyridine-3-carboxamide** *n*; **nicotinic acid amide** *n*
g νικοτιναμίδιο *nt* -*ίον*; αμίδιο νικοτινικού οξέος *nt* -*ίον*; νιαστιναμίδιο *nt* -*ίον*
i nicotinamide *f*; nicotinammide *f*; niacinamide *f*; niacinammide *f*
d Nicotinsäureamid *nt*; Nikotinsäureamid *nt*; Niacinamid *nt*; Niazinamid *nt*
- 16201 niche** *n*
g σημεῖνη *f*-*ης*
i niceina *f*
d Nicein *nt*; Nizein *nt*
- * **niche** *n* → 7460
- * **niche of round window** *n* → 9156
- 16202 niche overlap** *n*
g επικάλυψη θύρων *f*-*ης*
i sovrapposizione delle nicchie *f*
d Nischenüberschneidung *f*
- 16203 nick** *vb*
g κόβω *vb* ἐκοψα, κομμένος; χαράζω *vb* χάραξα, γμένος
i intaccare *vb*; intagliare *vb*
d schneiden *vb*; einschneiden *vb*; einkerben *vb*
- 16204 nick** *n*
g εγκοπή *f*-*ης*; εντομή *f*-*ης*; κόψιμο *nt* -*ίματος*, στάσιμο *nt* -*ίματος*
i intaglio *m*; incisione *f*; inciso *m*
d Bruch *m*; Schnitt *m*; Einschnitt *m*; Einzelstrangbruch *f*
- 16205 nickel** *n*; **Ni**
g νικέλιο *nt* -*ίον*; Ni
i nichel *m*; nichelio *m*; Ni
d Nickel *nt*; Ni
- 16206 nicking** *n*
g κόψιμο *nt* -*ίματος*; εντομή *f*-*ης*
i incisione *f*
d Einzelstrangbruch *f*
- 16207 nick translation** *n*
g μετάφραση εντομής *f*-*ης*
i traduzione del nick *f*; trasferimento puntiforme *m*
d Nick-Translation *f*
- * **Nicolas-Favre disease** *n* → 13862
- 16208 nicotinamide** *n*; **niacinamide** *n*; **pyridine-3-carboxamide** *n*; **nicotinic acid amide** *n*
g νικοτιναμίδιο *nt* -*ίον*; αμίδιο νικοτινικού οξέος *nt* -*ίον*; νιαστιναμίδιο *nt* -*ίον*
i nicotinamide *f*; nicotinammide *f*; niacinamide *f*; niacinammide *f*
d Nicotinsäureamid *nt*; Nikotinsäureamid *nt*; Niacinamid *nt*; Niazinamid *nt*

- 16209 nicotinamide adenine dinucleotide *n*; diposphopyridine nucleotide *n*; NAD; DPN**
- g* νικοτιναμίδοαδενινούκλεοτίδιο *nt -iov*; διφωσφοπυριδινούκλεοτίδιο *nt -iov*; NAD
i nicotinamide adenine dinucleotide *m*; difosfopiridin-nucleotide *m*; NAD; DPN
d Nicotinamidadenindinukleotid *nt*; Nicotinsäureamidadenindinukleotid *nt*; Diphosphopyridinnukleotid *nt*; DPN; NAD
- 16210 nicotinamide adenine dinucleotide phosphate *n*; triphosphopyridine nucleotide *n*; NADP; TPN**
- g* φωσφορικό νικοτιναμίδοαδενινούκλεοτίδιο *nt -iov*; τριφωσφοπυριδινούκλεοτίδιο *nt -iov*; NADP; TPN
i nicotinamide adenine dinucleotide fosfato *m*; trifosfopiridin nucleotide *m*; NADP; TPN
d Nicotinamidadenindinukleotidphosphat *nt*; Triphosphopyridinnukleotid *nt*; NADP; TPN
- 16211 nicotinamide ring *n***
- g* διακτύλιος νικοτιναμίδου *m -iov*
i anello nicotinamidico *m*
d Nicotinamidring *m*
- 16212 nicotine *n***
- g* νικοτινικό *nt -oύ*
i nicotinato *m*
d Nicotinat *nt*
- 16213 nicotine *n***
- g* νικοτίνη *f -ης*
i nicotina *f*
d Nicotin *nt*; Nikotin *nt*
- 16214 nicotinic acetylcholine receptor *n***
- g* νικοτινικός υποδοχέας ακετυλοχολίνης *m -α*
i recettore nicotinico per l'acetylcolina *m*
d nikotinischer Acetylcholinrezeptor *m*
- 16215 nicotinic acid *n*; niacin *n*; pyridine 3-carboxylic acid *n*; NA**
- g* νικοτινικό οξύ *nt -έος*; νιασίνη *f -ης*
i acido nicotinico *m*; niacina *f*
d Nicotinsäure *f*; Nikotinsäure *f*; Niacin *nt*; Niazin *nt*
- * **nicotinic acid amide *n* → 16208**
- 16216 nicotinic receptor *n***
- g* νικοτινικός υποδοχέας *m -α*
i recettore nicotinico *m*
d nikotinischer Rezeptor *m*
- * **nictation *n* → 16218**
- 16217 nictitating membrane *n***
- g* σκαρδαμικτική μεμβράνη *f -ης*
i membrana nittitante *f*
d Nickhaut *f*
- 16218 nictitation *n*; winking *n*; nictation *n***
- g* βλεφαρισμός *m -ού*; ανογοκλείσιμο βλεφάρων *nt -ιματος*
i nittitazione *f*; nictitazione *f*; ammiccamento *m*
d Niktation *f*; Nictitatio *f*; Blinzeln *nt*
- * **nidation *n* → 11604**
- * **NIDDM → 16333**
- * **nidogen *n* → 7914**
- * **Niemann disease *n* → 23370**
- * **Niemann-Pick disease *n* → 23370**
- 16219 Nieuwkoop center *n***
- g* κέντρο Nieuwkoop *nt -ου*
i centro di Nieuwkoop *m*
d Nieuwkoop-Zentrum *nt*
- 16220 nifedipine *n***
- g* νιφεδιπίνη *f -ης*
i nifedipina *f*
d Nifedipin *nt*
- 16221 nigericin *n***
- g* νογκεριτίνη *f -ης*
i nigericina *f*
d Nigericin *nt*
- * **night blindness *n* → 16551**
- * **night palsy *n* → 22902**
- * **night sight *n* → 10405**
- * **night-sightedness *n* → 16223**
- 16222 night sweat *n*; sleep sweat *n***
- g* νυχτερινός ιδρώτας *m -α*
i sudore notturno *m*
d Nachtschweiß *m*
- 16223 night vision *n*; scotopic vision *n*; scotopia *n*; rod vision *n*; night-sightedness *n*; twilight vision *n***
- g* νυχτερινή όραση *f -ης*; όραση στο σκοτάδι *f -ης*; σκοτοπία *f -ας*
i visione notturna *f*; visione scotopica *f*; scotopia *f*; visione crepuscolare *f*
d Nachtsichtigkeit *f*; Stäbchensehen *nt*;

	skotopisches Sehen <i>nt</i> ; Dämmerungssehen <i>nt</i> ; Dunkelanpassung <i>f</i>	vιτρικό οξύ <i>i</i> nitrare <i>vb</i> <i>d</i> nitrieren <i>vb</i>
* nil disease <i>n</i> → 13574		
16224 ninhydrin <i>n</i> ; triketohydrindene hydrate <i>n</i> ; 2,2-dihydroxy-1,3-indandione <i>n</i>	<i>g</i> νινυδρίνη <i>f</i> -ης; <i>i</i> ninidrina <i>f</i> ; trichetoidrindene idrato <i>m</i> <i>d</i> Ninhhydrin <i>nt</i> ; Triketohydrindenhydrat <i>nt</i>	16230 nitration <i>n</i> <i>g</i> νιτρωση <i>f</i> -ης <i>i</i> nitrazione <i>f</i> <i>d</i> Nitrierung <i>f</i>
16225 niobium <i>n</i> ; Nb	<i>g</i> νιοβίο <i>nt</i> -iov; Nb <i>i</i> niobio <i>m</i> ; Nb <i>d</i> Niob <i>nt</i> ; Nb	16231 nitrazepam <i>n</i> <i>g</i> νιτραζεπάμη <i>f</i> -ης <i>i</i> nitrazepam <i>m</i> <i>d</i> Nitrazepam <i>nt</i>
* niphablepsia <i>n</i> → 22967		16232 nitric <i>adj</i>
* nipple <i>n</i> → 14103		<i>g</i> νιτρικός <i>adj</i> -ή,-ό <i>i</i> nitrico <i>adj</i> <i>d</i> Stickstoff-; Salpeter-
* nipple adenoma <i>n</i> → 604		16233 nitric acid <i>n</i>
* nipple of the breast <i>n</i> → 14103		<i>g</i> νιτρικό οξύ <i>nt</i> -έος <i>i</i> acido nitrico <i>m</i> <i>d</i> Salpetersäure <i>f</i>
16226 Nissl bodies <i>npl</i> ; Nissl granules <i>npl</i> ; Nissl substance <i>n</i> ; chromophil substance <i>n</i> ; basophilic substance <i>n</i> ; basophil substance <i>n</i> ; substantia basophilia <i>n</i> ; tigroid bodies <i>npl</i> ; tigroid substance <i>n</i> ; chromophilous bodies <i>npl</i> ; chromophilic granules <i>npl</i> ; chromatic granules <i>npl</i>	<i>g</i> σωμάτια Nissl <i>ntpl</i> -ίων; ουσία Nissl <i>f</i> -ας; τυρεοειδή σωμάτια <i>ntpl</i> -ίων; βασεόφιλη ουσία <i>f</i> -ας <i>i</i> corpi di Nissl <i>mpl</i> ; sostanza di Nissl <i>f</i> ; zolle di Nissl <i>fpl</i> ; granuli di Nissl <i>mpl</i> ; corpi cromofili <i>mpl</i> ; granuli cromofili <i>mpl</i> ; granuli cromatici <i>mpl</i> ; corpi tiroidi <i>mpl</i> ; sostanze tiroidi <i>fpl</i> <i>d</i> Nissl-Schollen <i>fpl</i> ; Nissl-Substanz <i>f</i> ; chromatophile Schollen <i>fpl</i> ; Tigroidschollen <i>fpl</i> ; Tigroidschuppen <i>fpl</i> ; Tigroidsustanz <i>f</i>	16234 nitric oxide <i>n</i> ; nitrogen monoxide <i>n</i> ; NO <i>g</i> οξειδίο του αζώτου <i>nt</i> -ίων; μονοξειδίο του αζώτου <i>nt</i> -iov <i>i</i> ossido di azoto <i>m</i> ; ossido nitrico <i>m</i> ; monossido di azoto <i>m</i> <i>d</i> Stickstoffoxid <i>nt</i> ; Stickoxid <i>nt</i> ; Stickstoffmonoxid <i>nt</i>
* Nissl granules <i>npl</i> → 16226		16235 nitric oxide synthase <i>n</i> ; NO synthase <i>n</i> ; NOS
* Nissl substance <i>n</i> → 16226		<i>g</i> συνθήση οξειδίου του αζώτου <i>f</i> -ης; συνθήση NO <i>f</i> -ης; NOS <i>i</i> ossido di azoto sintasi <i>f</i> ; ossido nitrico sintasi <i>m</i> ; NO sintasi <i>f</i> ; NOS <i>d</i> Stickstoffmonoxidsynthetase <i>f</i> ; Stickoxid-Synthase <i>f</i> ; NO-Synthase <i>f</i> ; NOS
16227 nit <i>n</i>	<i>g</i> κόνιδα <i>f</i> -ας; ανγό ψείρας <i>nt</i> -ού <i>i</i> lendine <i>m</i> <i>d</i> Nisse <i>f</i>	16236 nitrification <i>n</i> <i>g</i> νιτροποίηση <i>f</i> -ης <i>i</i> nitrificazione <i>f</i> <i>d</i> Nitrifikation <i>f</i> , Nitrifizierung <i>f</i>
16228 nitrate <i>n</i>	<i>g</i> νιτρικό <i>nt</i> -ού <i>i</i> nitrato <i>m</i> <i>d</i> Nitrat <i>nt</i>	16237 nitrify <i>vb</i> <i>g</i> νιτροποίω <i>vb</i> νιτροποίησα,-μένος <i>i</i> nitrificare <i>vb</i> <i>d</i> Nitrifizieren <i>vb</i>
16229 nitrate <i>vb</i>	<i>g</i> νιτρώ <i>vb</i> νιτρωσα,-μένος; επεξεργάζομαι με	16238 nitrifying <i>adj</i> <i>g</i> νιτροπομπικός <i>adj</i> -ή,-ό; νιτροποιός <i>adj</i> -ός,-ό <i>i</i> nitrificante <i>adj</i> <i>d</i> Nitrifizierend <i>adj</i>
		16239 nitrifying bacteria <i>npl</i> ; nitrobacteria <i>npl</i>

- 16240 nitrite *n***
g νιτρώδες *nt -oνς*
i nitrito *m*
d Nitrit *nt*
- * **nitrobacteria *npl*** → 16239
- 16241 nitroblue tetrazolium *n*; nitrotetrazolium blue *n*; NBT**
g νιτροκυανοτετραβενζόλιο *nt -iov*; NBT
i nitrobluetetrazolio *m*; NBT
d Nitroblautetrazolium *nt*; NBT
- * **nitroblue tetrazolium reaction *n*** → 16242
- 16242 nitroblue tetrazolium test *n*; nitroblue tetrazolium reaction *n*; NBT test *n***
g δοκιμασία νιτροκυανοτετραβενζόλιον *f -ας*; αντίδραση νιτροκυανοτετραβενζόλιον *f -ης*; δοκιμασία NBT *f -ας*
i test a nitrobluetetrazolio *m*; reazione a nitrobluetetrazolio *m*; test a NBT *m*
d Nitroblautetrazoliumreaktion *f*; Nitroblautetrazoliumtest *m*; NBT-Test *m*
- 16243 nitrocellulose *n***
g νιτροκυτταρίνη *f -ης*
i nitrocellulosa *f*
d Nitrocellulose *f*; Nitrozellulose *f*; Zellulosenitrat *nt*; Cellulosenitrat *nt*
- 16244 nitrocellulose filter *n***
g θημός νιτροκυτταρίνης *m -ού*; φίλτρο νιτροκυτταρίνης *nt -ov*
i filtro di nitrocellulosa *m*
d Nitrozellulosefilter *m*; Cellulosenitratfilter *nt*
- 16245 nitrocellulose membrane *n***
g μεμβράνη νιτροκυτταρίνης *f -ης*
i membrana di nitrocellulosa *f*
d Nitrozellulosemembran *f*
- 16246 nitrocellulose sheet *n***
g φύλλο νιτροκυτταρίνης *nt -ov*
i foglio di nitrocellulosa *m*
d Nitrozelluloseblatt *nt*
- 16247 nitrofurantoin *n***
g νιτροφουραντοΐη *f -ης*
i nitrofurantoina *f*
d Nitrofurantoin *nt*
- 16248 nitrogen *n*; N**
g άζωτο *nt -ώτον*; N
i azoto *m*; N
d Nitrogenium *nt*; Nitrogen *nt*; Stickstoff *m*; N
- * **nitrogen anesthesia *n*** → 16256
- 16249 nitrogenase *n***
g νιτρογενάση *f -ης*; αζωτογονάση *f -ης*
i nitrogenasi *f*
d Nitrogenase *f*
- 16250 nitrogenase complex *n***
g σύμπλεγμα αζωτογονάσης *nt -έγματος*; σύμπλεγμα νιτρογενάσης *nt -έγματος*
i complesso della nitrogenasi *m*
d Nitrogenasekomplex *m*
- 16251 nitrogen balance *n*; nitrogen equilibrium *n***
g ισοζύγιο αζώτου *nt -iov*; ισορροπία αζώτου *f -ας*
i bilancio azotato *m*; equilibrio azotato *m*
d Stickstoffbilanz *f*; Stickstoffgleichgewicht *nt*
- 16252 nitrogen cycle *n***
g κύκλος αζώτου *m -ov*
i ciclo dell'azoto *m*
d Stickstoffzyklus *m*; Stickstoffkreislauf *m*
- * **nitrogen equilibrium *n*** → 16251
- 16253 nitrogen fixation *n***
g αζωτοδέσμευση *f -ης*; δέσμευση αζώτου *f -ης*; καθήλωση αζώτου *f -ης*
i azotofissazione *f*; fissazione dell'azoto *f*
d Stickstofffixierung *f*; Stickstoffbindung *f*
- 16254 nitrogen metabolism *n***
g μεταβολισμός αζώτου *m -ού*
i metabolismo dell'azoto *m*
d Stickstoffmetabolismus *m*
- * **nitrogen monoxide *n*** → 16234; 16270
- * **nitrogen mustard *n*** → 14330
- 16255 nitrogen mustards *npl*; bis(2-chloroalkyl)amines *npl***
g αζωτούχες μουστάρδες *fpl -ών*; μουστάρδες *αζώτου fpl -ών*
i mostarde azotate *fpl*
d Stickstoffflossts *mpl*; N-Losts *mpl*
- 16256 nitrogen narcosis *n*; nitrogen anesthesia *n***
g νάρκωση από αζωτο *f -ης*
i narcosi da azoto *f*
d Stickstoffnarkose *f*

16257	nitrogenous adj	g αζωτούχος <i>adj</i> -oζ/-α,-ο i azotato <i>adj</i> d stickstoffhaltig <i>adj</i>	g αζωτούχος <i>adj</i> -oζ/-α,-ο; νιτρώδης <i>adj</i> -ης,-ες i nitroso <i>adj</i> d nitros <i>adj</i> ; salpetrig <i>adj</i> ; salpeterartig <i>adj</i> ; salpeterhaltig <i>adj</i>
16258	nitrogenous base n	g αζωτούχος βάση <i>f</i> -ης i base azotata <i>f</i> d stickstoffhaltige Base <i>f</i>	16269 nitrous acid n g νιτρώδες οξεί <i>nt</i> -έος i acido nitroso <i>m</i> d salpetrige Säure <i>f</i>
16259	nitrogenous fertilizer n	g αζωτούχο λίπασμα <i>nt</i> -άσματος i fertilizzante azotato <i>m</i> d Stickstoffdünger <i>m</i> ; N-Dünger <i>m</i>	16270 nitrous oxide n; dinitrogen monoxide n; nitrogen monoxide n; laughing gas n g νιτρώδες οξείδιο <i>nt</i> -ίον; ίλαρυντικό αέριο <i>nt</i> -ίον i ossido nitroso <i>m</i> ; protossido di azoto <i>m</i> ; gas esilarante <i>m</i> d Lachgas <i>nt</i> ; Distickstoffmonoxid <i>nt</i>
16260	nitroglycerin n	g νιτρογλυκερίνη <i>f</i> -ης i nitroglycerina <i>f</i> d Nitroglycerin <i>nt</i> ; Nitroglyzerin <i>nt</i>	16271 nizatidine n g νιζατιδίνη <i>f</i> -ης i nizatidina <i>f</i> d Nizatidin <i>nt</i>
16261	nitrophenol n	g νιτροφαινόλη <i>f</i> -ης i nitrofenolo <i>m</i> d Nitrophenol <i>nt</i>	* NK cells <i>npl</i> → 15847
16262	nitrophenyl acetate n	g νιτροφαινύλαοξικό <i>nt</i> -ού i nitrofenil acetato <i>m</i> d Nitrophenylacetat <i>nt</i>	16272 N-linked oligosaccharide n g ολιγοσακχαρίτης με N-γλυκοζιτικούς δεσμούς <i>m</i> -η i oligosaccaride con legami N-glicosidici <i>m</i> ; oligosaccharide N-legato <i>m</i> d N-glykosidisch gebundenes Oligosaccharid <i>nt</i>
16263	nitrophilous adj	g νιτρόφιλος <i>adj</i> -η,-ο; αζωτόφιλος <i>adj</i> -η,-ο i nitrofilo <i>adj</i> d nitrophil <i>adj</i> ; salpeterliebend <i>adj</i>	* NLS → 16442
16264	nitrophyte n	g νιτρόφυτο <i>nt</i> -ον; αζωτόφυτο <i>nt</i> -ον i nitrofita <i>f</i> d Nitrophyt <i>m</i>	* nm → 15780
16265	nitroprusside n	g νιτροπρωσικό <i>nt</i> -ού i nitroprussiato <i>m</i> d Nitroprussid <i>nt</i>	* NMDA → 14867
16266	nitrosamine n	g νιτροζαμίνη <i>f</i> -ης i nitrosamina <i>f</i> ; nitrosammina <i>f</i> d Nitrosamin <i>nt</i>	* NMDA glutamate receptor <i>n</i> → 14868
* nitrotetrazolium blue <i>n</i> → 16241			
16267	nitrotyrosine n	g νιτροτυροσίνη <i>f</i> -ης i nitrotyrosina <i>f</i> d Nitrotyrosin <i>nt</i>	* NMR → 16443
16268	nitrous adj		* NMRI → 16445
* NMR spectroscopy <i>n</i> → 16444			
* NMR tomography <i>n</i> → 16445			
* N-nitrosodimethylamine <i>n</i> → 6983			
* No → 16273			
* NO → 16234			
16273 nobelium n; No			
g νομπέλιο <i>nt</i> -ίον; No			
i nobelio <i>m</i> ; No			
d Nobelium <i>nt</i> ; No			

- * **noble gas** *n* → **11725**
- * **nocardiasis** *n* → **16274**
- 16274 nocardiosis** *n*; **nocardiasis** *n*
g νοκαρδίαση *f*-*ης*
i nocardiosi *f*
d Nokardiose *f*; Nocardiosis *f*
- 16275 nociception** *n*; **nociperception** *n*
g υποδοχή ερεθισμάτων πόνου *f*-*ής*
i nocicezione *f*; nocipercezione *f*
d Nozizeption *f*; Noziperzeption *f*;
 Schmerzwahrnehmung *f*
- 16276 nociceptive reflex** *n*; **pain reflex** *n*;
withdrawal reflex *n*; **flexor reflex** *n*;
defense reflex *n*
g αντανακλαστικό πόνου *nt*-*ού*;
 αντανακλαστικό απόσυρσης *nt*-*ού*;
 αντανακλαστικό κάμψης *nt*-*ού*
i riflesso nociceettivo *m*; riflesso dolorifico *m*;
 riflesso flessorio *m*
d Schmerzreflex *m*; Beugemuskelreflex *m*;
 Beugereflex *m*; Flexorreflex *m*
- 16277 nociceptor** *n*; **pain receptor** *n*; **pain sensor** *n*;
algoceptor *n*
g υποδοχέας πόνου *m*-*α*
i recettore dolorifico *m*; algocettore *m*;
 nocicettore *m*
d Schmerzrezeptor *m*; Nozizeptor *m*;
 Nozirezeptor *m*
- * **nociperception** *n* → **16275**
- * **n-octadecanoic acid** *n* → **23737**
- 16278 nocturia** *n*; **nycturia** *n*
g νυκτουρία *f*-*ας*
i nocturia *f*; nycturia *f*
d Nykturie *f*
- 16279 nocturnal** *adj*
g νυκτερινός *adj* -*ή*, -*ό*; νυκτιάτικος *adj* -*η*, -*ο*;
 νύκτιος *adj* -*α*, -*ο*
i notturno *adj*; della notte
d nächtlich *adj*; nokturnal *adj*; Nacht-
- 16280 nocturnal enuresis** *n*; **bed-wetting** *n*
g νυκτερινή ενούρηση *f*-*ης*
i enuresi notturna *f*; bagnare il letto
d Bettnässen *nt*; Enurese *f*
- 16281 nodal** *adj*
g κομβικός *adj* -*ή*, -*ό*; δεσμικός *adj* -*ή*, -*ό*
i nodale *adj*
- d nodal *adj*; Knoten-
- * **nodal fever** *n* → **8191**
- 16282 nodal rhythm** *n*
g ρυθμικότητα κόμβου *f*-*ας*
i ritmo nodale *m*
d Knotenrhythmus *m*
- * **nodding spasm** *n* → **23190**
- 16283 node** *n*; **nodus** *n*
g κόμβος *m* -*ον*
i nudo *m*
d Nodus *m*
- * **node** *n* → **12873; 12876; 13834; 16294; 26275**
- * **node of Aschoff and Tawara** *n* → **2454**
- * **node of Ranvier** *n* → **20896**
- * **nodi inguinales** *TA* → **11918**
- * **nodi lymphatici hilares** *npl* → **3574**
- * **nodi lymphatici lumbares dextri** *npl* → **21662**
- * **nodi lymphatici lumbares intermedii** *npl* → **12136**
- * **nodi lymphatici retroauriculares** *npl* → **14239**
- * **nodi lymphoidei abdominis** *TA* → **17**
- * **nodi lymphoidei anorectales** *npl* → **17708**
- * **nodi lymphoidei aortici laterales** *TA* → **13093**
- * **nodi lymphoidei axillares** *TA* → **2657**
- * **nodi lymphoidei axillares centrales** *TA* → **4330**
- * **nodi lymphoidei axillares laterales** *npl* → **3449**
- * **nodi lymphoidei brachiales** *TA* → **3449**
- * **nodi lymphoidei bronchopulmonales** *TA* → **3574**
- * **nodi lymphoidei cervicales** *TA* → **4467**

- * nodi lymphoidei cubitales *TA* → **6108**
 - * nodi lymphoidei deltopectorales *TA* → **6565**
 - * nodi lymphoidei gastrici dextri *TA* → **21642**
 - * nodi lymphoidei gastrici sinistri *TA* → **13251**
 - * nodi lymphoidei gastromentales dextri *TA* → **21645**
 - * nodi lymphoidei gastromentales sinistri *TA* → **13254**
 - * nodi lymphoidei hepatici *TA* → **10498**
 - * nodi lymphoidei ileocolici *TA* → **11442**
 - * nodi lymphoidei iliaci externi *TA* → **8467**
 - * nodi lymphoidei iliaci interni *TA* → **12172**
 - * nodi lymphoidei inguinales *TA* → **11918**
 - * nodi lymphoidei intercostales *TA* → **12089**
 - * nodi lymphoidei juxtaoesophageales *TA* → **12730**
 - * nodi lymphoidei lacunares *TA* → **12980**
 - * nodi lymphoidei lienales *TA* → **23476**
 - * nodi lymphoidei lumbales dextri *TA* → **21662**
 - * nodi lymphoidei lumbales intermedii *TA* → **12136**
 - * nodi lymphoidei mastoidei *TA* → **14239**
 - * nodi lymphoidei mediastinales anteriores *TA* → **1651**
 - * nodi lymphoidei mediastinales posteriores *TA* → **19511**
 - * nodi lymphoidei occipitales *TA* → **16632**
 - * nodi lymphoidei pararectales *TA* → **17708**
 - * nodi lymphoidei parasternales *TA* → **17725**
 - * nodi lymphoidei paratracheales *TA* → **17746**
 - * nodi lymphoidei parietales *TA* → **17787**
 - * nodi lymphoidei parotidei superficiales *TA* → **24474**
 - * nodi lymphoidei pelvis *TA* → **17998**
 - * nodi lymphoidei phrenici inferiores *TA* → **11820**
 - * nodi lymphoidei poplitei profundi *TA* → **6488**
 - * nodi lymphoidei pylorici *TA* → **20604**
 - * nodi lymphoidei regionales *TA* → **21111**
 - * nodi lymphoidei splenici *TA* → **23476**
 - * nodi lymphoidei submammarii *TA* → **24234**
 - * nodi lymphoidei submandibulares *TA* → **24240**
 - * nodi lymphoidei submentales *TA* → **24249**
 - * nodi lymphoidei supraclavicularis *TA* → **24653**
 - * nodi lymphoidei tracheobronchiales superiores *TA* → **24588**
 - * nodi lymphoidei viscerales *TA* → **27115**
- 16284** **nodose** *adj*
g οξώδης *adj* -ης, -ες; ροζιασμένος *adj* -η, -ο
i nodoso *adj*
d knotig *adj*
- * **nodose ganglion** *n* → **11776**
- 16285** **nodular** *adj*
g οξώδης *adj* -ης, -ες; φυματώδης *adj* -ης, -ες
i nodulare *adj*; a forma di nodo
d nodulär *adj*; knotenförmig *adj*; knotig *adj*
- * **nodular** *adj* → **26310**
- 16286** **nodular adenomyosis** *n*
g οξώδες αδενομύωση *f* -ης
i adenomiosi nodulare *f*
d noduläre Adenomyosis *f*
- 16287** **nodular basal cell carcinoma** *n*
g οξώδες βασικοκυτταρικό καρκίνωμα *nt*
-ώματος

- i* carcinoma a cellule basali nodulare *m*
d knotiges Basalioma *nt*; noduläres Basalioma
nt
- * **nodular diabetic glomerulosclerosis** *n* → 12837
- * **nodular fever** *n* → 8191
- 16288 nodular glomerulosclerosis** *n*
g οξώδης στειραματοσκλήρυνση *f*-*ης*
i glomerulosclerosi nodulare *f*
d noduläre Glomerulosklerose *f*
- * **nodular hidradenoma** *n* → 5068
- 16289 nodular hyperplasia** *n*
g οξώδης υπερπλασία *f*-*ας*; υπερπλασία με
 δέρους *f*-*ας*
i iperplasia nodulare *f*
d noduläre Hyperplasie *f*
- * **nodular intercapillary glomerulosclerosis** *n*
 → 12837
- * **nodular lymphoma** *n* → 9083
- * **nodular malignant melanoma** *n* → 16290
- 16290 nodular melanoma** *n*; **nodular malignant melanoma** *n*
g οξώδες μελάνωμα *nt* -όματος; οξώδες
 κακόηθες μελάνωμα *nt* -όματος
i melanoma nodulare *m*; melanoma maligno
 nodulare *m*
d noduläres Melanom *nt*; noduläres malignes
 Melanom *nt*
- * **nodular nonsuppurative panniculitis** *n* → 27280
- 16291 nodular phase** *n*
g οξώδης φάση *f*-*ης*
i fase nodulare *f*
d noduläre Phase *f*
- 16292 nodular prurigo** *n*; **prurigo nodularis** *n*
g οξώδης κνήφη *f*-*ης*
i prurigo nodulare *f*
d Prurigo nodularis *f*
- 16293 nodular sclerosis Hodgkin disease** *n*
g νόσος Hodgkin οξώδους σκλήρυνσης *f*-*ον*
i malattia di Hodgkin con sclerosi nodulare *f*
d noduläres sklerosierendes Hodgkin-
 Lymphom *nt*
- * **nodular tuberculoid** *n* → 8189
- 16294 nodule** *n*; **nodulus** *TA*; **node** *n*
g οξίδιο *nt* -ίον; φυμάτιο *nt* -ίον; φύμα *nt* -άτος
i nodulo *m*
d Nodulus *m*; Knötchen *nt*
- * **nodule** *n* → 12873; 26275
- * **nodule of semilunar cusp** *n* → 16295
- 16295 nodule of semilunar valve** *n*; **nodulus valvulae semilunaris** *TA*; **corpus arantii** *n*;
Arantius nodule *n*; **Morgagni nodule** *n*;
nodule of semilunar cusp *n*
g φύμα μηνοειδόνς βαλβίδας *nt* -άτος
i nodulo della valvola semilunare *m*
d Nodulus valvulae semilunaris *m*
- * **noduli lymphoidei aggregati** *TA* → 791
- * **noduli lymphoidei lienales** *TA* → 23477
- * **noduli lymphoidei pharyngeales** *TA* → 18387
- * **noduli lymphoidei splenici** *TA* → 23477
- 16296 nodulous** *adj*
g οξώδης *adj* -ης, -ες
i noduloso *adj*
d nodulös *adj*
- * **nodulus** *TA* → 16294
- * **nodulus caroticus** *n* → 4046
- * **nodulus intercaroticus** *n* → 4046
- * **nodulus lymphaticus** *n* → 13834
- * **nodulus lymphoideus** *TA* → 13834
- * **nodulus lymphoideus solitarius** *TA* → 23061
- * **nodulus valvulae semilunaris** *TA* → 16295
- * **nodus** *n* → 16283
- * **nodus atrioventricularis** *TA* → 2454
- * **nodus lymphoideus inguinalis superficialis**
TA → 24466
- * **nodus lymphoideus jugulodigastricus** *TA*
 → 12710
- * **nodus lymphoideus juguloomohyoideus** *TA*

<p>→ 12711</p> <p>* nodus lymphoideus lacunaris medialis <i>TA</i> → 14361</p> <p>* nodus lymphoideus ligamenti arteriosi <i>TA</i> → 13846</p> <p>* nodus lymphoideus obturatorius <i>TA</i> → 16618</p> <p>* nodus lymphoideus pancreaticus <i>TA</i> → 17535</p> <p>* nodus lymphoideus paramammarius <i>TA</i> → 17670</p> <p>* nodus lymphoideus phrenicus superior <i>TA</i> → 24509</p> <p>* nodus lymphoideus popliteus superficialis <i>TA</i> → 24477</p> <p>* nodus lymphoideus preaorticus <i>TA</i> → 19654</p> <p>* nodus lymphoideus rectalis superior <i>TA</i> → 24567</p> <p>* nodus lymphoideus tibialis anterior <i>TA</i> → 1690</p> <p>* nodus lymphoideus tracheobronchialis inferior <i>TA</i> → 11845</p> <p>* nodus sinuatrialis <i>TA</i> → 22824</p>	<p>16300 Nomarski interference microscopy <i>n</i> <i>g</i> μικροσκοπία συμβολής Nomarski <i>f-ας</i> <i>i</i> microscopia interferenziale di Nomarski <i>f</i> <i>d</i> Nomarski-Interferenzmikroskopie <i>f</i></p> <p>16301 nomenclature <i>n</i> <i>g</i> ονοματολογία <i>f-ας</i>; ονοματοθεσία <i>f-ας</i> <i>i</i> nomenclatura <i>f</i> <i>d</i> Nomenklatur <i>f</i></p> <p>16302 nominal <i>adj</i> <i>g</i> ονομαστικός <i>adj -ή,-ό</i> <i>i</i> nominale <i>adj</i> <i>d</i> nominell <i>adj</i></p> <p>16303 nomogram <i>n</i>; nomograph <i>n</i> <i>g</i> νομογράφημα <i>nt -ήματος</i> <i>i</i> nomogramma <i>m</i> <i>d</i> Nomogramm <i>nt</i></p> <p>* nomograph <i>n</i> → 16303</p> <p>* non-activated lymphocyte <i>n</i> → 15775</p> <p>16304 nonallelic <i>adj</i> <i>g</i> μη αλληλόμορφος <i>adj -η,-ο</i> <i>i</i> non allelico <i>adj</i> <i>d</i> nichtallel <i>adj</i></p> <p>16305 nonallelic copy <i>n</i> <i>g</i> μη αλληλόμορφο αντίγραφο <i>nt -άφου</i> <i>i</i> copia non allelica <i>f</i> <i>d</i> nichtallele Kopie <i>f</i></p> <p>16306 nonamer <i>n</i> <i>g</i> εννεαμερές <i>nt -ούς</i> <i>i</i> nonamero <i>m</i> <i>d</i> Nonamer <i>nt</i></p> <p>16307 non-A non-B hepatitis <i>n</i>; NANB hepatitis <i>n</i> <i>g</i> μη-Α μη-Β ηπατίτιδα <i>f-ας</i>; ηπατίτιδα οχι-Α οχι-Β <i>f-ας</i>; ηπατίτιδα NANB <i>f-ας</i> <i>i</i> epatite non-A non-B <i>f</i>; epatite NANB <i>f</i> <i>d</i> Non-A-Non-B-Hepatitis <i>f</i>; NANB-Hepatitis <i>f</i></p> <p>* nonarticular rheumatism <i>n</i> → 8810</p> <p>16308 nonassociative learning <i>n</i> <i>g</i> μη συνειρμική μάθηση <i>f-ης</i> <i>i</i> apprendimento non-associativo <i>m</i> <i>d</i> nichtassoziatives Lernen <i>nt</i></p> <p>16309 nonautonomous controlling element <i>n</i>; nonautonomous element <i>n</i> <i>g</i> μη αυτόνομο ρυθμιστικό στοιχείο <i>nt -ον</i>; μη αυτόνομο στοιχείο <i>nt -ον</i> <i>i</i> elemento di controllo non autonomo <i>m</i>; <i>d</i> elemento non autonomo <i>m</i></p>
<p>16297 noise <i>n</i> <i>g</i> θόρυβος <i>m -ύβον</i> <i>i</i> rumore <i>m</i> <i>d</i> Lärm <i>m</i></p>	<p>16306 nonamer <i>n</i> <i>g</i> εννεαμερές <i>nt -ούς</i> <i>i</i> nonamero <i>m</i> <i>d</i> Nonamer <i>nt</i></p>
<p>16298 noise pollution <i>n</i> <i>g</i> ηχορύπανση <i>f-ης</i> <i>i</i> inquinamento acustico <i>m</i> <i>d</i> Lärmelastung <i>f</i>; Schallbelastung <i>f</i></p>	<p>16307 non-A non-B hepatitis <i>n</i>; NANB hepatitis <i>n</i> <i>g</i> μη-Α μη-Β ηπατίτιδα <i>f-ας</i>; ηπατίτιδα οχι-Α οχι-Β <i>f-ας</i>; ηπατίτιδα NANB <i>f-ας</i> <i>i</i> epatite non-A non-B <i>f</i>; epatite NANB <i>f</i> <i>d</i> Non-A-Non-B-Hepatitis <i>f</i>; NANB-Hepatitis <i>f</i></p>
<p>16299 noma <i>n</i>; stomatonecrosis <i>n</i>; gangrenous stomatitis <i>n</i>; cancrum oris <i>n</i>; cancer aquanticus <i>n</i>; water cancer <i>n</i> <i>g</i> νόμη <i>f-ης</i>; στοματονέκρωση <i>f-ης</i>; καρκίνος στόματος <i>m -ον</i>; γαγγραινώδης στοματίτιδα <i>f-ας</i> <i>i</i> noma <i>m</i>; stomatonecrosi <i>f</i>; stomatite gangrenosa <i>f</i> <i>d</i> Noma <i>f</i>; Stomatonekrose <i>f</i>; Cancrum oris <i>nt</i>; Wangenbrand <i>m</i>; Wasserkrebs <i>m</i></p>	<p>16308 nonassociative learning <i>n</i> <i>g</i> μη συνειρμική μάθηση <i>f-ης</i> <i>i</i> apprendimento non-associativo <i>m</i> <i>d</i> nichtassoziatives Lernen <i>nt</i></p> <p>16309 nonautonomous controlling element <i>n</i>; nonautonomous element <i>n</i> <i>g</i> μη αυτόνομο ρυθμιστικό στοιχείο <i>nt -ον</i>; μη αυτόνομο στοιχείο <i>nt -ον</i> <i>i</i> elemento di controllo non autonomo <i>m</i>; <i>d</i> elemento non autonomo <i>m</i></p>

<i>d</i> nichtautonomes Kontrollelement <i>nt</i> ; nichtautonomes Element <i>nt</i>	<i>d</i> nichtkovalent <i>adj</i>
* nonautonomous element <i>n</i> → 16309	
16310 nonbacterial thrombotic endocarditis <i>n</i> ; abacterial thrombotic endocarditis <i>n</i> ; NBTE	16318 noncovalent bond <i>n</i>
<i>g</i> μη μικροβιακή θρομβωτική ενδοκαρδίτιδα <i>f</i> -ας; ΜΜΘΕ	<i>g</i> μη ομοιοπολικός δεσμός <i>m</i> -ού <i>i</i> legame non covalente <i>m</i> <i>d</i> nichtkovalente Bindung <i>f</i>
<i>i</i> endocardite trombotica non batterica <i>f</i> ; ETNB; NBTE	
<i>d</i> nichtbakterielle thrombotische Endokarditis <i>f</i> ; NBTE	
* noncardiogenic pulmonary edema <i>n</i> → 709	16319 non-cyclic photophosphorylation <i>n</i>
16311 noncellular <i>adj</i>	<i>g</i> κυκλική φωτοφωσφορυλώση <i>f</i> -ης <i>i</i> fotofosforilazione non ciclica <i>f</i> <i>d</i> nichtzyklische Photophosphorylierung <i>f</i>
<i>g</i> μη κυτταρικός <i>adj</i> -ή,-ό	
<i>i</i> non cellulare <i>adj</i>	
<i>d</i> nichtzellig <i>adj</i>	* nondeciduous <i>adj</i> → 11675
16312 nonciliated <i>adj</i>	* non declarative memory <i>n</i> → 19947
<i>g</i> αβλεφαρίδωτος <i>adj</i> -η,-ο; άτριχος <i>adj</i> -η,-ο	16320 nondefective virus <i>n</i>
<i>i</i> non cigliato <i>adj</i>	<i>g</i> μη ελαττωματικός ιός <i>m</i> -ού <i>i</i> virus non difettivo <i>m</i> <i>d</i> nichtdefektes Virus <i>nt</i>
<i>d</i> unbewimpert <i>adj</i>	* nondiabetic glycosuria <i>n</i> → 21198
* noncoding intervening sequence <i>n</i> → 12399	16321 nondisjunction <i>n</i> ; non-disjunction <i>n</i>
16313 noncoding intron <i>n</i>	<i>g</i> μη κωδικοποιο εσώνιο <i>nt</i> -iov
<i>g</i> μη κωδικοποιο εσώνιο <i>nt</i> -iov	<i>i</i> introne non codificante <i>m</i>
<i>i</i> introne non codificante <i>m</i>	<i>d</i> nichtcodierendes Intron <i>nt</i>
<i>d</i> nichtcodierendes Intron <i>nt</i>	
16314 noncollagenous <i>adj</i>	16321 nondisjunction <i>n</i> ; non-disjunction <i>n</i>
<i>g</i> μη κολλαγονικός <i>adj</i> -ή,-ό	<i>g</i> μη αποχωρισμός <i>m</i> -ού; μη διαχωρισμός <i>m</i> -ού
<i>i</i> non-collageno <i>adj</i>	<i>i</i> nondisgiunzione <i>f</i> ; non-disgiunzione <i>f</i>
<i>d</i> nichtkollagenös <i>adj</i>	<i>d</i> Nondisjunktion <i>f</i> ; Non-Disjunktion <i>f</i>
* noncommunicating hydrocephalus <i>n</i> → 16605	* non-disjunction <i>n</i> → 16321
16315 noncompetitive inhibition <i>n</i>	16322 nonenveloped virus <i>n</i>
<i>g</i> μη συναγωνιστική αναστολή <i>f</i> -ής	<i>g</i> ιός χωρίς φάκελο <i>m</i> -ού
<i>i</i> inibizione non competitiva <i>f</i>	<i>i</i> virus senza envelope <i>m</i>
<i>d</i> nichtkompetitive Hemmung <i>f</i>	<i>d</i> nichtumhülltes Virus <i>nt</i> ; nichtbehülltes Virus <i>nt</i>
16316 nonconservative sorting <i>n</i>	* non-equilibrium <i>n</i> → 7064
<i>g</i> μη συντηρητική διαλογή <i>f</i> -ής	16323 non-equivalent cell <i>n</i>
<i>i</i> smistamento non conservativo <i>m</i>	<i>g</i> μη ισοδύναμο κύτταρο <i>nt</i> -άρον
<i>d</i> nichtkonervative Sortierung <i>f</i>	<i>i</i> cellula non equivalente <i>f</i>
* noncoronary cusp of the aortic valve <i>n</i> → 19537	<i>d</i> nichtäquivalente Zelle <i>f</i>
16317 noncovalent <i>adj</i>	16324 nonessential amino acids <i>npl</i>
<i>g</i> μη ομοιοπολικός <i>adj</i> -ή,-ό	<i>g</i> μη απαραίτητα αμινοξέα <i>npl</i> -ων
<i>i</i> non covalente <i>adj</i>	<i>i</i> aminoacidi non essenziali <i>mpl</i>
	<i>d</i> nichtessentielle Aminosäuren <i>fpl</i>
	16325 nonessential gene <i>n</i>
	<i>g</i> μη απαραίτητο γονίδιο <i>nt</i> -iov
	<i>i</i> gene non essenziale <i>m</i>
	<i>d</i> nichtessentielles Gen <i>nt</i>
	* nonfluent aphasia <i>n</i> → 3530
	16326 nonfluorescent cell <i>n</i>
	<i>g</i> μη φθορίζον κύτταρο <i>nt</i> -ov

- i* cellula non fluorescente *f*
d nichtfluoreszierende Zelle *f*
- i* non ionico *adj*
d nichtionisch *adj*
- 16327 nongenital herpes *n***
g μη γεννητικός έρπης *m* -ητα
i herpes non genitale *m*
d nichtgenitaler Herpes *m*
- * **non-gonococcal urethritis *n* → 22791**
- * **non heme iron protein *n* → 12516**
- 16328 nonhistone protein *n***
g μη ιστονική πρωτεΐνη *f*-ης
i proteina non istonica *f*
d Nichthistonprotein *nt*
- 16329 non-Hodgkin lymphoma *n*; NHL**
g αη-*Hodgkin* λέμφωμα *nt* -ώματος
i linfoma non-*Hodgkin* *m*
d Non-*Hodgkin*-Lymphom *nt*
- 16330 nonhomologous *adj***
g μη ομόλογος *adj* -η,-ο
i non omologo *adj*
d nichthomolog *adj*
- * **nonlamellar bone *n* → 19837**
- * **nonlipid histiocytosis *n* → 451**
- * **nonmedullated *adj* → 26563**
- * **nonmedullated fiber *n* → 26564**
- * **nonmedullated nerve fiber *n* → 26564**
- 16331 nonhomologous chromosome *n***
g μη ομόλογο χρωμόσωμα *nt* -ώματος
i cromosoma non omologo *m*
d nichthomologes Chromosom *nt*
- 16332 nonhomologous recombination *n***
g μη ομόλογος ανασυνδυασμός *m* -ού
i ricombinazione non omologa *f*
d nichthomologe Rekombination *f*
- * **nonhyperglycemic glycosuria *n* → 21198**
- * **non-imprinted lymphocyte *n* → 15775**
- 16333 non-insulin-dependent diabetes mellitus *n*; maturity-onset diabetes mellitus *n*; insulin-resistant diabetes mellitus *n*; diabetes mellitus type II *n*; NIDDM**
g ινσουλινοανεξάρτητος διαβήτης *m* -η; μη ινσουλινοεξαρτώμενος σακχαρώδης διαβήτης *m* -η; σακχαρώδης διαβήτης τύπου II *m* -η;
 NIDDM
i diabète mellito non-insulino-dipendente *m*;
 diabète résistante à l'insuline *m*; diabète mellito di tipo II *m*; NIDDM
d nichtinsulinabhängiger Diabetes mellitus *m*;
 insulinresistenter Diabetes *m*; Diabetes mellitus Typ II *m*; NIDDM
- 16334 nonionic *adj***
g μη ιοντικός *adj* -ή,-ό
- 16335 nonionic detergent *n***
g μη ιοντικό απορρυπαντικό *m* -ού
i detergente non ionico *m*
d nichtionisches Detergens *nt*
- 16336 nonionic diffusion *n***
g μη ιοντική διάχυση *f*-ης
i diffusione non ionica *f*
d nichtionische Diffusion *f*
- 16337 non-keratinized *adj***
g μη κερατινοποιημένος *adj* -η,-ο
i non cheratinizzato *adj*
d nichtverhorrend *adj*
- * **nonlamellar bone *n* → 19837**
- * **nonlipid histiocytosis *n* → 451**
- * **nonmedullated *adj* → 26563**
- * **nonmedullated fiber *n* → 26564**
- * **nonmedullated nerve fiber *n* → 26564**
- 16338 non-N-methyl-D-aspartate glutamate receptor *n*; non-NMDA glutamate receptor *n***
g γλονταμινικός υποδοχέας μη NMDA *m* -α
i recettore non-NMDA per il glutammato *m*
d Non-NMDA-Glutamatatrezeptor *m*
- * **nonmethylated *adj* → 26562**
- * **nonmobile *adj* → 15410**
- * **nonmotile *adj* → 15410**
- * **nonmutant organism *n* → 27312**
- * **nonmyelinated *adj* → 26563**
- 16339 nonmyelinated axon *n***
g αμύελος άξονας *m* -α; άξονας χωρίς μυελίνη *m* -α
i assone non mielinizzato *m*
d nichtmyelinisiertes Axon *m*;
 nichtmarkhaltiges Axon *m*
- 16340 nonneuroepithelial *adj***
g μη νευροεπιθηλιακός *adj* -ή,-ό
i non neuroepiteliale *adj*
d nichtneuroepithelial *adj*
- * **non-NMDA glutamate receptor *n* → 16338**

- 16341 non-organ-specific autoimmune disease** *n*
g μη-οργανοειδική αυτοάνοση ασθένεια *f*-*ας*
i malattia autoimmune non-organo-specifica *f*
d nichtorganspezifische Autoimmunerkrankung
f
- 16342 nonossifying fibroma** *n*
g μη οστεοποιό ίνωμα *nt* -ώματος
i fibroma non ossificante *m*
d nichtossifizierendes Fibrom *nt*
- 16343 nonosteogenic fibroma** *n*; **fibrous cortical defect** *n*
g μη οστεογενές ίνωμα *nt* -ώματος
i fibroma non osteogenico *m*; difetto fibroso corticale *m*
d nichtosteogenes Fibrom *nt*; fibröser Kortikalisdefekt *m*
- * **nonparous** *adj* → 16515
- 16344 nonpenetrance** *n*
g μη διείσδυση *f*-*ης*
i non penetranza *f*
d Nonpenetranz *f*; fehlende Penetranz *f*
- 16345 nonpermissive** *adj*
g μη επιτρεπτός *adj* -*ή*, -*ό*
i non permissivo *adj*
d nichtpermissiv *adj*
- 16346 nonpermissive cell** *n*
g μη επιτρεπτικό κύτταρο *nt* -άρον
i cellula non permissiva *f*
d nichtpermissive Zelle *f*
- 16347 nonpermissive conditions** *npl*
g μη επιτρεπτές συνθήκες *fpl* -ών
i condizioni non permissive *fpl*
d nichtpermissive Bedingungen *fpl*
- 16348 nonpermissive temperature** *n*
g μη επιτρεπτή θερμοκρασία *f*-*ας*
i temperatura non permissiva *f*
d nichtpermissive Temperatur *f*
- * **nonpoisonous** *adj* → 2429
- * **nonpolar** *adj* → 2017
- 16349 nonpolar side chain** *n*
g μη πολική πλευρική αλυσίδα *f*-*ας*
i catena laterale non polare *f*
d unpolare Seitenkette *f*
- 16350 nonpolluting** *adj*; **ecologically beneficial** *adj*
g οικολογικά ωφέλιμος *adj* -*η*, -*ο*; μη ρυπογόνος
- adj* -*ος/-α,-ο*
i ecologicamente vantaggioso *adj*; non inquinante *adj*
d umweltfreundlich *adj*
- 16351 nonproductive joint** *n*
g μη παραγωγική σύνδεση *f*-*ης*
i giunzione non produttiva *f*
d unbrauchbare Verknüpfung *f*
- 16352 nonproductive rearrangement** *n*
g μη παραγωγική αναδιάταξη *f*-*ης*
i riarrangiamento non produttivo *m*
d nichtproduktive Umlagerung *f*
- 16353 nonprogressive** *adj*
g μη εξελικτικός *adj* -*ή*, -*ό*; μη προοδευτικός
adj -*ή*, -*ό*
i non progressivo *adj*
d nichtprogressiv *adj*
- 16354 non-rapid eye movement sleep** *n*; **dreamless sleep** *n*; **non-REM sleep** *n*; **NREM sleep** *n*; **orthodox sleep** *n*; **slow-wave sleep** *n*; **synchronized sleep** *n*
g ύπνος βραδέων κυμάτων *m* -*ον*; ύπνος χωρίς όνειρα *m* -*ον*; ορθόδοξος ύπνος *m* -*ον*; συγχρονισμένος ύπνος *m* -*ον*; ύπνος NREM *m* -*ον*
i sonno ad onde lente *m*; sonno ortodosso *m*; sonno senza sogni *m*; sonno sincronizzato *m*; sonno non REM *m*; sonno NREM *m*
d synchronisierter Schlaf *m*; orthodoxer Schlaf *m*; Nicht-REM-Schlaf *m*; NREM-Schlaf *m*
- 16355 nonreciprocal recombinant chromosome** *n*
g μη αντίστοιχα ανασυνδυασμένο χρωμόσωμα *nt* -ώματος
i cromosoma ricombinante non reciproco *m*
d nichtreziprok rekombiniertes Chromosom *nt*
- 16356 nonrecombinant** *adj*
g μη ανασυνδυασμένος *adj* -*η*, -*ο*
i non ricombinante *adj*
d nichtrekombiniert *adj*
- * **non-REM sleep** *n* → 16354
- 16357 nonrepetitive DNA**
g μη επανάλαμβανόμενο DNA; μη επαναληπτικό DNA
i DNA non ripetitivo
d nichtrepetitive DNA
- 16358 nonreplicated** *adj*; **unreplicated** *adj*
g μη αναδιπλασιασμένος *adj* -*η*, -*ο*
i non replicato *adj*
d nichtrepliziert *adj*

- 16359 nonreplicative adj**
g μη αντιγραφικός *adj* -ή-, -ό
i non replicativo *adj*
d nichtreplikativ *adj*
- 16360 nonreplicative transposition n**
g μη αντιγραφική μετάθεση *f* -ης
i trasposizione non replicativa *f*
d nichtreplikative Transposition *f*
- * **nonrespiratory acidosis n → 14741**
- * **non reversible adj → 12520**
- 16361 non-seminomatous germ-cell tumor n; NSGCT**
g μη σεμινωματώδης όγκος γεννητικών κυντάρων *m* -ον
i tumore di cellule germinali non di tipo seminale *m*
d nichtseminomatöser Keimzelltumor *m*
- 16362 nonsense codon n; nonsense triplet n**
g ανοηματικό κωδικόνιο *nt* -ίον; μη νοηματικό κωδικόνιο *nt* -ίον; ανοηματική τριπλέτα *f* -ας; ανερμηνεύσιμο κωδικόνιο *nt* -ίον; μη ερμηνεύσιμη τριπλέτα *f* -ας
i codone non senso *m*; tripletta non senso *f*
d Nichtsinncodon *nt*; Unsinncodon *nt*; Unsinntriplett *nt*; Nonsense-Codon *nt*; Nonsense-Triplett *nt*; Nichtsinnsequenz *f*
- * **nonsense codon n → 4495**
- 16363 nonsense-mediated mRNA decay n**
g ανοηματικά μεσολοβισύμενη αποσύνθεση mRNA *f* -ης
i decadimento del mRNA nonsense-mediatato *m*
d Nichtsinn-vermittelter mRNA-Abbau *m*
- 16364 nonsense mutation n**
g ανερμηνεύσιμη μετάλλαξη *f* -ης; ανοηματική μετάλλαξη *f* -ης; μη νοηματική μετάλλαξη *f* -ης
i mutazione non senso *f*
d Nonsense-Mutation *f*; Nichtsinnmutation *f*; Unsinnmutation *f*
- 16365 nonsense suppression n**
g ανερμηνεύσιμη καταστολή *f* -ής; μη νοηματική καταστολή *f* -ής
i soppressione non senso *f*
d Nonsense-Suppression *f*; Nichtsinnsuppression *f*
- 16366 nonsense suppressor n**
g ανερμηνεύσιμος καταστολέας *m* -α; μη
- νοηματικός καταστολέας *m* -α
i soppressore non senso *m*
d Nonsense-Suppressor *m*; Nichtsinnsuppressor *m*
- * **nonsense syndrome n → 9430**
- * **nonsense triplet n → 16362**
- * **nonseptate adj → 2297**
- 16367 non-small cell lung cancer n; NSCLC**
g μη μικροκυτταρικό καρκίνωμα του πνεύμονα *nt* -ώματος
i carcinoma polmonare non a piccole cellule *m*
d nichtkleinzelliges Lungenkarzinom *nt*
- 16368 nonspecific adj**
g γενικός *adj* -ή-, -ό; μη ειδικός *adj* -ή-, -ό
i generale *adj*; non specifico *adj*
d unspezifisch *adj*; nichtspezifisch *adj*
- 16369 nonspecific binding n**
g μη ειδική σύνδεση *f* -ης
i legame non specifico *m*
d unspezifische Bindung *f*
- * **nonspecific cholinesterase n → 4712**
- * **nonspecific system n → 21390**
- * **nonspecific urethritis n → 22791**
- 16370 nonsteroidal adj**
g μη στεροειδής *adj* -ής, -ές
i non steroideo *adj*
d nichtsteroidal *adj*
- 16371 nonsteroidal antiinflammatory drug n; NSAID**
g μη στεροειδές αντιφλεγμονώδες φάρμακο *nt* -ον/-άκον; ΜΣΑΦ; NSAID
i farmaco antinfiammatorio non steroideo *m*; FANS
d nichtsteroidales Antirheumatisches *nt*; nichtsteroidales Antiphlogistikum *nt*; NSAR; NSA
- * **non-synchronous adj → 2378**
- * **nontoxic adj → 2429**
- 16372 nontoxicity n**
g ατοξικότητα *f* -ας
i atossicità *f*
d Ungiftigkeit *f*
- 16373 nontranscribed spacer n**

- g* μη μεταγραφόμενος διαχωριστής *m* -ή
i spaziatore non trascritto *m*
d nichttranskribierter Spacer *m*
- 16374 nontranslated *adj; untranslated adj***
g αμετάφραστος *adj* -η,-ο; μη μεταφράζόμενος
adj -η,-ο
i non tradotto *adj*
d nichttranslatiert *adj*
- * **nontropical sprue *n* → 4215**
- * **nontypical *adj* → 2481**
- * **nonvenereal syphilis *n* → 7765**
- 16375 nonvolatile *adj***
g μη πτητικός *adj* -ή,-ο
i non volatile *adj*
d nichtflüchtig *adj*
- 16376 nonvolatile acid *n***
g μη πτητικό οξύ *nt* -έος
i acido non volatile *m*
d nichtflüchtige Säure *f*
- 16377 nopaline *n*; N-(1-carboxy-4-guanidinobutyl)glutamic acid *n***
g νοπαλίνη *f*-ης
i nopalina *m*
d Nopalin *nt*
- * **NOR → 16480**
- * **noradrenaline *n* → 16379**
- 16379 norepinephrine *n*; noradrenaline *n*; leverterenol *n***
g νοραδρεναλίνη *f*-ης; νορεπινεφρίνη *f*-ης
i noradrenalina *f*; norepinefrina *f*
d Noradrenalin *nt*; Norepinephrin *nt*
- 16380 norepinephrine system *n***
g σύστημα νορεπινεφρίνης *nt* -ίματος
i sistema della noradrenalina *m*
d Norepinephrinsystem *nt*
- 16381 norethindrone *n*; norethisterone *n***
g νορεθινδρόνη *f*-ης
i noretindrone *m*
d Norethisteron *nt*
- * **norethisterone *n* → 16381**
- 16382 norgestrel *n***
g νεργεστρέλη *f*-ης
i norgestrel *m*
d Norgestrel *nt*
- 16383 norm *n*; norma *n*; standard *n***
g νόρμα *f*-ας; πρότυπο *nt* -ύπον; γνώμονας *m*
-α; κανόνας *m* -α
i norma *f*; standard *m*
d Norm *f*; Standard *m*
- * **norma *n* → 16383**
- 16384 normal allele *n***
g φυσιολογικό αλληλόμορφο *nt* -ον
i allele normale *m*
d normales Allel *nt*
- * **normal breathing *n* → 16393**
- 16385 normal cell *n***
g φυσιολογικό κύτταρο *nt* -άρον
i cellula normale *f*
d normale Zelle *f*
- * **normal cholesteremic xanthomatosis *n* → 10232**
- 16386 normal conditions *npl*; physiological conditions *npl***
g κανονικές συνθήκες *fpl* -ών; φυσιολογικές συνθήκες *fpl* -ών
i condizioni normali *fpl*; condizioni fisiologiche *fpl*
d Normalbedingungen *fpl*; physiologische Bedingungen *fpl*
- 16387 normal curve *n***
g κανονική καμπύλη *f*-ης
i curva normale *f*
d Normalkurve *f*
- * **normal curve *n* → 16388**
- * **normal development *n* → 16403**
- 16388 normal distribution *n*; normal curve *n*; cumulative normal distribution *n*; Gaussian curve *n*; Gaussian distribution *n***
g κανονική κατανομή *f*-ής; καμπύλη κανονικής κατανομής *f*-ης; καμπύλη Gauss *f*-ης; κώδωνας Gauss *m* -α
i distribuzione normale *f*; curva normale *f*; curva gaussiana *f*; distribuzione gaussiana *f*
d Normalverteilung *f*; Gauss-Glockenkurve *f*; Gauss-Kurve *f*, Gauss-Verteilung *f*

- 16389 normality *n*; N**
- g* κανονικότητα *f*-*ας*; κανονική συγκέντρωση *f*-*ης*
 - i* normalità *f*
 - d* Normalität *f*
- 16390 normalization *n***
- g* κανονικοποίηση *f*-*ης*; πρωτοτυποποίηση *f*-*ης*
 - i* normalizzazione *f*
 - d* Normalisierung *f*
- 16391 normalize *vb***
- g* καθιστά κανονικό *vb* κατέστησα, -μένος; ομαλοποιώ *vb* ομαλοποίησα, -μένος; πρωτυποποιώ *vb* πρωτυποποίησα, -μένος
 - i* normalizzare *vb*
 - d* normalisieren *vb*
- 16392 normalizing *adj***
- g* επαναφέρων κανονικότητα *adj* -*ονσα*, -*ον*; κανονικοποιητικός *adj* -*ή*, -*ό*
 - i* normalizzando *adj*
 - d* normalisierend *adj*
- * **normalizing selection *n* → 23604**
- 16393 normal respiration *n*; normal breathing *n***
- g* κανονική αναπνοή *f*-*ής*
 - i* respirazione normale *f*
 - d* Betriebsatmung *f*; normale Atmung *f*; normale Ruheatmung *f*
- 16394 normal solution *n***
- g* κανονικό διάλυμα *nt* -*όματος*
 - i* soluzione normale *f*
 - d* Normallösung *f*
- * **normal state *n* → 10114**
- * **normal vision *n* → 7711**
- 16395 normoblast *n***
- g* νορμοβλάστη *f*-*ης*; ορθοβλάστη *f*-*ης*
 - i* normoblasto *m*
 - d* Normoblast *m*
- * **normocephalic *adj* → 14689**
- 16396 normochromic *adj***
- g* νορμόχρωμος *adj* -*η*, -*ο*
 - i* normocromico *adj*
 - d* normochrom *adj*
- 16397 normochromic anemia *n*; isochromic anemia *n***
- g* ορθόχρωμη αναιμία *f*-*ας*
 - i* anemia normocromica *f*
- d* normochrome Anämie *f*
- 16398 normocyte *n*; normoerythrocyte *n***
- g* νορμοκύτταρο *nt* -*ον/-άρον*; νορμοερυθροκύτταρο *nt* -*ον/-άρον*
 - i* normocita *m*; normocito *m*; normoeritrocita *m*
 - d* Normozyt *m*; Normalerythrozyt *m*
- 16399 normocytic *adj***
- g* νορμοκυτταρικός *adj* -*ή*, -*ό*
 - i* normocitico *adj*
 - d* normozytisch *adj*; normozytär *adj*; Normozyten-
- 16400 normocytic anemia *n***
- g* ορθοκυτταρική αναιμία *f*-*ας*
 - i* anemia normocitica *f*
 - d* normozytäre Anämie *f*
- 16401 normocytic hypochromic anemia *n***
- g* υπόχρωμη ορθοκυτταρική αναιμία *f*-*ας*
 - i* anemia normocitica ipocromica *f*
 - d* normozytäre hypochrome Anämie *f*
- * **normoerythrocyte *n* → 16398**
- 16402 norm of reaction *n***
- g* πεδίο αντίδρασης *nt* -*ον*
 - i* norma di reazione *f*
 - d* Reaktionsnorm *f*
- 16403 normogenesis *n*; normal development *n***
- g* φυσιολογική ανάπτυξη *f*-*ης*
 - i* normogenesi *f*
 - d* Normalentwicklung *f*; Normogenese *f*
- * **normoglycemic glycosuria *n* → 21198**
- 16404 Northern blot *n***
- g* στύπωμα Northen *nt* -*όματος*
 - i* Northern blot *m*
 - d* Northern-Blot *m*
- 16405 Northern blotting *n*; Northern technique *n*; Northern transfer *n***
- g* αποτύπωση Northern *f*-*ης*; στύπωμα Northen *nt* -*όματος*
 - i* Northern blotting *m*; Northern transfer *m*
 - d* Northern-Blotting *nt*; Northern-Technik *f*; Northern-Transfer *f*
- * **Northern technique *n* → 16405**
- * **Northern transfer *n* → 16405**
- * **NOS → 16235**
- 16406 nose *n*; nasus *TA***

- g* μύτη *f*-*ης*
i naso *m*
d Nase *f*
- * nosebleed *n* → 8112
- * nosebleeding *n* → 8112
- 16407 nosocomial adj**
g νοσοκομειακός *adj* -*ή*, -*ό*
i nosocomiale *adj*
d nosokomial *adj*
- 16408 nosocomial infection n**
g νοσοκομειακή λοίμωξη *f*-*ης*; ενδονοσοκομειακή λοίμωξη *f*-*ης*
i infezione nosocomiale *f*
d Nosokomialinfektion *f*
- 16409 nosocomial pneumonia n**
g νοσοκομειακή πνευμονία *f*-*ας*; ενδονοσοκομειακή πνευμονία *f*-*ας*
i polmonite nosocomiale *f*
d nosokomiale Pneumonie *f*
- 16410 nosologic adj; nosological adj**
g νοσολογικός *adj* -*ή*, -*ό*
i nosologico *adj*
d nosologisch *adj*; Nosologie
* nosological *adj* → 16410
- 16411 nosology n**
g νοσολογία *f*-*ας*
i nosologia *f*
d Nosologie *f*
- * nosotoxicosis *n* → 25808
- * nostril *n* → 15794
- * NO synthase *n* → 16235
- 16412 notch vb**
g χαράσσω *vb* χάραξα, -γμένος; χαρακώνω *vb* χαράκωσα, -μένος
i intaccare *vb*; intagliare *vb*
d einkerben *vb*
- * notch *n* → 11640
- * notched teeth *npl* → 10960
- * notch for ligamentum teres *n* → 16413
- 16413 notch for round ligament *n*; incisura ligamenti teretis *TA*; umbilical incisure *n*; incisura umbilicalis *n*; umbilical notch *n***
- notch for ligamentum teres *n***
g εντομή στρογγύλου σύνδεσμου *f*-*ής*; ομφαλική εντομή *f*-*ής*
i incisura del legamento rotondo *f*; incisura omelicale *f*
d Incisura ligamenti teretis *f*; Incisura umbilicalis *f*
- 16414 notch of cardiac apex *n*; incisura apicis cordis *TA*; incisure of apex of heart *n***
g κορυφαία εντομή καρδιάς *f*-*ής*; εντομή της κορυφής της καρδιάς *f*-*ής*
i incisura dell'apice del cuore *f*
d Incisura apicis cordis *f*; Herzspitzeneinschnitt *m*
- 16415 notifiable disease *n*; reportable disease *n***
g δηλωτέα νόσος *f*-*ον*; νόσος που πρέπει να αναφερθεί *f*-*ον*
i malattia denunziabile *f*; malattia soggetta a denuncia *f*
d meldepflichtige Erkrankung *f*; meldepflichtige Krankheit *f*
- * notochord *n* → 4745
- 16416 notopodium *n***
g νωτοπόδιο *nt* -*ίον*
i notopodio *m*
d Notopodium *nt*
- * not radioactive isotope *n* → 23610
- 16417 nourish *vb***
g θρέψω *vb* ἐθρεψα, θρεψμένος; τρέψω *vb* ἐθρεψα, θρεψμένος
i nutrire *vb*; alimentare *vb*
d nähren *vb*
- * nourishing *adj* → 16547
- * nourishment *n* → 16531; 924
- 16418 noxious adj; pernicious adj**
g επιβλαβής *adj* -*ής*, -*ές*; επιζήμιος *adj* -*α*, -*ο*; βλαβερός *adj* -*ή*, -*ό*; ζημιογόνος *adj* -*ος/-α*, -*ο*
i dannoso *adj*; nocivo *adj*; pericoloso *adj*
d schädlich *adj*; perniziös *adj*
- * Np → 16005
- * NPC → 16455
- * NPH → 8594
- * NPP → 16049
- * NRDS → 10966

* NREM sleep <i>n</i> → 16354	<i>d</i> nuklear <i>adj</i> ; nuklear <i>adj</i> ; Kern-; Zellkern-
* NS → 15999	
* NSAID → 16371	
* NSCLC → 16367	
* NSF → 15934	
* NSGCT → 16361	
* N site <i>n</i> → 14274	
* NSU → 22791	
* NT → 16165	
* N-terminal domain <i>n</i> → 1181	
* N-terminus <i>n</i> → 1181	
* NTP → 16494	
* NT-receptor <i>n</i> → 16166	
* nubecula <i>n</i> → 15862	
* Nuc → 16491	
* nucha <i>n</i> → 4481	
16419 nuchal fascia <i>n</i> ; fascia nuchae <i>TA</i> ; fascia nuchalis <i>n</i>	
<i>g</i> αυχενική περιτονία <i>f</i> -ας	
<i>i</i> fascia nucale <i>f</i>	
<i>d</i> Fascia nuchae <i>f</i> ; Nackenfaszie <i>f</i>	
16420 nuchal ligament <i>n</i> ; ligamentum nuchae <i>TA</i>	
<i>g</i> αυχενικός σύνδεσμος <i>m</i> -ον/-έσμον	
<i>i</i> legamento nucale <i>m</i>	
<i>d</i> Ligamentum nuchae <i>nt</i> ; Nackenband <i>nt</i>	
* nuchal region <i>n</i> → 19460	
* nuchal rigidity <i>n</i> → 15874	
* nuchal sign <i>n</i> → 3594	
16421 nuciform <i>adj</i> ; nut-shaped <i>adj</i>	
<i>g</i> καρυοειδής <i>adj</i> -ής,-ές	
<i>i</i> a forma di noce	
<i>d</i> nussähnlich <i>adj</i> ; nussförmig <i>adj</i>	
16422 nuclear <i>adj</i>	
<i>g</i> πυρηνικός <i>adj</i> -ή,-ό; πυρηνοειδής <i>adj</i> -ής,-ές	
<i>i</i> nucleare <i>adj</i>	
16423 nuclear axis <i>n</i>	
<i>g</i> πυρηνικός άξονας <i>m</i> -α	
<i>i</i> asse nucleare <i>m</i>	
<i>d</i> Kernachse <i>f</i>	
16424 nuclear bag fibers <i>npl</i>	
<i>g</i> ίνες πυρηνικού σάκου <i>fpl</i> -ών	
<i>i</i> fibre a sacco nucleare <i>fpl</i>	
<i>d</i> Kernhaufenfasern <i>fpl</i>	
16425 nuclear chain fibers <i>npl</i>	
<i>g</i> ίνες πυρηνικού αλύσου <i>fpl</i> -ών	
<i>i</i> fibre a catena nucleare <i>fpl</i>	
<i>d</i> Kernkettenfasern <i>fpl</i>	
16426 nuclear change <i>n</i>	
<i>g</i> πυρηνική αλλαγή <i>f</i> -ής	
<i>i</i> cambiamento nucleare <i>m</i>	
<i>d</i> Kernveränderung <i>f</i>	
* nuclear cytology <i>n</i> → 12750	
16427 nuclear dimorphism <i>n</i>	
<i>g</i> πυρηνικός διμορφισμός <i>m</i> -ού	
<i>i</i> dimorfismo nucleare <i>m</i>	
<i>d</i> Kerndimorphismus <i>m</i>	
16428 nuclear division <i>n</i>	
<i>g</i> πυρηνική διαίρεση <i>f</i> -ής; καρυοδιαίρεση <i>f</i> -ής	
<i>i</i> divisione nucleare <i>f</i> ; cariodieresi <i>f</i>	
<i>d</i> Kernteilung <i>f</i> ; Zellkernteilung <i>f</i>	
16429 nuclear dye <i>n</i> ; nuclear stain <i>n</i>	
<i>g</i> χρωστική για πυρήνα <i>f</i> -ής	
<i>i</i> colorante nucleare <i>m</i>	
<i>d</i> Kernfarbstoff <i>m</i>	
* nuclear energy <i>n</i> → 2413	
* nuclear envelope <i>n</i> → 16448	
16430 nuclear export receptor <i>n</i>	
<i>g</i> υποδοχέας πυρηνικής εξαγωγής <i>m</i> -α	
<i>i</i> recettore di esportazione nucleare <i>m</i>	
<i>d</i> Kernexportrezeptor <i>m</i> ; Zellkerlexportrezeptor <i>m</i>	
16431 nuclear export signal <i>n</i> ; NES	
<i>g</i> σήμα πυρηνικής εξαγωγής <i>nt</i> -ατος; σινιάλο πυρηνικής εξόδου <i>nt</i> -ον	
<i>i</i> segnale di esportazione nucleare <i>m</i>	
<i>d</i> Kernexportsignal <i>nt</i> ; Zellkerlexportsignal <i>nt</i>	
* nuclear factor 1 <i>n</i> → 4202	
16432 nuclear factor of activated T cells <i>n</i> ; NFAT	

- 16433 nuclear fission *n***
g πυρηνικός παράγοντας ενεργοποιημένων Τ κυντάρων *m* -*α*; NFAT
i fattore nucleare delle cellule T attivate *m*; NFAT
d Kernfaktor aktivierter T-Zellen *m*; NFAT
- 16434 nuclear fragment *n***
g πυρηνικό θραύσμα *nt* -*ατος*
i frammento nucleare *m*
d Kernbruchstück *nt*
- 16435 nuclear fragmentation *n*; nuclear segmentation *n***
g πυρηνική θράψη *f* -*ης*; πυρηνική κατάτμηση *f* -*ης*
i frammentazione nucleare *f*; segmentazione nucleare *f*
d Kernfragmentation *f*; Kernsegmentierung *f*
- 16436 nuclear fusion *n***
g πυρηνική σύντηξη *f* -*ης*; σύντηξη πυρήνων ατόμων *f* -*ης*
i fusione nucleare *f*; fusione di nuclei atomici *f*
d Kernfusion *f*; Kernverschmelzung *f*
- * **nuclear fusion *n* → 12747**
- 16437 nuclear gene *n***
g γονίδιο πυρήνα *nt* -*iov*; πυρηνικό γονίδιο *nt* -*iov*
i gene nucleare *m*
d Kerngen *nt*; nukleares Gen *nt*
- * **nuclear hyaloplasm *n* → 12751**
- * **nuclear hyperchromasia *n* → 16438**
- 16438 nuclear hyperchromatism *n*; nuclear hyperchromasia *n***
g πυρηνική υπερχρωμασία *f* -*ας*
i ipercromatismo nucleare *m*
d Zellkernhyperchromasie *f*
- 16439 nuclear import receptor *n***
g υποδοχέας πυρηνικής εισαγωγής *m* -*α*
i recettore di importazione nucleare *m*
d Kernimportrezeptor *m*; Zellkernimportrezeptor *m*
- * **nuclear jaundice *n* → 12797**
- 16440 nuclear lamin *n***
g λαμίνη πυρήνα *f* -*ης*
- i* lamina nucleare *f*
d Kernlamин *nt*
- 16441 nuclear lamina *n***
g πυρηνικό έλασμα *nt* -*άσματος*; πυρηνικός νυμένας *m* -*α*
i lamina nucleare *f*
d Kernlamina *f*; Kernfaserschicht *f*
- 16442 nuclear localization signal *n*; NLS**
g σήμα πυρηνικού εντοπισμού *nt* -*ατος*; συνάλο πυρηνικής εντόπισης *nt* -*ov*; NLS
i segnale di localizzazione nucleare *m*; NLS
d Zellkernlokalisierungssignal *nt*; Kernlokalisationssignal *nt*; NLS
- 16443 nuclear magnetic resonance *n*; NMR**
g πυρηνικός μαγνητικός συντονισμός *m* -*ού*; NMR
i risonanza magnetica nucleare *f*; RMN; NMR
d kernmagnetische Resonanz *f*; Kernspinresonanz *f*; magnetische Kernresonanz *f*; NMR
- * **nuclear magnetic resonance imaging *n* → 16445**
- 16444 nuclear magnetic resonance spectroscopy *n*; NMR spectroscopy *n***
g φασματοσκοπία πυρηνικού μαγνητικού συντονισμού *f* -*ας*; φασματοσκοπία NMR *f* -*ας*
i spettroscopia di risonanza magnetica nucleare *f*; spettroscopia NMR *f*
d magnetische Kernresonanzspektroskopie *f*; NMR-Spektroskopie *f*
- 16445 nuclear magnetic resonance tomography *n*; NMR tomography *n*; nuclear magnetic resonance imaging *n*; NMRI; magnetic resonance imaging *n*; MRI**
g τομογραφία πυρηνικού μαγνητικού συντονισμού *f* -*ας*; τομογραφία NMR *f* -*ας*
i tomografia a risonanza magnetica nucleare *f*; tomografia NMR *f*
d Kernspintomographie *f*; Kernspinresonanztomographie *f*; NMR-Tomographie *f*; MR-Tomographie *f*; MRT
- 16446 nuclear matrix *n***
g πυρηνική θεμέλια ουσία *f* -*ας*; πυρηνική μήτρα *f* -*ας*; στρώμα πυρήνα *nt* -*ατος*
i matrice nucleare *f*
d Kernmatrix *f*; Zellkernmatrix *f*
- 16447 nuclear medicine *n***
g πυρηνική ιατρική *f* -*ής*
i medicina nucleare *f*

- d* Nuklearmedizin *f*
- 16448 nuclear membrane *n*; nuclear envelope *n*;**
karyotheca *n*
g πυρηνική μεμβράνη *f*-ης; πυρηνικός φάκελλος *m* -έλλον; καρυοθήκη *f*-ης
i membrana nucleare *f*; involucro nucleare *m*; nucleolemma *m*; carioteca *f*
d Kernmembran *f*; Kernhülle *f*; Kernwand *f*, Karyotheka *f*
- 16449 nuclear migration *n***
g πυρηνική μετανάστευση *f*-ης
i migrazione nucleare *f*
d Kernwanderung *f*
- 16450 nuclear mitotic apparatus protein *n*;**
NuMA protein *n*
g πρωτεΐνη πυρηνικής μιτωτικής ατράκτου *f*-ης; πρωτεΐνη NuMA *f*-ης
i proteina dell'apparato nucleare mitotico *f*; proteina NuMA *f*
d Kernspindelprotein *nt*; NuMA-Protein *nt*
- 16451 nuclear motion *n*; nuclear movement *n***
g πυρηνική κίνηση *f*-ης
i movimento nucleare *m*
d Kernbewegung *f*
- * nuclear movement *n* → 16451
- * nuclear pleomorphism *n* → 16452
- 16452 nuclear polymorphism *n*; nuclear pleomorphism *n***
g πυρηνική πολύμορφία *f*-ας
i polimorfismo nucleare *m*
d Kernpolymorphie *f*; Kernpolymorphismus *m*
- 16453 nuclear pore *n***
g πυρηνικός πόρος *m* -ον
i poro nucleare *m*
d Kernpore *f*
- 16454 nuclear pore basket *n*; nuclear pore cage *n***
g καλάθι πυρηνικού πόρου *nt* -ιού; κλουβί πυρηνικού πόρου *nt* -ιού
i canestro del poro nucleare *m*; gabbia del poro nucleare *f*
d Kernporekäfig *m*; Zellkernporekorb *m*
- * nuclear pore cage *n* → 16454
- 16455 nuclear pore complex *n*; NPC**
g σύμπλοκο πυρηνικού πόρου *nt* -όκον
i complesso del poro nucleare *m*
d Kernporenkomplex *m*
- 16456 nuclear reactor *n*; atomic reactor *n***
g πυρηνικός αντιδραστήρας *m* -α; ατομικός αντιδραστήρας *m* -α
i reattore nucleare *m*; reattore a fissione *m*; reattore a fusione *m*
d Kernreaktor *nt*; Atommeiler *m*; Atomreaktor *m*
- 16457 nuclear receptor *n***
g πυρηνικός υποδοχέας *m* -α
i recettore nucleare *m*
d Zellkernrezeptor *m*; Kernrezeptor *m*
- * nuclear sap *n* → 12751
- 16458 nuclear segment *n***
g πυρηνικό τμήμα *nt* -ατος
i segmento nucleare *m*
d Kernsegment *nt*
- * nuclear segmentation *n* → 16435
- 16459 nuclear skeleton *n*; nucleoskeleton *n*;**
karyoskeleton *n*
g πυρηνικός σκελετός *m* -ού
i nucleoscheletro *m*
d Zellkerngerüst *nt*; Zellkernskelett *nt*
- * nuclear spindle *n* → 15189
- * nuclear stain *n* → 16429
- 16460 nuclear staining *n***
g χρώση πυρήνα *f*-ης
i colorazione nucleare *f*
d Kernfärbung *f*
- 16461 nuclear transport *n***
g πυρηνική μεταφορά *f*-άς
i trasporto nucleare *m*
d Kerntransport *m*
- 16462 nuclear transport factor *n***
g παράγοντας πυρηνικής μεταφοράς *m* -α
i fattore di trasporto nucleare *m*
d Kerentransportfaktor *m*; Zellkerentransportfaktor *m*
- 16463 nuclear transport receptor *n***
g υποδοχέας πυρηνικής μεταφοράς *m* -α
i recettore di trasporto nucleare *m*
d Kerentransportrezeptor *m*; Zellkerentransportrezeptor *m*
- 16464 nuclear vacuole *n***
g πυρηνικό κενοτόπιο *nt* -ιον
i vacuolo nucleare *m*
d Kernvakuole *f*

- * **nuclear waste** *n* → 20838
- 16465 nuclease** *n*
g νουκλεάση^f-ης
i nucleasi^f
d Nuklease^f; Nuclease^f
- 16466 nuclease activity** *n*
g δραστικότητα νουκλεάσης^f-ας
i attività nucleasica^f
d Nukleaseaktivität^f
- 16467 nucleated** *adj*
g εμπύρωνος *adj* -η,-ο
i nucleato *adj*
d kernhaltig *adj*; zellkernhaltig *adj*
- 16468 nucleation** *n*
g πυρήνωση^f-ης
i nucleazione^f
d Nukleation^f; Nucleation^f; Verkernung^f
- 16469 nucleation center** *n*
g κέντρο πυρήνωσης *nt* -ον
i centro di nucleazione *m*
d Nukleationszentrum *nt*; Nucleationszentrum *nt*
- * **nuclei anteriores thalami** *TA* → 1655
- 16470 nucleic acid** *n*; NA
g νουκλεϊκό οξύ *nt* -έος
i acido nucleico *m*
d Nukleinsäure^f; Nucleinsäure^f
- * **nucleic acid hybridization** *n* → 7144
- * **nuclei corporis mamillaris** *TA* → 16471
- * **nucleiform** *adj* → 16476
- 16471 nuclei of mammillary body** *npl*; **nuclei corporis mamillaris** *TA*
g πυρήνες των μαστίων *mpl* -ον
i nuclei del corpo mammillare *mpl*
d Nuclei corporis mamillaris *mpl*
- * **nuclei paraventriculares thalami** *TA* → 17753
- * **nuclei preoptici** *TA* → 19756
- * **nuclei reticulares** *TA* → 21396
- * **nuclei tegmentales** *TA* → 25171
- * **nuclei vestibulares** *TA* → 27030
- 16472 nucleocapsid** *n*
g νουκλεοκαπίδιο *nt* -ίον
i nucleocapside *m*
d Nukleokapsid *nt*; Nucleokapsid *nt*
- 16473 nucleocapsid protein** *n*
g νουκλεοκαπιδική πρωτεΐνη^f-ης; πρωτεΐνη νουκλεοκαπιδίου^f-ης
i proteina del nucleocapside^f
d Nukleokapsidprotein *nt*
- 16474 nucleocytoplasmic ratio** *n*; **nucleus-cytoplasm relation** *n*; **nucleoplasmic ratio** *n*; **karyoplasmic ratio** *n*; **karyoplasmatic ratio** *n*
g καρυοπλασματική αναλογία^f-ας;
πυρηνοπλασματική αναλογία^f-ας; σχέση πυρήνα κυτταροπλάσματος^f-ης
i rapporto nucleoplasmatico *m*; indice nucleocitoplasmatico *m*
d Kern-Plasma-Relation^f; Kern-Plasma-Verhältnis *nt*
- 16475 nucleoid** *n*
g νουκλεοειδές *nt* -ούς
i nucleoide *m*
d Nukleoid *nt*; Nucleoid *nt*
- 16476 nucleoid** *adj*; **nucleiform** *adj*
g πυρηνοειδής *adj* -ής,-ές; νουκλεοειδής *adj* -ής,-ές; νουκλεώδης *adj* -ης,-ες
i nucleoide *adj*
d nukleoid *adj*; kernartig *adj*; nukleolusartig *adj*
- 16477 nucleolar** *adj*
g πυρηνιστικός *adj* -ή,-ό
i nucleolare *adj*
d nukleolär *adj*; Nukleolen-; Nukleolus-; Nucleolus-
- 16478 nucleolar organizer** *n*; **nucleolus organizer** *n*
g οργανωτής πυρηνίσκου *m* -ή; πυρηνιστικός οργανωτής *m* -ή
i organizzatore nucleolare *m*
d Nukleolusorganisator *m*; Nukleolusbildungsstelle^f
- * **nucleolar organizer region** *n* → 16480
- 16479 nucleolus** *n*
g πυρηνίσκος *m* -ον
i nucleolo *m*
d Nukleolus *m*; Nucleolus *m*; Nukleole^f; Kernkörperchen *nt*

* **nucleolus organizer** *n* → 16478

16480 nucleolus organizer region *n*; **nucleolar organizer region** *n*; **NOR**

- g* περιοχή οργανωτή πυρηνίσκου *f*-ής
- i* regione dell'organizzatore nucleolare *f*
- d* Nukleolusorganisatorregion *f*;
Nukleolusorganisatorbereich *m*

* **nucleolymph** *n* → 12751

16481 nucleolytic *adj*

- g* νουκλεολυτικός *adj* -ή,-ό
- i* nucleolitico *adj*
- d* nukleolytisch *adj*; nucleolytisch *adj*

16482 nucleomere *n*

- g* νουκλεομερές *nt* -ούς
- i* nucleomero *m*
- d* Nukleomer *nt*; Nucleomer *nt*

16483 nucleon *n*

- g* νουκλέονιο *nt* -ίον
- i* nucleone *m*
- d* Nukleon *nt*; Nucleon *nt*

16484 nucleophilic *adj*

- g* νουκλεόφιλος *adj* -η,-ο; πυρηνόφιλος *adj* -η,-ο
- i* nucleofilo *adj*
- d* nukleophil *adj*

16485 nucleophilicity *n*

- g* πυρηνοφύλα *f*-ας; πυρηνόφιλος χαρακτήρας *m* -α
- i* nucleofilicità *f*
- d* Nukleophilie *f*

* **nucleoplasm** *n* → 12756

* **nucleoplasmatic** *adj* → 16486

16486 nucleoplasmic *adj*; **nucleoplasmatic** *adj*; **karyoplasmic** *adj*; **karyoplasmatic** *adj*

- g* πυρηνοπλασματικός *adj* -ή,-ό;
- πυρηνοπλασμικός *adj* -ή,-ό;
- καρυοπλασματικός *adj* -ή,-ό;
- καρυοπλασμικός *adj* -ή,-ό
- i* nucleoplasmatico *adj*
- d* karyoplasmatisch *adj*; nukleoplasmatisch *adj*;
Kernplasma-; Karyoplasma-

* **nucleoplasmic ratio** *n* → 16474

16487 nucleoporin *n*

- g* νουκλεοπορίνη *f*-ής; πυρηνοπορίνη *f*-ής
- i* nucleoporina *f*
- d* Nukleoporin *nt*; Nucleoporin *nt*

16488 nucleoproteid *n*

- g* νουκλεοπρωτεΐδη *f*-ης; πρωτεΐδη του πυρήνα *f*-ης
- i* nucleoproteide *m*; nucleoprotide *m*
- d* Nukleoproteid *nt*; Nucleoprotein *nt*

16489 nucleoprotein *n*

- g* νουκλεοπρωτεΐνη *f*-ης; πρωτεΐνη πυρήνα *f*-ης
- i* nucleoproteina *f*
- d* Nukleoprotein *nt*; Nucleoprotein *nt*;
Kerneiweißkörper *m*

16490 nucleosidase *n*

- g* νουκλεοζίδαση *f*-ης; νουκλεοζίταση *f*-ης
- i* nucleosidasi *f*
- d* Nukleosidase *f*; Nucleosidase *f*

16491 nucleoside *n*; **Nuc**; **N**

- g* νουκλεοζίδιο *nt* -ίον; νουκλεοζίτης *m* -η
- i* nucleoside *m*
- d* Nukleosid *nt*; Nucleosid *nt*

16492 nucleoside diphosphokinase *n*

- g* κινάση διφωσφονουκλεοζιτών *f*-ης
- i* nucleoside difosfochinasi *f*
- d* Nukleosiddiphosphatkinase *f*

* **nucleoside monophosphate** *n* → 16493

16493 nucleoside phosphate *n*; **nucleoside monophosphate** *n*

- g* φωσφορικός νουκλεοζίτης *m* -η
- i* nucleoside fosfato *m*
- d* Nukleosidphosphat *nt*

16494 nucleoside triphosphate *n*; **NTP**

- g* τριφωσφορικός νουκλεοζίτης *m* -η
- i* nucleoside trifosfato *m*
- d* Nukleosidtriphosphat *nt*

* **nucleoskeleton** *n* → 16459

16495 nucleosome *n*

- g* νουκλεόσωμα *nt* -όματος
- i* nucleosoma *m*
- d* Nukleosom *nt*; Nucleosom *nt*

16496 nucleosome phasing *n*; **nucleosome positioning** *n*

- g* νουκλεοσωμική διάταξη *f*-ης;
νουκλεοσωμική τοποθέτηση *f*-ης
- i* fasatura dei nucleosomi *f*; posizionamento dei nucleosomi *m*
- d* Nukleosomen-Phasing *nt*;
Nukleosomenpositionierung *f*;
Nukleosomenlokalisierung *f*

- * **nucleosome positioning** *n* → 16496
- 16497 nucleotidase** *n*
g νουκλεοτιδάση *f*-ης
i nucleotidasi *f*
d Nukleotidase *f*; Nucleotidase *f*
- 16498 nucleotide** *n*
g νουκλεοτίδιο *nt* -iov
i nucleotide *m*
d Nukleotid *nt*; Nucleotid *nt*
- * **nucleotide pair** *n* → 2865
- 16499 nucleotide sequence** *n*
g νουκλεοτιδική αλληλουχία *f* -ας
i sequenza nucleotidica *f*
d Nukleotidsequenz *f*
- * **nucleotide sequence analysis** *n* → 7162
- * **nucleotide sequencing** *n* → 7162
- 16500 nucleus** *n*
g πυρήνας *m* -α
i nucleo *m*
d Kern *m*; Nukleus *m*; Nucleus *m*
- * **nucleus** *n* → 4261
- * **nucleus abducens** *n* → 16501
- * **nucleus abducentis** *n* → 16501
- * **nucleus accessorius nervi oculomotorii** *TA* → 159
- * **nucleus alae cinereae** *n* → 7233
- * **nucleus ambiguus** *TA* → 1123
- * **nucleus amygdalae** *n* → 1269
- * **nucleus anterior hypothalami** *TA* → 1624
- * **nucleus caudatus** *TA* → 4168
- * **nucleus centromedianus** *TA* → 4372
- * **nucleus cochlearis posterior** *TA* → 19463
- * **nucleus-cytoplasm relation** *n* → 16474
- * **nucleus dentatus** *TA* → 6620
- * **nucleus dorsalis hypothalami** *TA* → 7232
- * **nucleus dorsalis nervi vagi** *TA* → 7233
- * **nucleus dorsomedialis** *TA* → 7245
- * **nucleus dorsomedialis hypothalamicae** *TA* → 7244
- * **nucleus emboliformis** *TA* → 7680
- * **nucleus facialis** *n* → 16503
- * **nucleus fastigii** *TA* → 8624
- * **nucleus gelatinosus** *n* → 20512
- * **nucleus globosus** *TA* → 9767
- * **nucleus hypoglossalis** *n* → 16504
- * **nucleus inferior nervi trigeminalis** *n* → 23400
- * **nucleus lenticularis** *n* → 13309
- * **nucleus lentiformis** *TA* → 13309
- * **nucleus lentis** *TA* → 16505
- * **nucleus medialis cerebelli** *n* → 8624
- * **nucleus mesencephalicus** *TA* → 14671
- * **nucleus mesencephalicus nervi trigemini** *TA* → 14672
- * **nucleus mesencephalicus trigeminalis** *n* → 14672
- * **nucleus motorius nervi trigemini** *TA* → 15428
- * **nucleus nervi abducentis** *TA* → 16501
- * **nucleus nervi accessorii** *TA* → 16502
- * **nucleus nervi facialis** *TA* → 16503
- * **nucleus nervi hypoglossi** *TA* → 16504
- * **nucleus nervi oculomotorii** *TA* → 16506
- * **nucleus nervi trochlearis** *TA* → 16507
- 16501 nucleus of abducens nerve** *n*; **nucleus nervi abducentis** *TA*; **abducens nucleus** *n*; **nucleus abducentis** *n*; **nucleus abducens** *n*
g πυρήνας απαγωγού νεύρου *m* -α; απαγωγός πυρήνας *m* -α

- i* nucleo del nervo abducente *m*; nucleo abducente *m*
d Nucleus nervi abducentis *m*;
 Abduzenskern *m*
- 16502 nucleus of accessory nerve *n*; nucleus nervi accessorii *TA***
g πυρήνας παραπληρωματικού νεύρου *m -α*
i nucleo del nervo accessorio *m*
d Akzessoriuskern *m*; Nucleus nervi accessorii *m*
 * **nucleus of Deiters *n* → 13186**
- 16503 nucleus of facial nerve *n*; nucleus nervi facialis *TA*; facial nucleus *n*; nucleus facialis *n*; motor nucleus of facial nerve *n***
g πυρήνας προσωπικού νεύρου *m -α*;
 προσωπικός πυρήνας *m -α*
i nucleo del nervo faciale *m*; nucleo faciale *m*
d motorischer Fazialiskern *m*; Nucleus nervi facialis *m*; Fazialiskern *m*;
 Fazialisnervenkern *m*
- 16504 nucleus of hypoglossal nerve *n*; nucleus nervi hypoglossi *TA*; hypoglossal nucleus *n*; nucleus hypoglossalis *n***
g πυρήνας υπογλώσσιου νεύρου *m -α*;
 υπογλώσσιος πυρήνας *m -α*
i nucleo del nervo ipoglosso *m*; nucleo ipoglosso *m*
d Hypoglossuskern *m*; Nucleus nervi hypoglossi *m*
- 16505 nucleus of lens *n*; nucleus lentis *TA***
g πυρήνας φακού του οφθαλμού *m -α*
i nucleo del cristallino *m*
d Augenlinsenkern *m*; Nucleus lentis *m*
 * **nucleus of Luys *n* → 24328**
- 16506 nucleus of oculomotor nerve *n*; nucleus nervi oculomotorii *TA***
g πυρήνας κοινού κινητικού νεύρου *m -α*
i nucleo del nervo oculomotore *m*
d Nucleus nervi oculomotorii *m*;
 Okulomotoriuskern *m*
 * **nucleus of the mesencephalic tract of the trigeminal nerve *n* → 14672**
 * **nucleus of the spinal tract of the trigeminal nerve *n* → 23400**
- 16507 nucleus of trochlear nerve *n*; nucleus nervi trochlearis *TA*; trochlear nucleus *n*; nucleus trochlearis *n***
g πυρήνας τροχιλιακού νεύρου *m -α*;
 τροχιλιακός πυρήνας *m -α*
i nucleo del nervo trocleare *m*; nucleo trocleare *m*
d Nucleus nervi trochlearis *m*;
 Trochleariskern *m*
 * **nucleus olivaris cranialis *n* → 24554**
 * **nucleus olivaris inferior *TA* → 11813**
 * **nucleus olivaris rostralis *n* → 24554**
 * **nucleus olivaris superior *TA* → 24554**
 * **nucleus parafascicularis *TA* → 17637**
 * **nucleus paraventricularis *n* → 17754**
 * **nucleus perifornicalis *TA* → 18151**
 * **nucleus pontinus nervi trigemini *TA* → 19340**
 * **nucleus posterior hypothalami *TA* → 19517**
 * **nucleus posterior nervi vagi *n* → 7233**
- 16508 nucleus proprius *TA***
g ίδιος πυρήνας *m -α*
i nucleo proprio *m*
d Nucleus proprius *m*
 * **nucleus pulposus *TA* → 20512**
 * **nucleus pulposus disci intervertebralis *TA* → 20512**
 * **nucleus ruber *TA* → 21050**
 * **nucleus salivatorius inferior *TA* → 11830**
 * **nucleus salivatorius superior *TA* → 24573**
 * **nucleus solitarius *TA* → 23063**
 * **nucleus spinalis nervi trigemini *TA* → 23400**
 * **nucleus subthalamicus *TA* → 24328**
 * **nucleus suprachiasmaticus *TA* → 24650**
 * **nucleus supraopticus *TA* → 24691**
 * **nucleus supraopticus hypothalami *TA* → 24691**

* nucleus tractus mesencephalici nervi trigeminalis	<i>d</i> Nulliparität <i>f</i>
16515 nulliparous adj; nonparous adj	
<i>g</i> ἀτοκός <i>adj</i> -η,-ο	
<i>i</i> nullipara <i>adj</i>	
<i>d</i> nullipar <i>adj</i>	
* nucleus trochlearis <i>n</i> → 16507	* nulliparous woman <i>n</i> → 16513
* nucleus vagalis dorsalis <i>n</i> → 7233	
* nucleus ventralis anterior thalami <i>TA</i> → 26936	
* nucleus ventralis intermedius thalami <i>TA</i> → 26937	16516 nullisomic adj
* nucleus ventralis posterolateralis thalami <i>TA</i> → 26938	<i>g</i> ασωμικός <i>adj</i> -ή,-ό
* nucleus ventralis posteromedialis thalami <i>TA</i> → 26939	<i>i</i> nullisomico <i>adj</i>
* nucleus ventromedialis hypothalami <i>TA</i> → 26958	<i>d</i> nullisom <i>adj</i>
* nucleus vestibularis inferior <i>TA</i> → 11849	16517 nullisomy n
* nucleus vestibularis lateralis <i>TA</i> → 13186	<i>g</i> ασωμία <i>f</i> -ας
* nucleus vestibularis medialis <i>TA</i> → 14398	<i>i</i> nullisomia <i>f</i>
* nucleus vestibularis superior <i>TA</i> → 24597	<i>d</i> Nullisomie <i>f</i>
16509 nuclide <i>n</i>	16518 null mutation <i>n</i>
<i>g</i> νουκλίδιο <i>nt</i> -iov	<i>g</i> μηδενική μετάλλαξη <i>f</i> -ης
<i>i</i> nuclide <i>m</i>	<i>i</i> mutazione nulla <i>f</i>
<i>d</i> Nuklid <i>nt</i>	<i>d</i> Nullmutation <i>f</i>
16510 nude adj; naked adj	* NuMA protein <i>n</i> → 16450
<i>g</i> γυμνός <i>adj</i> -ή,-ό; ακάλυπτος <i>adj</i> -η,-ο	
<i>i</i> nudo <i>adj</i>	16519 numb adj; anesthetic adj
<i>d</i> nackt <i>adj</i>	<i>g</i> μουδιασμένος <i>adj</i> -η,-ο; ζαλισμένος <i>adj</i> -η,-ο;
16511 null <i>n</i>	<i>αναισθητοποιών</i> <i>vb</i> αναισθητοποίησα,-μένος;
<i>g</i> μηδέν <i>nt</i> -ενός	<i>μουδιάζω</i> <i>vb</i> μουδιασα,-μένος
<i>i</i> zero <i>m</i>	<i>i</i> intorpidire <i>vb</i> ; intirizzito <i>adj</i> ; insensibile <i>adj</i>
<i>d</i> Null <i>f</i>	<i>d</i> betäuben <i>vb</i> ; abstumpfen <i>vb</i> ; taub machen <i>vb</i> ;
16512 null hypothesis <i>n</i> ; H₀	<i>gefühllos machen</i> <i>vb</i>
<i>g</i> μηδενική υπόθεση <i>f</i> -ης	16520 numb <i>vb</i>
<i>i</i> ipotesi nulla <i>f</i> ; ipotesi zero <i>f</i>	<i>g</i> αναισθητοποίηση <i>f</i> -ης; μούδιασμα <i>nt</i>
<i>d</i> Null-Hypothese <i>f</i>	<i>-άσματος</i> ; απώλεια αίσθησης αφής <i>f</i> -ας
16513 nullipara <i>n</i> ; nulliparous woman <i>n</i> ; para 0 <i>n</i>	<i>i</i> intorpidimento <i>m</i> ; indolenzimento <i>m</i> ;
<i>g</i> ἀτοκή γυναίκα <i>f</i> -ας	<i>insensibilità f</i>
<i>i</i> nullipara <i>f</i>	<i>d</i> Betäubung <i>f</i> ; Taubheit <i>f</i> ; Starre <i>f</i> ;
<i>d</i> Nullipara <i>f</i>	<i>Empfindungslosigkeit f</i> ; Erstarrung <i>f</i>
16514 nulliparity <i>n</i>	16523 numerical <i>adj</i>
<i>g</i> ατοκία <i>f</i> -ας	<i>g</i> αριθμητικός <i>adj</i> -ή,-ό
<i>i</i> nulliparità <i>f</i>	<i>i</i> numerico <i>adj</i>
	<i>d</i> numerisch <i>adj</i>

16524 numerical aperture <i>n</i>	<i>i</i> nutritizio <i>adj</i> <i>d</i> nahrhaft <i>adj</i>
<i>g</i> αριθμητικό άνογμα <i>nt</i> -οίγματος <i>i</i> apertura numerica <i>f</i> <i>d</i> numerische Apertur <i>f</i>	* nutrient adj → 16547
16525 numerical taxonomy <i>n</i>	16533 nutrient agar <i>n</i>
<i>g</i> αριθμητική ταξινομία <i>f</i> -ας <i>i</i> tassonomia numerica <i>f</i> <i>d</i> numerische Taxonomie <i>f</i>	<i>g</i> θρεπτικό άγαρ <i>nt</i> inv <i>i</i> agar nutriente <i>m</i> <i>d</i> Nähragar <i>m</i>
* nummular masses formation <i>n</i> → 21800	16534 nutrient artery <i>n</i> ; arteria nutricia <i>TA</i> ; arteria nutriens <i>n</i> ; medullary artery <i>n</i>
* nummulation <i>n</i> → 21800	<i>g</i> τροφοφυκή αρτηρία <i>f</i> -ας; τροφοφόρος αρτηρία <i>f</i> -ας <i>i</i> arteria nutritizia <i>f</i> <i>d</i> Arteria nutricia <i>f</i> ; Arteria nutriens <i>f</i>
* nurse cell <i>n</i> → 26222	16535 nutrient bouillon <i>n</i> ; nutrient broth <i>n</i>
* nurse cells <i>npl</i> → 22563; 24628	<i>g</i> θρεπτικός ζωμός <i>m</i> -ού; θρεπτικός χυμός <i>m</i> -ού <i>i</i> brodo nutritivo <i>m</i> <i>d</i> Nährbouillon <i>f</i> ; Nährbrühe <i>f</i>
* nursing <i>n</i> → 24366	* nutrient broth <i>n</i> → 16535
16526 nut <i>n</i>	16536 nutrient canal <i>n</i> ; canalis nutricius <i>TA</i> ; canalis nutriens <i>TA</i> ; haversian canal <i>n</i> ; haversian space <i>n</i> ; Leeuwenhoek canal <i>n</i>
<i>g</i> καρύδι <i>nt</i> -ιού; κάρυο <i>nt</i> -νού <i>i</i> noce <i>m</i> <i>d</i> Nuss <i>f</i>	<i>g</i> τροφοφόρο κανάλι <i>nt</i> -ιού; τροφοφόρος πόρος <i>m</i> -ον; αβέρσειος σωλήνας <i>m</i> -α; σωλήνας Havers <i>m</i> -α <i>i</i> canale nutritizio <i>m</i> ; canale di Havers <i>m</i> ; spazio haversiano <i>m</i> ; canale haversiano <i>m</i> <i>d</i> Canalis nutricius <i>m</i> ; Ernährungskanal <i>m</i> ; Havers-Kanal <i>m</i> ; Havers-Knochenkanal <i>m</i>
16527 nutation <i>n</i>	16537 nutrient circulation <i>n</i> ; cycling of nutrients <i>n</i>
<i>g</i> νεύση <i>f</i> -ης <i>i</i> nutazione <i>f</i> <i>d</i> Nutation <i>f</i>	<i>g</i> θρεπτική κυκλοφορία <i>f</i> -ας; κυκλοφορία θρεπτικόν <i>f</i> -ας <i>i</i> circolazione nutritiva <i>f</i> <i>d</i> Nährstoffkreislauf <i>m</i>
16528 nutmeg <i>n</i>	16538 nutrient cycle <i>n</i>
<i>g</i> μοσχοκάρυον <i>nt</i> -όν <i>i</i> noce moscata <i>m</i> <i>d</i> Muskatnuss <i>f</i>	<i>g</i> θρεπτικός κύκλος <i>m</i> -ού <i>i</i> ciclo nutritivo <i>m</i> <i>d</i> Nährstoffzyklus <i>m</i>
16529 nutmeg liver <i>n</i>	* nutrient cycling <i>n</i> → 16537
<i>g</i> μοσχοκαρυοειδές ήπαρ <i>nt</i> -ατος <i>i</i> fegato a noce moscata <i>m</i> <i>d</i> Muskatnussleber <i>f</i>	16539 nutrient deficiency <i>n</i> ; nutritive deficiency <i>n</i>
16530 nutricism <i>n</i>	<i>g</i> θρεπτική ουσία <i>f</i> -ας; θρεπτικό υλικό <i>nt</i> -ού; τροφή <i>f</i> -ής; τρόφιμο <i>nt</i> -ίμων <i>i</i> nutricismo <i>m</i> <i>d</i> Nutritismus <i>m</i>
* nutricius <i>TA</i> → 16532	<i>g</i> θρεπτική ανεπάρκεια <i>f</i> -ας; έλλειψη θρεπτικών συστατικών <i>f</i> -ης <i>i</i> deficienza nutritiva <i>f</i> ; carenza alimentare <i>f</i> <i>d</i> Nährstoffmangel <i>m</i>
16531 nutrient <i>n</i> ; aliment <i>n</i> ; nutritive substance <i>n</i> ; nourishment <i>n</i> ; nutritive <i>n</i>	* nutrient deficiency <i>n</i> → 23702
<i>g</i> θρεπτική ουσία <i>f</i> -ας; θρεπτικό υλικό <i>nt</i> -ού; τροφή <i>f</i> -ής; τρόφιμο <i>nt</i> -ίμων <i>i</i> nutritive <i>m</i> ; sostanza nutritiva <i>f</i> ; alimento <i>m</i> ; cibo <i>m</i> <i>d</i> Nährstoff <i>m</i> ; Nährsubstanz <i>f</i> ; Nahrung <i>f</i>	
16532 nutrient <i>adj</i> ; nutricius <i>TA</i>	
<i>g</i> τροφοφόρος <i>adj</i> -ος/-α,-ο	

- 16540 nutrient demand *n*; nutrient needs *npl***
g τροφικές απαρτήσεις *fpl -εων*; διατροφικές απαρτήσεις *fpl -εων*
i bisogno nutritivo *m*; fabbisogno nutritivo *m*
d Nährstoffbedarf *m*
- * **nutritious adj → 16547**
- 16541 nutrient foramen *n*; foramen nutricium *TA*; foramen nutriens *n***
g τροφοφόρο τμήμα *nt -ατος*
i forame nutritizio *m*
d Foramen nutricium *nt*
- * **nutrient medium *n* → 6123**
- * **nutrient needs *npl* → 16540**
- * **nutrient substrate *n* → 6123**
- 16542 nutrient vessel *n***
g τροφοφορικό αγγείο *nt -ον*; τροφοφόρο αγγείο *nt -ον*
i vaso nutritivo *m*
d Nahrungsgefäß *nt*
- * **nutriology *n* → 26223**
- * **nutrient uptake *n* → 6889**
- * **nutrition *n* → 924**
- 16543 nutritional adj**
g διατροφικός *adj -ή,-ό*
i nutrizionale *adj*
d Ernährungs-
- * **nutritional adj → 16547**
- * **nutritional allergy *n* → 9090**
- 16544 nutritional factor *n*; nutritive factor *n***
g διαιτητικός παράγοντας *m -α*; θρεπτικός παράγοντας *m -α*
i fattore alimentare *m*
d Ernährungsfaktor *m*; Nahrungsfaktor *m*
- 16545 nutritional network *n*; food web *n***
g τροφικό δίκτυο *nt -όν*; τροφικό πλέγμα *nt -ατος*
i rete nutrizionale *f*; rete alimentare *f*
d Nahrungsnetz *nt*; Nahrungsnetzwerk *nt*
- 16546 nutritionist *n***
g διατροφολόγος *m -ον*
i nutrizionista *m*
d Ernährungswissenschaftler *m*;
 Ernährungsspezialist *m*
- * **nutrition nucleus *n* → 13952**
- * **nutritive adj; nourishing adj; nutritional adj; nutrient adj; nutritory adj; nutritious adj**
g τροφικός *adj -ή,-ό*; διατροφικός *adj -ή,-ό*
i nutritivo *adj*; nutritivo *adj*
d nahrhaft *adj*; nutritiv *adj*
- * **nutritive *n* → 16531**
- * **nutritive cell *n* → 26222**
- * **nutritive deficiency *n* → 16539; 23702**
- 16548 nutritive equilibrium *n*; physiologic equilibrium *n***
g τροφικό ισοζύγιο *nt -ίον*; φυιολογικό ισοζύγιο *nt -ίον*
i equilibrio nutritivo *m*; equilibrio fisiologico *m*
d Ernährungsgleichgewicht *nt*; physiologisches Gleichgewicht *nt*
- * **nutritive factor *n* → 16544**
- 16549 nutritive solution *n***
g τροφικό διάλυμα *nt -όματος*
i soluzione nutritiva *f*
d Nährlösung *f*
- * **nutritive substance *n* → 16531**
- 16550 nutritive tissue *n***
g τροφικός ιστός *m -ού*
i tessuto nutritivo *m*
d Nährgewebe *nt*
- * **nutritive tissue *n* → 18233**
- * **nutritory adj → 16547**
- * **nut-shaped adj → 16421**
- * **nvCJD → 16196**
- 16551 nyctalopia *n*; night blindness *n***
g νυκταλωπία *f -ας*; νυκτερινή τύφλωση *f -ης*
i nictalopia *f*; cecità notturna *f*
d Nyktalopie *f*; Nachtblindheit *f*
- * **nycterohemeral adj → 16556**
- 16552 nyctinastic adj**
g νυκτιναστικός *adj -ή,-ό*; νυκτιναστίος *adj -α,-ο*
i nictinastico *adj*

- d* nyktinastisch *adj*
- * **nyctinastic movement** *n* → 16553
- 16553** **nyctinasty** *n*; **sleep movement** *n*; **nyctinastic movement** *n*
g νυκτοναστία *f*-ας; νυκτοναστική κίνηση *f*-ης
i nictinastia *f*; movimento di sonno *m*;
 movimento nictinastico *m*
d Nyktinastie *f*; nyktinastische Bewegung *f*;
 Schlafbewegung *f*
- 16554** **nyctitropic** *adj*
g νυκτιτροπικός *adj* -ή,-ό
i nictitropico *adj*
d nyktitropisch *adj*
- 16555** **nyctitropism** *n*
g νυκτιτροπισμός *m* -ού
i nictitropismo *m*
d Nyktitropismus *m*
- 16556** **nyctohemeral** *adj*; **nycterohemeral** *adj*
g νυχθμερής *adj* -ής,-ές
i nictoemerale *adj*
d nyktohemeral *adj*
- * **nyctophilia** *n* → 22180
- * **nyctophilic** *adj* → 22181
- * **nyctophobia** *n* → 22182
- * **nyctophobic** *adj* → 22183
- * **nycturia** *n* → 16278
- 16557** **nymph** *n*
g νύμφη *f*-ης
i ninfa *f*
d Nymphe *f*
- 16558** **nymphomania** *n*; **andromania** *n*
g νυμφομανία *f*-ας; μητρομανία *f*-ας;
 ανδρομανία *f*-ας
i ninfomania *f*; andromania *f*
d Nymphomanie *f*; Mannstollheit *f*
- 16559** **nymphomaniac** *adj*
g νυμφομανής *adj* -ής,-ές
i ninfomane *adj*
d nymphomanisch *adj*; nymphoman *adj*
- 16560** **nystagmus** *n*; **nystaxis** *n*; **talantropia** *n*
g νυσταγμός *m* -ού
i nistagmo *m*
d Nystagmus *m*

O

- * **O → 17345**
- * **O₂ poisoning n → 17358**
- * **O₃ → 17368**
- * **OA → 17258**
- 16562 oak n**
g βελαντιδά *f* -ιάς
i quercia *f*
d Eiche *f*
- * **oar feather n → 8940**
- 16563 oat n**
g αρένα η ἡμερη *f* -ας; βρώμη *f* -ης
i avena *f*
d Hafer *m*
- * **oat-cell carcinoma n → 22922**
- * **obducent cartilage n → 2230**
- 16564 obese adj; excessively fat adj**
g παχύσαρκος *adj* -η,-ο; υπερβολικά παχύς *adj* -ιά,-ό
i obeso *adj*
d fett *adj*; fettleibig *adj*
- 16565 obesity n; corpulence n; hyperadiposity n; hyperadiposis n; adiposity n; adiposis n; overweight n; fatness n**
g παχύσαρκία *f* -ας; υπερβολική πάχυνση *f* -ης
i obesità *f*; adiposi *f*; pinguedine *f*;
d Obesität *f*; Fettsucht *f*; Fettleibigkeit *f*;
Adipositas *f*
- 16566 obex TA**
g μοχλός *m* -ού
i obex *m*
d Obex *m*
- 16567 object distance n**
g απόσταση αντικειμένου *f* -ης
i distanza dell'oggetto *f*
d Gegenstandsweite *f*
- * **objective n → 16568**
- 16568 objective lens n; objective n**
g αντικειμενικός φακός *m* -ού; αντικειμενικός *m* -ού
i obiettivo *m*
d Objektivlinse *f*
- 16569 oblate adj; flattened adj**
g πεπιεσμένος *adj* -η,-ο; πεπλατυσμένος *adj* -η,-ο
i schiacciato ai poli
d abgeflacht *adj*; abgeplattet *adj*
- 16570 obligate anaerobe n**
g υποχρεωτικά αναερόβιος οργανισμός *m* -ού
i anaerobio obbligato *m*
d obligatorischer Anaerobier *m*
- * **obligate parasite n → 10783**
- * **obligate saprophyte n → 10789**
- 16571 obligatory adj**
g δεσμευτικός *adj* -ή,-ό; υποχρεωτικός *adj* -ή,-ό
i obbligatorio *adj*
d obligatorisch *adj*; bindend *adj*; verpflichtend *adj*
- * **obligatory parasite n → 10783**
- * **obligatory saprophyte n → 10789**
- 16572 oblique adj**
g λοξός *adj* -ή,-ό; πλάγιος *adj* -α,-ο
i obliquo *adj*
d schräg *adj*
- 16573 oblique arytenoid muscle n; musculus arytenoideus obliquus TA; arytenoideus obliquus muscle n**
g λοξός αρυταινοειδής μυς *m* μνός
i muscolo aritenideo obliquo *m*
d Musculus arytenoideus obliquus *m*; schräger Kehlkopfmuskel *m*
- * **oblique auricular muscle n → 16581**
- 16574 oblique axis n; axis obliqua TA**
g λοξός άξονας *m* -α
i asse obliqua *m*
d Axis obliqua *f*; Schrägachse *f*
- 16575 oblique cord n; chorda obliqua TA**
g λοξή χορδή *f* -ής
i corda obliqua *f*
d Chorda obliqua *f*
- 16576 oblique fibers of muscular layer npl; fibrae**

- obliquae tunicae muscularis TA; oblique gastric fibers *npl*; fibrae obliquae gastricae TA; oblique fibers of stomach *npl*; fibrae obliquae ventriculi *npl***
- g* λοξές ίνες μυϊκού τοιχώματος *fpl* -ών; λοξές ίνες στομάχου *fpl* -ών; λοξές ίνες *fpl* -ών
i fibre oblique della tunica muscolare *fpl*; fibre gastriche oblique *fpl*; fibre oblique dello stomaco *fpl*
d Fibrae obliquae tunicae muscularis *fpl*; Fibrae obliquae gastricae *fpl*; Fibrae obliquae ventriculi *fpl*
- * **oblique fibers of stomach *npl*** → 16576
- * **oblique fissure *n*** → 16577
- 16577 oblique fissure of lung *n*; fissura obliqua pulmonis TA; oblique fissure *n***
- g* λοξή σχισμή πνεύμονα *f*-ής; λοξή μεσολόβια σχισμή *f*-ής
i scissura obliqua polmonare *f*
d Fissura obliqua pulmonis *f*
- * **oblique gastric fibers *npl*** → 16576
- 16578 oblique head *n*; caput obliquum TA**
- g* λοξή κεφαλή *f*-ής
i capo obliquo *m*
d Caput obliquum *m*
- 16579 oblique line *n*; linea obliqua TA**
- g* λοξή γραμμή *f*-ής
i linea obliqua *f*
d Linea obliqua *f*
- 16580 oblique muscle *n***
- g* λοξός μυς *m* μωός
i muscolo obliquo *m*
d Schrägmuskel *m*
- 16581 oblique muscle of auricle *n*; musculus obliquus auriculae TA; musculus obliquus auricularis *n*; oblique auricular muscle *n***
- g* λοξός ωτιάς μυς *m* μωός
i muscolo obliquo del padiglione auricolare *m*; muscolo obliquo auricolare *m*
d Musculus obliquus auriculae *m*
- * **obliqueness *n*** → 16586
- 16582 oblique part of cricothyroid muscle *n*; pars obliqua musculi cricothyroidei TA**
- g* λοξή μοίρα κρικοθυρεοειδούς μυός *f*-ας
i parte obliqua del muscolo cricotiroideo *f*
d Pars obliqua musculi cricothyroidei *f*
- 16583 oblique pericardial sinus *n*; sinus obliquus**
- pericardii TA; oblique sinus of pericardium**
- n*
g λοξός κόλπος περικαρδίου *m* -ον
i seno obliquo del pericardio *m*
d Sinus obliquus pericardii *m*
- 16584 oblique popliteal ligament *n*; ligamentum popliteum obliquum TA; Winslow ligament *n*; Bourgery ligament *n***
- g* λοξός ιγνυακός σύνδεσμος *m* -ον/-έσμον; σύνδεσμος Winslow *m* -ον/-έσμον; σύνδεσμος Bourgery *m* -ον/-έσμον
i legamento popliteo obliquo *m*; legamento di Winslow *m*; legamento di Bourgery *m*
d Ligamentum popliteum obliquum *nt*; Winslow-Band *nt*; Bourgery-Band *nt*
- * **oblique ridge of trapezium *n*** → 26280
- * **oblique sinus of pericardium *n*** → 16583
- 16585 oblique vein of left atrium *n*; vena obliqua atrii sinistri TA; vein of Marshall *n*; Marshall oblique vein *n***
- g* λοξή φλέβα αριστερού κόλπου *f*-ας
i vena obliqua dell'atrio sinistro *f*
d Marshall-Vene *f*; Vena obliqua atrii sinistri *f*
- 16586 obliquity *n*; obliqueness *n***
- g* κλίση *f*-ής; λοξότητα *f*-ας; πλαγιότητα *f*-ας
i obliquität *f*
d Obliquität *f*; Schiefe *f*; Schräge *f*
- * **obliquus capitis inferior muscle *n*** → 11812
- * **obliquus capitis superior muscle *n*** → 24553
- 16587 obliterate *vb***
- g* αποφράσω *vb* απέφραξα, -γμένος; φράσσω *vb* ἐφράξα, -γμένος
i oblitterare *vb*; provocare obliteratione *vb*
d oblitterieren *vb*; verschließen *vb*; verkleben *vb*
- * **obliterating bronchiolitis *n*** → 16589
- 16588 obliteration *n***
- g* αποφράξη *f*-ής; φράξιμο *nt* -ίματος
i oblitterazione *f*; occlusione *f*; ostruzione *f*
d Obliteration *f*; Obliteratio *f*; Verklebung *f*
- 16589 obliterative bronchiolitis *n*; bronchiolitis obliterans *n*; obliterating bronchiolitis *n*; bronchiolitis fibrosa obliterans *n***
- g* αποφρακτική βρογχιολίτιδα *f*-ας
i bronchiolite obliterativa *f*; bronchiolite obliterante *f*
d Bronchitis obliterans *f*

- * **obliterative cardiomyopathy** *n* → 21380
- * **obliterative phlebitis** *n* → 645
- * **oblongata** *n* → 14444
- 16590 oblong fovea of arytenoid cartilage** *n*; **fovea oblonga cartilaginis arytenoideae** *TA*;
oblong pit of arytenoid cartilage *n*
g πρόμητκες βιθύριο αρωτανοειδόνς χόνδρου *nt -ov*
i fossa oblunga della cartilagine aritenoidea *f*;
 depressione oblunga della cartilagine
 aritenoidea *f*
d Fovea oblonga cartilaginis arytenoideae *f*
- * **oblong pit of arytenoid cartilage** *n* → 16590
- 16591 O-blood-group antigen** *n*
g αντιγόνο ομάδας αίματος *O nt -ov*
i antigene del gruppo sanguigno *O m*
d O-Blutgruppenantigen *nt*
- * **obscure** *vb* → 22616
- 16592 observation** *n*
g παρατήρηση *f -ης*; παρακολούθηση *f -ης*
i osservazione *f*
d Beobachtung *f*
- 16593 observe** *vb*
g παρακολούθω *vb* παρακολούθησα, -μένος;
 προσέχω *vb* πρόσεξα, -γμένος; επιβλέπω *vb*
 επέβλεγα
i osservare *vb*; sorvegliare *vb*
d beobachten *vb*; observieren *vb*; überwachen
vb
- 16594 obsession** *n*
g ιδεοληψία *f -ας*; έμμονη ιδέα *f -ας*
i ossessione *f*
d Obsession *f*; Zwangsvorstellung *f*; fixe Idee *f*
- 16595 obsessional** *adj*
g έμμονος *adj -η,-o*
i ossessivo *adj*
d obsessiv *adj*
- * **obsessional neurosis** *n* → 16597
- 16596 obsessive-compulsive disorder** *n*; OCD
g ιδεοψυχαγκαστική διαταραχή *f -ής*
i disturbo ossessivo-compulsivo *m*
d Zwangserkrankung *f*; obsessiv-kompulsive
 Störung *f*
- 16597 obsessive-compulsive neurosis** *n*;
obsessional neurosis *n*; **compulsive neurosis** *n*;
compulsion neurosis *n*;
anancasm *n*; **anancastia** *n*
g ιδεοψυχαγκαστική νεύρωση *f -ης*;
 ψυχαγκαστική νεύρωση *f -ης*
i nevrosi ossessiva-impulsiva *f*; nevrosi
 ossessiva *f*; ossessione impulsiva *f*; psicopatia
 ossessiva *f*
d Zwangsneurose *f*; impulsive Zwangsneurose
f; obsessiv-kompulsive Reaktion *f*;
 anankastisches Syndrom *nt*
- 16598 obstetric** *adj*; **obstetrical** *adj*
g ματευτικός *adj -ή,-ό*
i ostetrico *adj*
d geburtshilflich *adj*; Geburts-
- * **obstetrical** *adj* → 16598
- 16599 obstetrician** *n*
g ματευτήρας *m -α*
i ostetrico *m*
d Geburtshelfer *m*
- 16600 obstetric pathology** *n*
g ματευτική παθολογία *f -ας*
i patologia ostetrica *f*
d geburtshilfliche Pathologie *f*
- 16601 obstetrics** *n*
g ματευτική *f -ής*
i ostetricia *f*
d Obstetrik *f*; Geburtshilfe *f*
- * **obstruct** *vb* → 16609
- 16602 obstruction** *n*
g απόφραξη *f -ης*; φράξμα *nt -ιματος*; κλείσιμο
nt -ιματος; στένωση *f -ης*
i ostruzione *f*; occlusione *f*
d Obstruktion *f*; Verstopfung *f*; Blockierung *f*;
 Verschluss *m*
- 16603 obstructive cholecystopathy** *n*
g αποφρακτική χολοκυστοπάθεια *f -ας*
i colecistopatia ostruttiva *f*
d obstruktive Cholezystopathie *f*
- 16604 obstructive chronic pyelonephritis** *n*
g αποφρακτική χρόνια πυελονεφρίτιδα *f -ας*
i pielonefrite ostruttiva cronica *f*
d obstruktive chronische Pyelonephritis *f*
- 16605 obstructive hydrocephalus** *n*;
noncommunicating hydrocephalus *n*
g αποφρακτικός υδροκέφαλος *m -ον/-άλον*; μη
 επικοινωνών υδροκέφαλος *m -ον/-άλον*

- i* idrocefalo non-comunicante *m*; idrocefalo ostruttivo *m*
- d* nichtkommunizierender Wasserkopf *m*; nichtkommunizierender Hydrozephalus *m*; Verschlusswasserkopf *m*; obstruktiver Hydrozephalus *m*; okklusiver Hydrozephalus *m*; Hydrocephalus occlusus *m*
- 16606** **obstructive jaundice** *n*; **mechanical jaundice *n***
- g* αποφρακτικός ίκτερος *m -ov*
- i* ittero ostruttivo *m*; ittero meccanico *m*
- d* Verschlussikterus *m*; mechanischer Ikterus *m*
- * **obstructive phlebitis** *n* → 645
- 16607** **obstructive shock** *n*
- g* αποφρακτικό σοκ *nt inv*; εμφρακτικό σοκ *nt inv*
- i* shock ostruttivo *m*
- d* obstruktiver Schock *m*
- 16608** **obstructive sleep apnoea** *n*
- g* αποφρακτική άπνοια ύπνου *f -ας*
- i* apnea ipnica ostruttiva *f*
- d* obstruktive Schlapapnoe *f*
- 16609** **obturate** *vb*; **obstruct** *vb*
- g* φράσσω *vb* ἐφραξα, -γμενος; αποφράσσω *vb* απέφραξα, -γμενος; κλείνω *vb* ἔκλεισα, κλείσμενος; μπλοκάρω *vb* μπλόκαρα/μπλοκάρισα, -σμένος
- i* otturare *vb*; ostriure *vb*; bloccare *vb*; impedire *vb*
- d* obturieren *vb*; verstopfen *vb*; blockieren *vb*; hemmen *vb*
- 16610** **obturation** *n*
- g* φράξμα *nt -ιματος*; βούλωμα *nt -ώματος*
- i* occlusione *f*; otturazione *f*
- d* Obturation *f*; Verstopfung *f*; Blockierung *f*
- 16611** **obturator artery** *n*; **arteria obturatoria** *TA*
- g* θυροειδής αρτηρία *f -ας*
- i* arteria otturatoria *f*
- d* Arteria obturatoria *f*
- 16612** **obturator branch of inferior epigastric artery** *n*; **ramus obturatorius rami pubici arteriae epigastricae inferioris** *TA*
- g* θυροειδής κλάδος κάτω επιγάστριας αρτηρίας *m -ov*
- i* ramo otturatorio dell'arteria epigastrica inferiore *m*
- d* Ramus obturatorius rami pubici arteriae epigastricae inferioris *m*
- 16613** **obturator canal** *n*; **canalis obturatorius** *TA*
- g* θυροειδής πόρος *m -ov*
- i* canale otturatorio *m*
- d* Canalis obturatorius *m*
- 16614** **obturator crest** *n*; **crista obturatoria** *TA*
- g* θυροειδής ακρολοφία *f -ας*
- i* cresta otturatoria *f*
- d* Crista obturatoria *f*
- * **obturator externus** *n* → 8474
- 16615** **obturator fascia** *n*; **fascia obturatoria** *TA*
- g* θυροειδής περιτονία *f -ας*
- i* fascia otturatoria *f*
- d* Fascia obturatoria *f*
- 16616** **obturator foramen** *n*; **foramen obturatum** *TA*; **foramen obturatorium** *n*
- g* θυροειδές τρίπα *nt -ατος*
- i* forame otturato *m*
- d* Foramen obturatum *nt*
- 16617** **obturator groove** *n*; **sulcus obturatorius** *TA*; **obturator sulcus of pubis** *n*; **sulcus obturatorius ossis pubis** *TA*
- g* θυροειδής αύλακα *f -ας*
- i* solco otturatorio *m*
- d* Sulcus obturatorius *m*
- * **obturator internus muscle** *n* → 12181
- 16618** **obturator lymph node** *n*; **nodus lymphoideus obturatorius** *TA*
- g* θυροειδής λεμφαδένας *m -α*
- i* linfonodo otturatorio *m*
- d* Nodus lymphoideus obturatorius *m*
- 16619** **obturator membrane** *n*; **membrana obturatoria** *TA*
- g* θυροειδής υμένας *m -α*
- i* membrana otturatoria *f*
- d* Membrana obturatoria *f*
- 16620** **obturator nerve** *n*; **nervus obturatorius** *TA*
- g* θυροειδής νεύρο *nt -ov*
- i* nervo otturatore *m*
- d* Nervus obturatorius *m*
- * **obturator sulcus of pubis** *n* → 16617
- 16621** **obturator vein** *n*; **vena obturatoria** *TA*
- g* θυροειδής φλέβα *f -ας*
- i* vena otturatoria *f*
- d* Vena obturatoria *f*
- 16622** **obtuse angle** *n*; **blunt angle** *n*
- g* αμβλεία γωνία *f -ας*
- i* angolo ottuso *m*

d stumpfer Winkel *m*

* **occipital groove** *n* → 10096

16623 occipital adj

g ινιακός *adj* -ή,-ό

i occipitale *adj*

d okzipital *adj*; Hinterhaupts-; Okzipital-

* **occipital horn** *n* → 19485

* **occipital n** → 16627

16624 occipital angle of parietal bone *n*; angulus occipitalis ossis parietalis *TA*

g ινιακή γωνία βρεχματικού οστού *f* -ας

i angolo occipitale dell'osso parietale *m*

d Angulus occipitalis ossis parietalis *m*

**16631 occipital lobe *n*; lobus occipitalis *TA*;
occipital lobe of cerebrum *n***

g ινιακός λοβός *m* -ού; ινιακός εγκεφαλικός λοβός *m* -ού

i lobo occipital *m*; lobo cerebrale occipitale *m*

d Hinterhauptsflappen *m*; Lobus occipitalis *m*;

Okzipitallappen *m*

* **occipital lobe of cerebrum** *n* → 16631

16625 occipital artery *n*; arteria occipitalis *TA*

g ινιακή αρτηρία *f* -ας

i arteria occipitale *f*

d Arteria occipitalis *f*; Hinterhauptarterie *f*

16632 occipital lymph nodes *npl*; nodi lymphoidei occipitales *TA*

g ινιακοί λεμφαδένες *mpl* -ων

i linfonodi occipitali *mpl*

d Hinterhauptslymphknoten *mpl*; Nodi lymphoidei occipitales *mpl*; okzipitale Lymphknoten *mpl*

**16633 occipital margin *n*; margo occipitalis *TA*;
occipital border *n***

g ινιακό χείλος *nt* -ονς

i margine occipitale *m*

d Margo occipitalis *m*

**16634 occipital pole *n*; polus occipitalis *TA*;
occipital pole of cerebral hemisphere *n*;**

polus occipitalis hemispherii cerebri *TA*;

occipital pole of cerebrum *n*

g ινιακός πόλος *m* -ον; ινιακός πόλος εγκεφαλικού ημισφαιρίου *m* -ον

i polo occipitale *m*; polo occipitale dell'emisfero cerebrale *m*

d Okzipitalpol *m*; Polus occipitalis *m*; Polus occipitalis hemispherii cerebri *m*

* **occipital pole of cerebral hemisphere** *n* → 16634

* **occipital pole of cerebrum** *n* → 16634

16635 occipital region *n*; regio occipitalis *TA*

g ινιακή χώρα *f* -ας

i regione occipitale *f*

d Hinterhauptregion *f*; Okzipitalregion *f*; Regio occipitalis *f*

16636 occipital sinus *n*; sinus occipitalis *TA*

g ινιακός κόλπος *m* -ον

i seno occipitale *m*

d Sinus occipitalis *m*

16637 occipital veins *npl*; venae occipitales *TA*

g ινιακές φλέβες *fpl* -ών

i vene occipitali *fpl*

16629 occipital diploic vein *n*; vena diploica occipitalis *TA*

g ινιακή διπλοϊκή φλέβα *f* -ας

i vena diploica occipitale *f*

d Vena diploica occipitalis *f*

16630 occipital emissary vein *n*; vena emissaria occipitalis *TA*; emissarium occipitale *n*

g ινιακή αναστομωτική φλέβα *f* -ας

i vena emissaria occipitale *f*

d Vena emissaria occipitalis *f*

* **occipital fontanelle** *n* → 19481

* **occipital forceps** *n* → 14009

- d Venae occipitales fpl*
- 16638 occipitoanterior adj**
g ινιοπρόσθιος adj -ή,-ό
i occipitoanteriore adj
d okzipitoanterior adj
- 16639 occipitocervical adj**
g ινιοανχενικός adj -ή,-ό
i occipitocervicale adj
d okzipitozervikal adj
- 16640 occipitofrontal adj**
g μετωποϊνιακός adj -ή,-ό; ινιομετωπιαίος adj -α,-ο
i occipitofrontale adj
d okzipitofrontal adj
- * **occipitofrontalis muscle n → 16641**
- 16641 occipitofrontal muscle n; musculus occipitofrontalis TA; occipitofrontalis muscle n**
g ινιομετωπιαίος μυς m μνός; μετωποϊνιακός μυς m μνός
i muscolo occipitofrontale m
d Musculus occipitofrontalis m
- 16642 occipitomastoid suture n; sutura occipitomastoidea TA**
g ινιομαστοειδής ραφή f -ής
i sutura occipitomastoidea f
d Sutura occipitomastoidea f
- 16643 occipitoparietal adj**
g βρεγματοϊνιακός adj -ή,-ό
i occipitoparietale adj
d okzipitoparietal adj
- 16644 occipitopontine fibers npl; fibrae occipitopontinae TA**
g ινιογεφυρικές ίνες fpl -ών; ινιογεφυρική δεσμιδά f -ας
i fasci occipitopontini mpl
d Fibrae occipitopontinae fpl
- 16645 occipitoposterior adj**
g ινιοπίσθιος adj -α,-ο
i occipitoposteriore adj
d okzipitoposterior adj
- 16646 occipitotemporal branch n; ramus occipitotemporalis TA**
g κροταφοϊνιακός κλάδος m -ον
i ramo occipitotemporale m
d Ramus occipitotemporalis m
- 16647 occipitotemporal gyrus n; gyrus**
- occipitotemporalis *TA*
g κροταφοϊνιακή έλικα f -ας
i circonvoluzione occipitotemporale f
d Gyrus occipitotemporalis m
- * **occipithalamic radiation n → 16960**
- 16648 occiput TA**
g ινίο nt -ον
i occipite m
d Okziput nt; Occiput nt; Hinterhaupt nt
- 16649 occlude vb**
g φράσσω vb ἐφραξα,-γμενος; κλείω vb ἔκλεισα,κλείσμενος
i occludere vb; chiudere vb; bloccare vb
d okkludieren vb; absorbieren vb; blockieren vb; verschließen vb
- 16650 occludin n**
g αποφραξίνη f -ης; οκκλουδίνη f -ης;
οκλουδίνη f -ης
i occludina f
d Occludin nt; Okkludin nt
- * **occluding junction n → 25676**
- * **occlusal adj → 16652**
- 16651 occlusion n**
g απόφραξη f -ης; έμφραξη f -ης; φράξιμο nt -ίματος
i occlusione f
d Okklusion f; Verschluss m
- 16652 occlusive adj; occlusal adj**
g αποφρακτικός adj -ή,-ό; εμφρακτικός adj -ή,-ό
i occlusivo adj; occlusale adj
d okklusiv adj; okklusal adj; Okklusions-
- 16653 occlusive thrombus n**
g αποφρακτικός θρόμβος m -ον
i trombo occlusivo m
d okklusiver Thrombus m
- * **occult adj → 5498**
- 16654 occult carcinoma n; latent carcinoma n**
g λανθάνον καρκίνωμα nt -ώματος
i carcinoma occulto m; carcinoma latente m
d okkultes Karzinom nt; latentes Karzinom nt
- 16655 occupational allergy n**
g εργαστακή αλλεργία f -ας
i allergia occupazionale f
d Berufsallergie f; berufsbedingte Allergie f

- 16656 occupational asthma** *n*
g εργασιακό άσθμα *nt -ατος*
i asma occupazionale *f*; asma professionale *f*
d Berufsasthma *nt*; berufsbedingtes Asthma *nt*
- 16657 occupational disease** *n*
g εργασιακή νόσος *f -ov*
i malattia professionale *f*
d Berufskrankheit *f*; Berufserkrankung *f*
- * **OCD → 16596**
- 16658 ocean** *n*
g ωκεανός *m -ού*
i oceano *m*
d Ozean *m*
- 16659 oceanic** *adj*
g ωκεάνιος *adj -α,-ο*
i oceanico *adj*
d ozeanisch *adj*
- * **oceanic region** *n* → **16660**
- 16660 oceanic zone** *n*; **oceanic region** *n*
g ωκεάνια ζώνη *f -ης*; ωκεάνια περιοχή *f -ής*
i zona oceanica *f*; regione oceanica *f*
d ozeanische Region *f*; Ozeanzone *f*; Hochsee *f*
- 16661 oceanographic** *adj*; **oceanographical** *adj*
g ωκεανογραφικός *adj -ή,-ό*
i oceanografico *adj*
d ozeanographisch *adj*
- * **oceanographical adj** → **16661**
- 16662 oceanography** *n*
g ωκεανογραφία *f -ας*
i oceanografia *f*
d Ozeanographie *f*; Meereskunde *f*
- 16663 ocellate** *adj*; **ocellated** *adj*; **oculate** *adj*
g οφθαλμοειδής *adj -ής,-ές*; με οφθαλμοειδείς κηλίδες
i ocellato *adj*
d augenfleckig *adj*
- * **ocellated adj** → **16663**
- * **ocellus** *n* → **22782**
- 16664 ochre codon** *n*
g κωδικόνιο ochre *nt -iov*
i codone ochre *m*
d Ochre-Codon *nt*
- 16665 ochre mutation** *n*
g μετάλλαξη ochre *f -ης*
- i* mutazione ochre *f*
d Ochre-Mutation *f*
- 16666 ochre suppressor** *n*
g καταστολέας ochre *m -α*
i soppressore ochre *m*
d Ochre-Suppressor *m*
- 16667 ochronosis** *n*
g ωχρονοσία *f -ας*
i ochronosi *f*
d Ochronose *f*
- 16668 octameric** *adj*
g οκταμερής *adj -ής,-ές*
i ottamerico *adj*
d oktamer *adj*
- * **octanoic acid** *n* → **3871**
- * **Octocorallia npl** → **16669**
- * **octocorallians npl** → **16669**
- 16669 octocorals npl**; **Octocorallia npl**; **octocorallians npl**
g Οκτοκοράλλια *npl -ιον*
i Octocoralli *mpl*; Ottocoralli *mpl*
d Octocorallia *npl*; Oktokorallen *fpl*
- 16670 octopamine** *n*
g οκτωπαμίνη *f -ης*
i octopamina *f*
d Octopamin *nt*; Oktopamin *nt*
- 16671 octopine** *n*
g οκτοπίνη *f -ης*
i ottopina *f*
d Octopin *nt*; Oktopin *nt*
- 16672 octopine breakdown** *n*
g αποικοδόμηση οκτοπίνης *f -ης*
i degradazione dell'ottopina *f*
d Octopinabbau *m*
- 16673 octopine plasmid** *n*
g πλασμίδιο οκτοπίνης *nt -iov*
i plasmide octopina *m*
d Octopinplasmid *nt*
- 16674 octopus** *n*
g χταπόδι *nt -ιού*; οκτάπους *m -οδος*
i polpo *m*; piovra *f*
d Krake *f*; Tintenfisch *m*; Octopus *m*; Oktopus *m*
- 16675 octyl-β-D-glucopyranoside** *n*
g οκτυλο-β-D-γλυκοπυρανοζίτης *m -η*

- i* octil- β -D-glucopyranoside *m*
d Octyl- β -D-Glucopyranosid *nt*; Oktyl- β -D-Glukopyranosid *nt*
- 16676 octylglucoside *n***
g οκτυλογλυκοζίτης *m* -η
i octylglucoside *m*
d Octylglucosid *nt*; Oktylglukosid *nt*
- 16677 ocular *adj***
g οφθαλμικός *adj* -ή,-ό
i oculare *adj*
d okular *adj*; okulär *adj*; Augen-
- * **ocular *n* → 8550**
- 16678 ocular conjunctiva *n*; tunica conjunctiva bulbi *TA*; conjunctiva bulbi *n*; bulbar conjunctiva *n*; conjunctival layer of bulb *n***
g βολβικός επιτεφυκότας *m* -α; επιτεφυκότας οφθαλμικού βολβού *m* -α
i congiuntiva bulbare *f*; congiuntiva oculare *f*
d Conjunctiva bulbi *f*; Augapfelbindehaut *f*
- * **ocular cup *n* → 16950**
- 16679 ocular malignant melanoma *n*; ocular melanoma *n*; ophthalmomelanoma *n*; melanoma of the eye *n***
g οφθαλμικό κακόθες μελάνωμα *nt* -ώματος;
 οφθαλμικό μελάνωμα *nt* -ώματος
i melanoma maligno dell'occhio *m*; melanoma dell'occhio *m*
d okuläres malignes Melanom *nt*; Melanom des Auges *nt*; Augenmelanom *nt*
- * **ocular melanoma *n* → 16679**
- * **oculate *adj* → 16663**
- 16680 oculiform *adj***
g οφθαλμοειδής *adj* -ής,-ές
i oculiforme *adj*; oculare *adj*
d augenförmig *adj*
- * **oculist *n* → 16905**
- * **oculistics *n* → 16906**
- 16681 oculocutaneous *adj***
g οφθαλμοδερματικός *adj* -ή,-ό
i oculocutaneo *adj*
d okulokutan *adj*
- 16682 oculomotor *adj***
g οφθαλμοκινητικός *adj* -ή,-ό
i oculomotore *adj*
d okulomotorisch *adj*; Augenmuskel-
- * **oculomotorius *n* → 16683**
- 16683 oculomotor nerve *n*; nervus oculomotorius *TA*; third cranial nerve *n*; motor oculi *n*; oculomotorius *n***
g κοινό κινητικό νεύρο *nt* -ον; τρίτο εγκεφαλικό νεύρο *nt* -ον
i nervo oculomotore comune *m*; terzo nervo cranico *m*
d Nervus oculomotorius *m*; Okulomotorius *m*; dritter Hirnnerv *m*
- 16684 oculopharyngeal *adj***
g οφθαλμοφαρυγγικός *adj* -ή,-ό
i oculofaringeo *adj*
d okulopharyngeal *adj*
- * **oculovestibuloauditory syndrome *n* → 5258**
- 16685 oculozygomatic *adj***
g οφθαλμοζυγωματικός *adj* -ή,-ό
i oculozygomatico *adj*
d okulozygomatisch *adj*
- * **oculus *TA* → 8542**
- * **oxytocin *n* → 17365**
- * **OD → 16941**
- * **Oddi muscle *n* → 23362**
- * **Oddi sphincter *n* → 23362**
- * **odd-toed ungulates *npl* → 18236**
- * **Odonata *npl* → 7283**
- 16686 odontalgia *n*; dentalgia *n*; toothache *n*; odontodynia *n*; dentagra *n***
g οδονταλγία *f* -ας; πονόδοντος *m* -ον;
 οδοντοδυνία *f* -ας
i odontalgia *f*; mal di denti *m*; dolore dentario *m*
d Odontalgie *f*; Dentalgie *f*; Zahnschmerz *m*; Zahnweh *nt*
- * **odontinoid *adj* → 16693**
- 16687 odontoblast *n***
g οδοντοβλάστης *m* -η; οδοντινοβλάστης *m* -η
i odontoblasto *m*
d Odontoblast *m*; Zahnbildner *m*
- 16688 odontoblastic *adj***
g οδοντοβλαστικός *adj* -ή,-ό

- i* odontoblastico *adj*
d odontoblastisch *adj*
- * **odontoblastic process** *n* → 6624
- * **odontodynia** *n* → 16686
- 16689 odontogenesis** *n*; **odontogeny** *n*
g οδοντογονία *f*-ας; οδοντογένεση *f*-ης
i odontogenesi *f*
d Odontogenie *f*; Odontogenese *f*; Zahnbildung *f*
- 16690 odontogenic** *adj*; **odontogenous** *adj*
g οδοντογονικός *adj* -ή,-ό; οδοντογόνος *adj* -ος/-α,-ο; οδοντογενής *adj* -ης,-ές
i odontogenico *adj*
d odontogen *adj*
- 16691 odontogenic cyst** *n*
g οδοντογενής κύστη *f*-ης
i cisti odontogena *f*
d odontogene Zyste *f*
- 16692 odontogenic keratocyst** *n*
g οδοντογενής κερατινοκύστη *f*-ης
i cheratocisti odontogenica *f*
d odontogene Keratozyste *f*
- * **odontogenous** *adj* → 16690
- * **odontogeny** *n* → 16689
- * **odontoiatria** *n* → 16697
- 16693 odontoid** *adj*; **dentiform** *adj*; **odontinoid** *adj*
g οδοντοειδής *adj* -ής,-ές
i odontoide *adj*
d odontoid *adj*; zahnförmig *adj*; zahnähnlich *adj*
- * **odontoid apophysis** *n* → 25755
- * **odontoid bone** *n* → 25755
- * **odontoid process of axis** *n* → 25755
- 16694 odontolith** *n*; **tartar** *n*; **dental calculus** *n*
g οδοντόλιθος *m* -ον; πέτρα δοντιών *f*-ας
i calcolo dentario *m*; odontolito *m*; tartaro *m*
d Calculus dentalis *m*; Zahnstein *m*
- 16695 odontologic** *adj*; **odontological** *adj*
g οδοντολογικός *adj* -ή,-ό; οδοντιατρικός *adj* -ή,-ό
i odontologico *adj*
d odontologisch *adj*; Odontologie-
- * **odontological** *adj* → 16695
- 16696 odontologist** *n*; **dentist** *n*
g οδοντίατρος *m* -ον/-άτρον; οδοντολόγος *m* -ον
i odontologo *m*; dentista *m*
d Zahnarzt *m*; Zahnspezialist *m*
- 16697 odontology** *n*; **dentistry** *n*; **odontoiatria** *n*
g οδοντολογία *f*-ας; οδοντιατρική *f*-ής
i odontoiatria *f*; odontologia *f*
d Zahnheilkunde *f*; Zahnkunde *f*; Odontologie *f*
- 16698 odontoma** *n*
g οδόντωμα *nt* -όματος
i odontoma *m*
d Odontom *nt*
- 16699 odontophore** *n*; **radula support** *n*
g οδοντοφόρο *nt* -ον
i odontoforo *m*
d Odontophor *m*; Radulapolster *nt*
- 16700 odontoscope** *n*
g οδοντοσκόπιο *nt* -ίον
i odontoscopio *m*
d Odontoskop *nt*; Odontospiegel *m*; Zahnspiegel *m*
- 16701 odontoscopy** *n*
g οδοντοσκοπία *f*-ας
i odontoscopia *f*
d Odontoskopie *f*; Zahnspiegelung *f*
- 16702 odor** *n*; **odour** *n*; **perfume** *n*; **scent** *n*; **smell** *n*
g άρωμα *nt* -όματος; ενωδία *f*-ας; μυρωδιά *f*-ίας; οσμή *f*-ής
i odore *m*; profumo *m*; fragranza *f*
d Duft *m*; Geruch *m*; Parfüm *nt*
- * **odor blindness** *n* → 1559
- 16703 odoriferous** *adj*
g αρωματοφόρος *adj* -ος/-α,-ο; αρωματικός *adj* -ή,-ό
i odorifero *adj*; aromatico *adj*
d wohlriechend *adj*; duftend *adj*; Duft-
- * **odoriferous crypt of prepuce** *n* → 19776
- * **odoriferous gland** *n* → 19776; 22068
- * **odoriferous gland of prepuce** *n* → 19776
- * **odoriferous substance** *n* → 16705
- 16704 odorous** *adj*; **aromatic** *adj*
g αρωματικός *adj* -ή,-ό; εύοσμος *adj* -η,-ο;

- ευωδιαστός** *adj* -ή,-ό
i odoroso *adj*; aromatico *adj*
d duftend *adj*; wohlriechend *adj*; Geruchs-
- 16705 odorous substance** *n*; **odoriferous substance** *n*; **olfactant agent** *n*; **smelling substance** *n*
g αρωματική ουσία *f*-ας; αρωματικό συστατικό *nt* -ού
i sostanza odorosa *f*; agente odoroso *m*
d Duftstoff *m*; Geruchstoff *m*
- * **odor receptor** *n* → 16736
- * **odour** *n* → 16702
- 16706 odourless** *adj*; **inodorous** *adj*
g άσημος *adj* -η,-ο
i inodore *adj*
d geruchlos *adj*
- * **odynometer** *n* → 908
- 16707 odynophagia** *n*
g οδυνοφαγία *f*-ας
i odinofagia *f*
d Odynophagie *f*
- * **oedema** *n* → 7510
- * **oedematous** *adj* → 7512
- * **oesophageal catheter** *n* → 19928
- * **oesophagitis peptica** *n* → 21092
- * **oesophagus TA** → 8240
- * **oestradiol** *n* → 8258
- * **oestrane** *n* → 8259
- * **oestriol** *n* → 8260
- * **oestrogen** *n* → 8261
- * **oestrogenic** *adj* → 8262
- * **oestrone** *n* → 8265
- * **oestrous cycle** *n* → 8266
- * **oestrum** *n* → 8267
- * **oestrus** *n* → 8267
- 16708 offal** *n*; **gurry** *n*
g εντόσθια *ntpl* -ίων
- i* frattaglie *tpl*
d Innereien *tpl*
- * **officinal** *adj* → 18369
- 16709 ohm** *n*; **Ω**
g Ωμή *nt inv*; Ω
i ohm *m*; Ω
d Ohm *nt*; Ω
- 16710 ohmic** *adj*
g ωμικός *adj* -ή,-ό
i ohmico *adj*
d Ohm-
- * **OI** → 17185
- 16711 oidium** *n*
g ωιδίο *nt* -ίον
i oidio *m*
d Oidium *nt*
- 16712 oil** *n*
g ἔλαιο *nt* -αίον
i olio *m*
d Öl *nt*
- * **oil body** *n* → 23360
- * **oil embolism** *n* → 8632
- * **oil gland** *n* → 22219
- * **oiliness** *n* → 13750
- * **oil of turpentine** *n* → 26387
- * **ointment** *n* → 26520
- 16713 Okazaki fragment** *n*; **Okazaki piece** *n*; **Okazaki segment** *n*
g τμήμα Okazaki *nt* -ατος
i frammento di Okazaki *m*
d Okazaki-Fragment *nt*; Okazaki-Stück *nt*
- * **Okazaki piece** *n* → 16713
- * **Okazaki segment** *n* → 16713
- 16714 oleander** *n*; **Nerium oleander** *n*; **rose-bay** *n*; **rose-laurel** *n*
g νύριο το ολέανδρο *nt* -ίον; πικροδάφνη *f*-ης;
i ροδοδάφνη *f*-ης
d oleandro *m*; leandro *m*
d Oleander *m*; Rosenlorbeer *m*
- 16715 oleate** *n*
g ελαιϊκό *nt* -ού

- i* oleato *m*
d Oleat *nt*
- 16716 olecranal adj**
g ωλεκράνιος *adj -a,-o*
i olecranico *adj*
d Olekranon-
- 16717 olecranon TA; ulnar olecranon process *n*; olecran process of ulna *n***
g ωλέκρανο *nt -ov*; ωλεκράνια προεκβολή
 ολένης *f -ης*
i olecrano *m*; processo olecranico *m*
d Olekranon *nt*; Olecranon *nt*; Ellbogenhöcker
m
- 16718 olecranon fossa *n*; fossa olecrani TA; fossa of olecranon *n*; anconal fossa *n***
g ωλεκρανικός βόθρος *m -ov*; ωλεκράνιος
 βόθρος *m -ov*
i fossa olecranica *f*
d Fossa olecrani *f*; Hakenfortsatzgrube *f*
- * **olecran process of ulna *n* → 16717**
- 16719 oleic acid *n*; elainic acid *n*; cis-9-octadecenoic acid *n***
g ελαϊκό οξύ *nt -έος*; ολεϊκό οξύ *nt -έος*; cis-9-δεκαοκτενικό οξύ *nt -έος*
i acido oleico *m*; acido elainico *m*; acido cis-9-ottadecenoico *m*
d Ölsäure *f*; Oleinsäure *f*; cis-Octadec-9-en-säure *f*
- 16720 olein *n*; triolein *n***
g ελαΐνη *f -ης*; τριελαΐνη *f -ης*
i oleina *f*; trioleina *f*
d Olein *nt*; Triolein *nt*
- 16721 oleosome *n***
g ελαιόσωμα *nt -ώματος*; ελαιοσωμάτιο *nt -ίον*
i oleosoma *m*
d Oleosom *nt*
- * **olfactant agent *n* → 16705**
- * **olfaction *n* → 22438**
- 16722 olfactometer *n*; osmometer *n*; osphresiometer *n***
g οσφρηστόμετρο *nt -ov*; οσμόμετρο *nt -ov*
i olfattometro *m*; osmometro *m*
d Olfaktometer *nt*; Osmometer *nt*; Geruchssinnmesser *m*
- 16723 olfactory adj**
g οσφρητικός *adj -ή,-ό*
i olfattivo *adj*; olfattorio *adj*
- d* olfaktorisch *adj*; Geruchssinn-
 *
- olfactory anesthesia *n* → 1559**
- * **olfactory brain *n* → 21533**
- 16724 olfactory bulb *n*; bulbus olfactorius *TA*; olfactory nerve bulb *n*; olfactory knob *n*; Morgagni tubercle *n***
g οσφρητικός βολβός *m -όρ*
i bulbo olfattivo *m*; tubercolo di Morgagni *m*
d Bulbus olfactorius *m*; Riechkolben *m*
- 16725 olfactory cell *n***
g οσφρητικό κύτταρο *nt -άρον*
i cellula olfattiva *f*; cellula olfattoria *f*
d Riechzelle *f*
- 16726 olfactory center *n***
g κέντρο οσφρησης *nt -ον*; οσφρητικό κέντρο
nt -ον
i centro olfattivo *m*
d Riechzentrum *nt*
- * **olfactory cilia *npl* → 16730**
- 16727 olfactory epithelium *n***
g οσφρητικό επιθήλιο *nt -ίον*; ρινικό επιθήλιο
nt -ίον
i epitelio olfattivo *m*
d Riechepithel *nt*; olfaktorisches Epithel *nt*; Geruchsepithel *nt*
- 16728 olfactory fibers *npl*; fila olfactoria *TA*; olfactory nerve fibers *npl***
g οσφρητικά νήματα *npl -άτων*; οσφρητικές
 νευρικές ίνες *fpl -ών*
i fila olfactoria *fpl*; nervi olfattivi *mpl*
d Fila olfactoria *npl*; Riechfaden *mpl*
- 16729 olfactory glands *npl*; glandulae olfactoriae *TA*; Bowman glands *npl***
g αδένες Bowman *mpl -ων*; αδένες οσφρητικού
 βλεννογόνου *mpl -ων*
i ghiandole di Bowman *fpl*; ghiandole
 olfattorie *fpl*
d Bowman-Spüldrüsen *fpl*; Glandulae
 olfactoriae *fpl*
- * **olfactory groove *n* → 16738**
- 16730 olfactory hairs *npl*; olfactory cilia *npl***
g οσφρητικά τριχίδια *npl -ίων*
i ciglia olfattivi *mpl*
d Riechhäarchen *npl*
- 16731 olfactory hallucination *n***
g οσφρητική ψευδαίσθηση *f -ης*

- i** allucinazione olfattiva *f*
d olfaktive Halluzination *f*;
 Geruchshalluzination *f*
- * **olfactory hypoesthesia** *n* → 11326
- * **olfactory knob** *n* → 16724
- * **olfactory labyrinth** *n* → 8279
- 16732 olfactory lobe** *n*
g οσφρητικός λοβός *m* -ov
i lobo olfattivo *m*; lobo olfattorio *m*
d Riechlappen *m*; Geruchssinnlappen *m*
- 16733 olfactory mucosa** *n*; **olfactory nasal mucosa** *n*
g οσφρητικός βλεννογόνος *m* -ov
i mucosa olfattiva *f*
d Riechschleimhaut *f*; Geruchssinnmukosa *f*
- * **olfactory nasal mucosa** *n* → 16733
- 16734 olfactory nerve** *n*; **nervus olfactorius** *TA*;
first cranial nerve *n*
g οσφρητικό νεύρο *nt* -ov; πρώτο εγκεφαλικό
 νεύρο *nt* -ov
i nervo olfattivo *m*; nervo olfattorio *m*; primo
 nervo cranico *m*
d Nervus olfactorius *m*; Olfaktorius *m*;
 Riechnerv *m*; erster Hirnnerv *m*; Geruchsnerv
m
- * **olfactory nerve bulb** *n* → 16724
- * **olfactory nerve fibers** *npl* → 16728
- 16735 olfactory neuron** *n*
g οσφρητικός νευρώνας *m* -α
i neurone olfattivo *m*
d olfaktorisches Neuron *nt*; Riechneuron *nt*
- 16736 olfactory receptor** *n*; **odor receptor** *n*;
osmoreceptor *n*; **osmoceptor** *n*
g οσφρητικός υποδοχέας *m* -α; υποδοχέας
 όσφρησης *m* -α; οσμοϋποδοχέας *m* -α
i recettore olfattivo *m*; osmorecettore *m*;
 osmocettore *m*
d Geruchsrezeptor *m*; Riechrezeptor *m*;
 Osmorezeptor *m*
- * **olfactory sense** *n* → 22438
- 16737 olfactory stimulus** *n*
g οσφρητικό ερέθισμα *nt* -ίαματος
i stimolo olfattivo *m*; stimolo olfattorio *m*
d Geruchsreiz *m*; Riechreiz *m*
- 16738 olfactory sulcus** *n*; **sulcus olfactorius** *TA*;
olfactory groove *n*
g οσφρητική αύλακα *f* -ας
i solco olfattivo *m*
d Sulcus olfactorius *m*; Olfaktoriusrinne *f*
- 16739 olfactory tract** *n*; **tractus olfactorius** *TA*
g οσφρητική τανιά *f* -ας
i tratto olfattivo *m*
d Tractus olfactorius *m*; Riechbahn *f*
- 16740 olfactory transduction** *n*
g οσφρητική μεταγωγή *f* -ής
i trasduzione olfattiva *f*
d Geruchstransduktion *f*
- 16741 olfactory trigone** *n*; **trigonum olfactarium** *TA*
g οσφρητικό τρίγωνο *nt* -όνον
i trigono olfattivo *m*
d Trigonum olfactarium *nt*
- * **oligamnios** *n* → 16755
- * **oligemia** *n* → 11353
- * **oligemic shock** *n* → 11355
- * **oligoamnios** *n* → 16755
- 16742 oligoarthritis** *n*
g ολιγοαρθρίτιδα *f* -ας
i oligoartrite *f*
d Oligoarthritis *f*
- 16743 oligoastrocytoma** *n*
g ολιγοαστροκύτωμα *nt* -ώματος
i oligoastrocitoma *m*
d Oligoastrozytom *nt*
- 16744 Oligocene** *n*; **oligocene Epoch** *n*
g Ολιγόκαινο *nt* -ov
i Oligocene *m*
d Oligozän *nt*
- * **oligocene Epoch** *n* → 16744
- * **Oligochaeta** *npl* → 16745
- 16745 oligochaetes** *npl*; **Oligochaeta** *npl*
g Ολιγόχατοι *mpl* -ων
i Oligocheti *mpl*
d Oligochäten *mpl*; Wenigborster *mpl*
- 16746 oligocythemia** *n*; **oligoemia** *n*
g ολιγοκυτταραίμια *f* -ας
i oligocitemia *f*; oligocitoemia *f*
d Oligozythämie *f*; Erythrozytenmangel *m*

- * **oligodactylia** *n* → 11271
- * **oligodactyly** *n* → 11271
- * **oligodendroblastoma** *n* → 16749
- 16747 oligodendrocyte** *n*
 - g* ολιγοδενδροκύτταρο *nt -ov/-árov*
 - i* oligodendrocita *m*; oligodendrocito *m*
 - d* Oligodendrogliazelle *f*; Oligodendrozyt *m*
- 16748 oligodendroglia** *n*
 - g* ολιγοδενδρογλοία *f -aς*
 - i* oligodendroglia *f*
 - d* Oligodendroglia *f*
- 16749 oligodendroglioma** *n*; **oligodendroblastoma** *n*
 - g* ολιγοδενδροβλάστωμα *nt -όματος*; ολιγοδενδρογλοίωμα *nt -όματος*
 - i* oligodendroblastoma *m*; oligodendroglioma *m*
 - d* Oligodendroblastom *nt*; Oligodendrogiom *nt*; Oligodendrozytom *nt*
- 16750 oligodipsia** *n*
 - g* ολιγοδυνψία *f -aς*
 - i* oligodipsia *f*
 - d* Oligodipsie *f*
- * **oligodontia** *n* → 11276
- 16751 oligodontous** *adj*
 - g* ολιγόδοντος *adj -η,-o*
 - i* oligodonto *adj*
 - d* weniggezähnt *adj*; schwachgezähnt *adj*
- 16752 oligodynamic** *adj*
 - g* ολιγοδυναμικός *adj -ή,-ό*
 - i* oligodinamico *adj*
 - d* oligodynamisch *adj*
- 16753 oligogene** *n*; **major gene** *n*; **key gene** *n*
 - g* ολιγογονίδιο *nt -iov*; μείζον γονίδιο *nt -iov*
 - i* oligogene *m*; gene maggiore *m*
 - d* Oligogen *nt*; Hauptgen *nt*
- 16754 oligogenic** *adj*
 - g* ολιγογονιδιακός *adj -ή,-ό*
 - i* oligogenico *adj*
 - d* oligogen *adj*
- * **oligo-1,6-glucosidase** *n* → 12603
- * **oligohemia** *n* → 16746
- 16755 oligohydramnios** *n*; **hypamnios** *n*
 - g* ολιγοϋδράμνιο *nt -iov*; ολιγοόμνιο *nt -iov*; ανεπάρκεια αμνιακού υγρού *f -aς*; υπάμνιο *nt -iov*
 - i* oligoidramnios *m*; ipamnios *m*; oligoamnios *m*
 - d* Oligohydramnie *f*; Hypamnion *nt*; Oligamnion *nt*; Fruchtwassermangel *m*
- 16756 oligolecithal** *adj*
 - g* ολιγολεκιθικός *adj -ή,-ό*
 - i* oligolecítico *adj*
 - d* dotterarm *adj*; oligolezithal *adj*
- 16757 oligomenorrhea** *n*; **oligomenorrhoea** *n*; **infrequent menstruation** *n*; **scanty menstruation** *n*
 - g* ολιγομηνόρροια *f -aς*
 - i* oligomenorrea *f*
 - d* Oligomenorrhö *f*; Oligomenorrhœa *f*; Oligomenorrhœa *f*
- * **oligomenorrhoea** *n* → 16757
- 16758 oligomer** *n*
 - g* ολιγομερές *nt -όνς*
 - i* oligomero *m*
 - d* Oligomer *nt*
- 16759 oligomerization** *n*
 - g* ολιγομερισμός *m -ού*
 - i* oligomerizzazione *f*
 - d* Oligomerisierung *f*
- 16760 oligomerous** *adj*
 - g* ολιγομερής *adj -ής,-ές*
 - i* oligomero *adj*
 - d* oligomer *adj*
- 16761 oligomycin** *n*
 - g* ολιγομικίνη *f -ης*
 - i* oligomicina *f*
 - d* Oligomycin *nt*
- 16762 oligonucleotide** *n*
 - g* ολιγονουκλεοτίδιο *nt -iov*
 - i* oligonucleotide *m*
 - d* Oligonukleotid *nt*
- 16763 oligonucleotide synthesis** *n*
 - g* σύνθετη ολιγονουκλεοτίδιον *f -ης*
 - i* sintesi di oligonucleotidi *f*
 - d* Oligonukleotidsynthese *f*
- 16764 oligopeptide** *n*
 - g* ολιγοπεπτίδιο *nt -iov*
 - i* oligopeptide *m*
 - d* Oligopeptid *nt*

- 16765 oligophagy *n***
g ολιγοφαγία *f*-ας
i oligofagia *f*
d Oligophagie *f*
- 16766 oligosaccharide *n***
g ολιγοσακχαρίτης *m* -η
i oligosaccharide *m*
d Oligosaccharid *nt*
- 16767 oligosaccharide-protein transferase *n***
g ολιγοσακχαριτοπρωτεΐνική τρανσφεράση *f*-ης
i oligosaccharide-proteina transferasi *f*
d Oligosaccharidproteintransferase *f*
- 16768 oligosaccharide unit *n***
g μονάδα ολιγοσακχαρίτη *f*-ας
i unità oligosaccarida *f*
d Oligosaccharideinheit *f*
- 16769 oligosaccharin *n***
g ολιγοσακχαρίνη *f*-ης
i oligosaccharina *f*
d Oligosaccharin *nt*
- * **oligospermatism *n*** → 16770
- 16770 oligospermia *n*; oligospermatism *n***
g ολιγοσπερμία *f*-ας
i oligospermia *f*
d Oligospermie *f*
- 16771 oligospermous *adj*; few-seeded *adj***
g ολιγόσπερμος *adj* -η,-ο
i oligospermo *adj*
d wenigsamig *adj*
- 16772 oligotrophic *adj***
g ολιγότροφος *adj* -η,-ο
i oligotrofico *adj*
d oligotroph *adj*; nährstoffarm *adj*
- 16773 oligotrophy *n***
g ολιγοτροφία *f*-ας
i oligotrofia *f*
d Oligotrophie *f*
- 16774 oligotropic *adj***
g ολιγότροπος *adj* -η,-ο
i oligotropicco *adj*
d oligotrop *adj*
- * **oliguresis *n*** → 16775
- 16775 oliguria *n*; oliguresis *n***
g ολιγουρία *f*-ας
- i* oliguria *f*
d Oligurie *f*
- 16776 oliguric *adj***
g ολιγουρικός *adj* -ή,-ό
i oligurico *adj*
d oligurisch *adj*
- 16777 oliguric phase *n***
g ολιγουρική φάση *f*-ης
i fase oligurica *f*
d oligurische Phase *f*
- 16778 O-linked oligosaccharide *n***
g ολιγοσακχαρίτης με Ο-γλυκοζιτικόνς δεσμούς *m* -η
i oligosaccaride con legami O-glicosidici *m*;
*oligosaccharide O-legato *m**
d O-glykosidisch gebundenes Oligosaccharid *nt*
- 16779 oliva *TA*; olive *n***
g ελαιά *f*-ας
i oliva *f*
d Oliva *f*; Olive *f*
- 16780 olivary *adj***
g ελαιώδης *adj* -ης,-ες
i olivare *adj*
d olivenartig *adj*; Oliven-
- 16781 olive *n***
g ελαιά *f*-ας; ελιά *f*-ιάς
i olivo *m*
d Ölbaum *m*; Olive *f*; Olivenbaum *f*
- * **olive *n*** → 16779
- 16782 olivocerebellar tract *n*; tractus olivocerebellaris *TA***
g ελαιοπαρεγκεφαλιδική οδός *f*-ού
i tratto olivocerebellare *m*; fascio olivocerebellare *m*
d Tractus olivocerebellaris *m*
- * **Ollier disease *n*** → 7748
- * **Ollier-Thiersch graft *n*** → 25470
- 16783 olsalazine *n***
g ολσαλαζίνη *f*-ης
i olsalazina *f*
d Olsalazin *nt*
- 16784 omasum *n*; psalterium *n***
g εχίνος *m*-ον; ψαλτήριο *nt* -ιον; τρίτος στόμαχος *m* -άχον
i omaso *m*; centopelle *m*; foglietto *m*
d Omasum *m*; Blättermagen *m*; Psalter *m*;

- Psaltermagen *m* *i* omentectomy *f*
** OME → 17222* *d* Omentektomie *f*
- * Omenn syndrome *n* → 10716
- 16785 omental appendices *npl*; appendices omentales *TA*; fatty appendices of colon *npl*; appendices adiposae coli *TA*; epiploic appendices *npl*; appendices epiploicae *TA*; epiploic tags *npl* *g* επιπλοϊκές αποφύσεις *fpl* -εων; λιπώδεις αποφύσεις κόλου *fpl* -εων *i* appendici omentali *fpl*; appendici epiploiche *fpl* *d* Appendices omentales *fpl*; Appendices epiploicae *fpl*
- * omental band *n* → 16788
- 16786 omental branches *npl*; rami omentales *TA*; epiploic branches *npl*; rami epiploicae *npl* *g* επιπλοϊκοί κλάδοι *mpl* -ων *i* rami omentali *mpl*; rami epiploici *mpl* *d* Rami omentales *mpl*; Rami epiploicae *mpl*; Netzbeuteläste *mpl*
- * omental bursa *n* → 16787
- * omental eminence *n* → 16789
- * omental foramen *n* → 8097
- * omental hernia *n* → 8096
- 16787 omental sac *n*; bursa omentalis *TA*; omental bursa *n*; lesser peritoneal cavity *n*; lesser sac of peritoneum *n*; lesser sac *n* *g* επιπλοϊκός θύλακος *m* -ον/-άκον; ελάσσων περιτοναϊκή κοιλότητα *f* -ας *i* borsa omentale *f*; cavità peritoneale minore *f* *d* Bursa omentalis *f*; Bauchfelltasche *f*; Netzbeutel *m*
- 16788 omental tenia *n*; taenia omentalis *TA*; tenia omentalis *n*; omental band *n* *g* επιπλοϊκή τανία *f* -ας *i* tenia omentale *f* *d* Taenia omentalis *f*; omentale Tānie *f*
- 16789 omental tuberosity *n*; tuber omentale *TA*; omental eminence *n* *g* επιπλοϊκό φύμα *nt* -ατος *i* tuberosità omentale *f* *d* Tuber omentale *nt*
- 16790 omentectomy *n* *g* επιπλοεκτομή *f* -ής *i* omentectomy *f*
d Omentektomie *f*
- 16791 omentopexy *n* *g* επιπλοηστηξία *f* -ας *i* omentopessi *f* *d* Omentopexie *f*
- 16792 omentum *TA*; epiploon *n* *g* επίπλον *nt* -ον *i* omento *m* *d* Omentum *nt*; Epiploon *nt*
- * omentum majus *TA* → 10056
- * omentum minus *TA* → 13338
- 16793 omeprazole *n* *g* ομεπραζόλη *f* -ης *i* omeprazolo *m* *d* Omeprazol *nt*
- 16794 omitis *n*; inflammation of the shoulder *n* *g* ωμίτιδα *f* -ας; φλεγμονή ώμου *f* -ής *i* omite *f*; infiammazione della spalla *f* *d* Omitis *f*; Schulterentzündung *f*
- 16795 ommatidium *n* *g* ομματίδιο *nt* -ίον *i* ommatidio *m* *d* Ommatidium *nt*; Augenkeil *m*
- * ommatidium *n* → 22782
- * ommatochrome *n* → 16796
- 16796 ommochrome *n*; ommatochrome *n* *g* ομμόχρωμα *nt* -ώματος; ομματόχρωμα *nt* -ώματος *i* ommocromo *m*; ommatocromo *m* *d* Ommochrom *nt*; Ommatochrom *nt*
- 16797 omnivore *n*; omnivorous animal *n*; pantophage *n*; pantophagous animal *n* *g* παμφάγο *nt* -ον; παμφάγο ζώο *nt* -ον; παντοφάγο *nt* -ον; παντοφάγο ζώο *nt* -ον *i* animale omnivoro *m*; animale omnívoro *m* *d* Omnivore *m*; Allesfresser *m*; Pantophage *m*
- 16798 omnivorous adj; pantophagous adj *g* παμφάγος adj -ος/-α,-ο; παντοφάγος adj -ος/-α,-ο *i* omnivoro *adj*; omnivoro *adj* *d* omnivor *adj*; allesfressend *adj*; pantophag *adj*
- * omnivorous animal *n* → 16799
- 16799 omoclavicular triangle *n*; trigonum

- omoclaviculare TA; supraclavicular triangle n; subclavian triangle n**
- g* ωμοκλειδικό τρίγωνο *nt -ώνου*
i trigono omoclaviculare *m*
d Trigonum omoclaviculare *nt*
- 16800 omohyoïd muscle n; musculus omohyoideus TA**
- g* ωμούσιειδής μυς *m μούσ*
i muscolo omioideo *m*
d Musculus omohyoideus *m*; Omohyoideus *m*
- 16801 omophagia n**
- g* ωμοφαγία *f -ας*
i omofagia *f*
d Omophagie *f*
- * **omoplate n → 22043**
- 16802 omotracheal triangle n; trigonum omotraheale TA; muscular triangle n; trigonum musculare TA; inferior carotid triangle n; muscular triangle of neck n**
- g* ωμοτραχειακό τρίγωνο *nt -ώνου*; μυϊκό τρίγωνο *nt -ώνου*
i trigono muscolare *m*; triangolo carotideo inferiore *m*; triangolo omotraheale *m*
d Trigonum omotraheale *nt*; Trigonum musculare *nt*
- * **omphalic adj → 26487**
- 16803 omphalitis n**
- g* ομφαλίτιδα *f -ας*
i onfalite *f*
d Omphalitis *f*; Nabelzündung *f*
- 16804 omphalocele n; amniocele n; umbilical evagination n**
- g* ομφαλοκήλη *f -ης*
i onfalocele *m*; eventrazione ombilicale *f*
d Omphalozele *f*
- * **omphaloid adj → 26487**
- * **omphalomesenteric canal n → 27160**
- * **omphalomesenteric duct n → 27160**
- * **omphalos n → 26494**
- 16805 onanism n; coitus interruptus n; coitus incompletus n**
- g* διακομένη συνουσία *f -ας*; ανολοκλήρωτη συνουσία *f -ας*
i onanismo *m*; coito interrotto *m*; coito incompleto *m*
d Onanie *f*; Koitus interruptus *m*; Koitus
- incompletus *m*
- * **onanism n → 14246**
- 16806 onchocerciasis n; onchocercosis n; volvulosis n; blinding disease n; river blindness n**
- g* ογκοκέρκιαση *f -ης*; ογκοκέρκωση *f -ης*
i oncocerciasi *f*; oncocercosi *f*; cecità fluviale *f*
d filariosi oculo-cutanea *f*
d Onchozerkose *f*; Onchocercosis *f*; Knotenfilariose *f*
- * **onchocercosis n → 16806**
- * **onchosuppressor n → 26361; 26362**
- * **onocyte n → 2306**
- * **oncocytic adenoma n → 16807**
- 16807 oncocyтома n; oncocytic adenoma n; oxyphil adenoma n; oxyphil cell tumor n; oxyphilic granular cell adenoma n**
- g* ογκοκύτομα *nt -ώματος*; ογκοκυτταρικό αδένωμα *nt -ώματος*
i oncocitoma *m*; adenoma oncocitico *m*; adenoma ossifilico *m*; tumore a cellule ossifile *m*
d Onkozytom *nt*; onkozytäres Adenom *nt*; oxyphiles Schilddrüsenadenom *nt*
- 16808 oncogene n**
- g* ογκογονίδιο *nt -ίον*
i oncogene *m*
d Onkogen *nt*
- 16809 oncogene product n**
- g* προϊόν ογκογονίδιου *nt -όντος*
i prodotto oncogeno *m*
d Onkogenprodukt *nt*
- 16810 oncogenesis n**
- g* ογκογένεση *f -ης*
i oncogenesi *f*
d Onkogenese *f*
- 16811 oncogenic adj; oncogenous adj**
- g* ογκογόνος *adj -ος/-α,-ο*
i oncogeno *adj*
d onkogen adj
- 16812 oncogenic transformation n**
- g* ογκογόνος μετασχηματισμός *m -ού*
i trasformazione oncogena *f*
d onkogene Transformation *f*
- 16813 oncogenic virus n; tumor virus n**

- g* ογκογόνος *iós m -oú*
i virus oncogeno *m*; virus cancerogeno *m*
d onkogenes Virus *nt*; Tumovirus *nt*
- * **oncogenous adj** → 16811
- 16814 oncologist n**
g ογκολόγος *m -oú*
i oncologo *m*
d Onkologe *m*
- 16815 oncology n**
g ογκολογία *f -aç*
i oncología *f*
d Onkologie *f*
- 16816 oncolysis n**
g ογκόλυση *f -ης*; ογκολυσία *f -aç*
i oncolisi *f*
d Onkolyse *f*
- 16817 oncolytic adj**
g ογκολυτικός *adj -ή,-ό*
i oncolitico *adj*
d onkolytisch *adj*
- 16818 oncomiracidium n; oncomiracidium larva n**
g ογκομειρακίδιο *nt -iōv*
i oncomiracidio *m*
d Onkomirazidium *nt*; Hakenwimperlarve *f*, Oncomiracidium *nt*
- * **oncomiracidium larva n** → 16818
- 16819 oncoprotein n**
g ογκοπρωτεΐνη *f -ης*
i oncoproteina *f*
d Onkoprotein *nt*
- 16820 oncosphere n; hexacanth larva n**
g ογκόσφαιρα *f -aç*
i larva esacanta *f*; oncosfera *f*
d Hexacanthus *m*; Onkosphäre *f*
- * **oncosuppressor n** → 26361; 26362
- 16821 oncotic adj**
g ογκωτικός *adj -ή,-ό*
i oncotico *adj*
d onkotisch *adj*
- * **oncotic pressure n** → 5333
- 16822 oncoviral adj**
g ογκοϊκός *adj -ή,-ό*
i oncovirale *adj*
d onkoviral *adj*
- 16823 oncoviral protein n**
g ογκοϊκή πρωτεΐνη *f -ης*
i proteina oncovirale *f*
d onkovirales Protein *nt*
- 16824 oncovirus n**
g ογκοϊός *m -oú*
i oncovirus *m*
d Onkovirus *nt*
- 16825 ondansetron n**
g ονδανσετρόνη *f -ης*
i ondansetron *m*
d Ondansetron *nt*
- * **one-seeded adj** → 15350
- * **one-sided paralysis n** → 10427
- * **one-sided partial paralysis n** → 10425
- 16826 onomatomania n**
g ονοματομανία *f -aç*
i onomatomania *f*
d Onomatomanie *f*
- 16827 ontogenesis n; ontogeny n**
g οντογένεση *f -ης*; οντογονία *f -aç*
i ontogenesi *f*
d Ontogenese *f*; Ontogenie *f*, Einzelentwicklung *f*; Individualentwicklung *f*
- 16828 ontogenetic adj; ontogenetical adj**
g οντογενετικός *adj -ή,-ό*
i ontogenetico *adj*
d ontogenetisch *adj*
- * **ontogenetical adj** → 16828
- * **ontogeny n** → 16827
- 16829 ontological adj**
g οντολογικός *adj -ή,-ό*
i ontologico *adj*
d ontologisch *adj*
- 16830 ontology n**
g οντολογία *f -aç*
i ontologia *f*
d Ontologie *f*
- * **onychia periungualis n** → 17806
- * **onychocryptosis n** → 11913
- 16831 onychogryphosis n; onychogryposis n**
g ονυχογρύπωση *f -ης*

- i* onicografosi *f*
d Onychogryposis *f*; Onychogrypose *f*
- * **onychogryposis** *n* → 16831
- 16832 onycholysis** *n*
g ονυχόλυση *f* -ης
i onicolisi *f*
d Onycholysis *f*; Onycholyse *f*
- 16833 onychomycosis** *n*; **ringworm of nail** *n*; **tinea unguium** *n*; **nail mycosis** *n*
g ονυχομυκητίαση *f* -ης; μυκητίαση νυχιών *f* -ης
i onicomicosi *f*; tinea unguium *f*
d Onychomykose *f*; Onychomycosis *f*; Nagelmykose *f*
- * **Onychophora** *npl* → 16834
- 16834 onychophorans** *npl*; **Onychophora** *npl*; **velvet worms** *npl*; **walking worms** *npl*
g Ονυχοφόρα *npl* -ων
i Onicofori *mpl*
d Stummelfüßler *mpl*
- * **onychostrom** *n* → 15772
- * **onychostroma** *n* → 15772
- * **onyxis** *n* → 11913
- 16835 oocyst** *n*
g ωοκύστη *f* -ης
i oocisti *f*
d Oozyste *f*
- 16836 oocyte** *n*; **ovocyte** *n*; **egg cell** *n*
g ωοκύταρο *nt* -ον/-άρον; αγονμοποίητο ωάριο *nt* -ίον
i oocita *m*; oocito *m*; ovocita *m*; ovocito *m*; ovocellula *f*
d Oozyt *m*; Ovozyt *m*; Eizelle *f*; Oozyte *f*
- 16837 oocyte system** *n*
g ωοκυταρικό σύστημα *nt* -ήματος
i sistema degli oociti *m*
d Oozytensystem *nt*
- 16838 oogamete** *n*
g ωογαμέτης *m* -η
i oogamete *m*
d Oogamet *m*
- 16839 oogamous** *adj*
g ωόγαμος *adj* -η,-ο
i oogamo *adj*
d oogam *adj*
- 16840 oogamy** *n*
g ωογαμία *f* -ας
i oogamia *f*
d Oogamie *f*; Eibefruchtung *f*
- 16841 oogenesis** *n*; **oogeny** *n*; **ovogenesis** *n*; **ovigenesis** *n*
g ωογένεση *f* -ης; ωογενεσία *f* -ας; ωογονία *f* -ας
i ovogenesi *f*; oogenesi *f*
d Oogenese *f*; Oogenese *f*; Eibildung *f*; Eizellenbildung *f*
- 16842 oogenetic** *adj*; **ovogenetic** *adj*
g ωογενετικός *adj* -ή,-ό; ωογενετικός *adj* -ή,-ό
i oogenetico *adj*; ovogenetico *adj*
d oogenetisch *adj*; ovogenetisch *adj*
- * **oogeny** *n* → 16841
- 16843 oogonium** *n*; **ovogonium** *n*
g ωογόνιο *nt* -ίον; ωογόνιο *nt* -ον
i oogonio *m*; ovogonio *m*
d Oogonium *nt*; Ovogonium *nt*; Ureizelle *f*
- * **oid** *adj* → 17304
- 16844 ookinesis** *n*
g ωοκίνηση *f* -ης
i oocinesi *f*
d Ookinese *f*
- 16845 ookinete** *n*
g ωοκινητής *m* -ή
i oocinete *m*
d Ookinete *m*
- 16846 oolemma** *n*; **ovolemma** *n*
g ωείλημμα *nt* -ήμματος
i oolemma *m*; ovolemma *m*
d Oolemma *nt*; Ovolemma *nt*
- 16847 oomycetes** *npl*
g ωομύκητες *mpl* -ήτων
i oomiceti *mpl*
d Oomyzeten *mpl*; Oomycetes *mpl*; Eipilze *mpl*
- * **ophorectomy** *n* → 17271
- 16848 ophoritis** *n*; **ovaritis** *n*; **ovarian inflammation** *n*
g ωοθηκίτιδα *f* -ας; φλεγμονή ωοθήκης *f* -ής
i ooforite *f*; ovarite *f*; infiammazione dell'ovaia *f*
d Oophoritis *f*; Ovaritis *f*; Eierstockentzündung *f*

- * **oophoron** *n* → 17274
- * **oophoropexy** *n* → 17272
- * **oophosalpingectomy** *n* → 21921
- * **oophrotomy** *n* → 17273
- 16849 ooplasm** *n*; **ovoplasm** *n*
- g* ωόπλασμα *nt* -άσματος
 - i* ooplasm *m*; ovoplasm *m*
 - d* Ooplasm *nt*; Ovoplasm *nt*; Eiplasma *nt*; Eizytoplasm *nt*
- * **oosperm** *n* → 27519
- 16850 oosphere** *n*
- g* ωόσφαιρα *f* -ας
 - i* oosfera *f*
 - d* Oosphäre *f*
- 16851 oospore** *n*; **egg spore** *n*
- g* ωοσπόριο *nt* -iov
 - i* oospora *f*
 - d* Oospore *f*; Eisporre *f*
- 16852 ootheca** *n*; **egg pouch** *n*; **egg case** *n*
- g* ωοθήκη *f* -ης; προστατευτικό τοίχωμα ανγού *nt* -όματος
 - i* ooteca *f*; involucro protettivo delle uova *m*
 - d* Oothek *nt*; Ootheca *f*; Eikapsel *f*; Eihülle *f*
- 16853 ootid** *n*
- g* ωοτίδιο *nt* -iov
 - i* ootide *m*
 - d* Ootide *f*
- 16854 ootype** *n*
- g* ωότυπος *m* -ov
 - i* ootipo *m*
 - d* Ootyp *m*; Ootypus *m*
- 16855 ooze** *n*
- g* διαρροή *f* -ής
 - i* fuga *f*
 - d* Sickern *nt*; Triefen *nt*
- 16856 ooze** *vb*
- g* διαρρέω *vb* διέρρευσα; στάζω *vb* έσταξα, -γμένος; σταλάζω *vb* στάλαξα, -γμένος
 - i* fluire *vb*; colare lentamente *vb*; trasudare *vb*
 - d* sickern *vb*; triefen *vb*
- * **ooze** *n* → 15475
- 16857 opacification** *n*
- g* αδιαφανοποίηση *f* -ης; θολεροποίηση *f* -ης
- i* opacificatione *f*
- d* Eintrübung *f*; Opakifikation *f*
- 16858 opacity** *n*
- g* αδιαφάνεια *f* -ας; σκιερότητα *f* -ας;
 - θολερότητα *f* -ας*
 - i* opacità *f*; mancanza di chiarezza *f*; mancanza di trasparenza *f*
 - d* Opazität *f*; Undurchsichtigkeit *f*, Lichtundurchlässigkeit *f*
- 16859 opaque** *adj*; **adiaphanous** *adj*
- g* αδιαφανής *adj* -ής, -ές; σκιερός *adj* -ή, -ό;
 - θαμπός *adj* -ή, -ό; σκοτεινός *adj* -ή, -ό*
 - i* opaco *adj*; non chiaro *adj*; non trasparente *adj*
 - d* dunkel *adj*; lichtundurchlässig *adj*; opak *adj*; undurchsichtig *adj*
- 16860 open** *adj*
- g* ανοιχτός *adj* -ή, -ό
 - i* aperto *adj*
 - d* offen *adj*; geöffnet *adj*
- 16861 open-angle glaucoma** *n*; **chronic glaucoma** *n*; **simple glaucoma** *n*; **wide-angle glaucoma** *n*
- g* γλαύκωμα ανοιχτής γωνίας *nt* -όματος;
 - χρόνιο γλαύκωμα *nt* -όματος; απλό γλαύκωμα *nt* -όματος*
 - i* glaucoma ad angolo aperto *m*; glaucoma ad angolo largo *m*; glaucoma semplice *m*;
 - glaucoma cronico *m**
 - d* Weitwinkelglaukom *nt*; Glaucoma simplex *nt*; Simplexglaukom *nt*
- 16862 open bundle** *n*; **open vascular bundle** *n*
- g* ανοιχτή δεσμίδα *f* -ας; ανοιχτή αγγειώδης δεσμίδα *f* -ας
 - i* fascio aperto *m*; fascio vascolare aperto *m*
 - d* offenes Leitbündel *nt*
- 16863 open chain** *n*
- g* ανοιχτή αλυσίδα *f* -ας
 - i* catena aperta *f*
 - d* offene Kette *f*
- 16864 open complex** *n*
- g* ανοιχτό σύμπλοκο *nt* -όκον
 - i* complesso aperto *m*
 - d* offener Komplex *m*
- 16865 open excision biopsy** *n*
- g* ανοιχτή βιοψία εκτομής *f* -ας
 - i* biopsia di escissione aperta *f*
 - d* offene Exzisionsbiopsie *f*
- 16866 open head injury** *n*
- g* ανοιχτή κάκωση κεφαλής *f* -ης

- i danno cranico aperto *m*
d offene Kopfverletzung *f*
- 16867 open heart surgery *n***
g επέμβαση ανοιχτής καρδιάς *f* -*ης*
i chirurgia a cuore aperto *f*
d offene Herzchirurgie *f*
- * **opening *n*** → **17057**
- * **opening of cochlear canaliculus *n*** → **1948**
- 16868 opening of coronal sinus *n*; ostium sinus coronarii *TA*; orifice of coronal sinus *n***
g στόμιο στεφανιάτου κόλπου *nt -iov*
i orifizio del seno coronario *m*
d Ostium sinus coronarii *nt*
- 16869 opening of frontal sinus *n*; apertura sinus frontalis *TA*; frontal sinus ostium *n*; frontal ostium *n*; ostium of frontal sinus *n*; aperture of frontal sinus *n***
g στόμιο μετωπιάτου κόλπου *nt -iov*
i apertura del seno frontale *f*; orifizio del seno frontale *m*
d Apertura sinus frontalis *f*; Stirnhöhlenöffnung *f*
- * **opening of ileal papilla *n*** → **17058**
- 16870 opening of inferior vena cava *n*; ostium venae cavae inferioris *TA***
g στόμιο κάτω κοιλης φλέβας *nt -iov*
i orifizio della vena cava inferiore *m*
d Ostium venae cavae inferioris *nt*
- 16871 opening of sphenoidal sinus *n*; apertura sinus sphenoidalis *TA*; aperture of sphenoidal sinus *n*; ostium of sphenoid sinus *n*; sphenoid sinus ostium *n*; sphenoid ostium *n***
g στόμιο σφηνοειδούς κόλπου *nt -iov*
i apertura del seno sfenoidale *f*; orifizio del seno sfenoidale *m*
d Apertura sinus sphenoidalis *f*; Keilbeinhöhlenöffnung *f*
- 16872 opening of superior vena cava *n*; ostium venae cavae superioris *TA***
g στόμιο άνω κοιλης φλέβας *nt -iov*
i orifizio della vena cava superiore *m*
d Ostium venae cavae superioris *nt*
- * **opening of uterus *n*** → **17215**
- 16873 opening of vermiform appendix *n*; ostium appendicis vermicularis *TA*; orifice of vermiform appendix *n***
- g* στόμιο σκωληκοειδούς απόφυσης *nt -iov*
i orifizio dell'appendice vermiforme *m*
d Ostium appendicis vermicularis *nt*;
 Wurmfortsatzöffnung *f*
- 16874 opening of vestibular canaliculus *n*; apertura canaliculi vestibuli *TA***
g στόμιο υδραγωγού αίθουσας *nt -iov*
i orifizio dei canali vestibuli *m*
d Apertura canaliculi vestibuli *f*
- * **openings of papillary ducts *npl*** → **17588**
- 16875 openings of smallest cardiac veins *npl*; foramina venarum minimarum cordis *TA*; foramina of smallest veins of heart *npl***
g στόμια ελασσόνων φλεβών καρδιάς *ntpl -iov*
i orifizi delle vene cardiache minime *mpl*
d Foramina venarum minimarum cordis *ntpl*
- 16876 open lung biopsy *n***
g ανοιχτή βιοψία πνεύμονα *f* -*ας*
i biopsia a polmone aperto *f*
d offene Lungenbiopsie *f*
- 16877 open pulpitis *n***
g ανοιχτή πολφίτιδα *f* -*ας*
i pulpite aperta *f*
d offene Pulpitis *f*
- 16878 open reading frame *n*; ORF**
g ανοιχτό πλαίσιο ανάγνωσης *nt -iov*; συνεχές πλαίσιο ανάγνωσης *nt -iov*; ORF
i fase di lettura aperta *f*; modulo di lettura aperto *m*; schema di lettura aperto *m*; ORF
d offenes Leseraster *nt*; ORF
- 16879 open trauma *n***
g ανοιχτό τραύμα *nt -ατος*
i trauma aperto *m*
d offene Wunde *f*; offenes Trauma *nt*
- 16880 open tuberculosis *n***
g ανοικτή φυματίωση *f* -*ης*
i tubercolosi aperta *f*
d offene Tuberkulose *f*
- * **open vascular bundle *n*** → **16862**
- 16881 operate *vb***
g χειρουργή ν^θ χειρούργησα, -μένος; εγχειρίζω ν^θ εγχείρισα, -σμένος
i operare *vb*
d operieren *vb*
- 16882 operating microscope *n*; surgical microscope *n***
g χειρουργικό μικροσκόπιο *nt -iov*

- i microscopio operatorio *m*
 d Operationsmikroskop *nt*
- 16883 operating room *n*; surgery *n*; operating theatre *n*; theatre *n***
 g χειρουργείο *nt -ov*
 i sala operatoria *f*; ambulatorio *m*
 d Operationssaal *m*; OP-Saal *m*; OP
- * **operating theatre *n* → 16883**
- 16884 operation *n*; surgical procedure *n*; surgery *n***
 g εγχείρηση *f -ης*; χειρουργική επέμβαση *f -ης*; επέμβαση *f -ης*
 i operazione *f*; intervento chirurgico *m*
 d Operation *f*; chirurgischer Eingriff *m*; Eingriff *m*
- * **operation of choice *n* → 7558**
- 16885 operative *adj***
 g χειρουργικός *adj -ή,-ό*
 i operatorio *adj*
 d operativ *adj*
- 16886 operator *n*; operator gene *n*; operator locus *n***
 g χειριστής *m -ή*; γονίδιο χειριστής *nt -iov*
 i operatore *m*; gene operatore *m*
 d Operator *m*; Operatorgen *nt*
- * **operator gene *n* → 16886**
- 16887 operator locus *n***
 g περιοχή χειριστή *f -ης*
 i locus dell'operatore *m*
 d Operatorlocus *m*
- * **operator locus *n* → 16886**
- 16888 operator sequence *n***
 g αλληλουχία χειριστή *f -ας*
 i sequenza dell'operatore *f*
 d Operatorsequenz *f*
- 16889 operator site *n***
 g θέση χειριστή *f -ης*
 i sito dell'operatore *m*; sito operatore *m*
 d Operatorplatz *m*; Operatorstelle *f*
- 16890 opercular *adj***
 g επιπωματικός *adj -ή,-ό*; βλεφαρικός *adj -ή,-ό*
 i opercolare *adj*
 d deckelähnlich *adj*; Operkulum-
- 16891 opercular part *n*; pars opercularis *TA***
 g καλυπτρική μοίρα *f -ας*
- i porzione opercolare *f*
 d Pars opercularis *f*
- 16892 operculum *n***
 g επίπωμα *nt -ώματος*; κάλυμμα *nt -ύμματος*; καλύπτρα *f -ας*
 i opercolo *m*; coperchio *m*
 d Operculum *nt*; Operkulum *nt*
- * **operculum frontale *TA* → 9249**
- * **operculum parietale *TA* → 17790**
- 16893 operon *n***
 g οπερόνιο *nt -ίον*; συνεργίωμα *nt -όματος*
 i operone *m*
 d Operon *nt*
- * **Ophidia *npl* → 22959**
- * **ophidian *adj* → 22558**
- * **ophidians *npl* → 22959**
- 16894 ophiologist *n***
 g οφιολόγος *m -ov*
 i ofiologo *m*
 d Schlangenkundler *m*
- 16895 ophiology *n***
 g οφιολογία *f -ας*
 i ofiologia *f*
 d Ophiologie *f*; Schlangenkunde *f*
- 16896 ophiophagous *adj***
 g οφιόφαγος *adj -ος/-α,-ο*
 i ofiofago *adj*
 d schlangenfressend *adj*
- 16897 ophiopluteus *n***
 g οφιοπλούτεας *m -α*
 i ophiopluteo *m*
 d Ophiopluteus *m*
- * **Ophiuroidea *npl* → 3526**
- 16898 ophthalmia *n***
 g οφθαλμία *f -ας*
 i oftalmia *f*
 d Ophthalmie *f*
- 16899 ophthalmic *adj***
 g οφθαλμικός *adj -ή,-ό*
 i oftalmico *adj*
 d ophthalmisch *adj*; Augen-
- 16900 ophthalmic artery *n*; arteria ophthalmica *TA***

- 16908 ophthalmorrhesis *n*; eyeball rupture *n***
g οφθαλμική αρτηρία *f* -ας
i arteria oftalmica *f*
d Arteria ophthalmica *f*; Augenarterie *f*
- * **ophthalmic cup *n* → 16950**
- 16901 ophthalmic ganglion *n***
g οφθαλμικό γάγγλιο *nt* -ιον
i ganglio ciliare *m*
d Augenknoten *m*
- 16902 ophthalmic nerve *n*; nervus ophthalmicus *TA***
g οφθαλμικό νεύρο *nt* -ον
i nervo oftalmico *m*
d Nervus ophthalmicus *m*; Ophthalmikus *m*; Augennerv *m*
- * **ophthalmic tract *n* → 16962**
- * **ophthalmic vesicle *n* → 16963**
- 16903 ophthalmitis *n***
g οφθαλμίτιδα *f* -ας
i oftalmite *f*
d Ophthalmitis *f*
- * **ophthalmolith *n* → 6361**
- * **ophthalmologic *adj* → 16904**
- 16904 ophthalmological *adj*; ophthalmologic *adj***
g οφθαλμολογικός *adj* -ή,-ό
i oftalmologico *adj*
d ophthalmologisch *adj*
- 16905 ophthalmologist *n*; oculist *n***
g οφθαλμίατρος *m* -ον/-άτρον; οφθαλμολόγος *m* -ον
i oftalmologo *m*; oculista *m*
d Ophthalmologe *m*; Augenarzt *m*
- 16906 ophthalmology *n*; oculistics *n***
g οφθαλμολογία *f* -ας
i oftalmologia *f*; oculistica *f*
d Ophthalmologie *f*; Augenheilkunde *f*
- * **ophthalmomelanoma *n* → 16679**
- * **ophthalmometer *n* → 12785**
- * **ophthalmometry *n* → 12786**
- 16907 ophthalmoplegia *n***
g οφθαλμοπληγία *f* -ας
i oftalmoplegia *f*
d Ophthalmoplegie *f*
- 16908 ophthalmorrhesis *n*; eyeball rupture *n***
g ρήξη οφθαλμικού βολβού *f* -ης
i oftalmoresisia *f*; rottura del bulbo oculare *f*
d Ophthalmorrhesis *f*; Bulbuszerreißung *f*; Augapfelruptur *f*
- 16909 ophthalmoscope *n*; funduscope *n***
g οφθαλμοσκόπιο *nt* -ίον; βιθοσκόπιο *nt* -ίον
i oftalmoscopio *m*; fundoscopio *m*
d Ophthalmoskop *nt*; Augenspiegel *m*; Funduskop *m*
- 16910 ophthalmoscopic *adj***
g οφθαλμοσκοπικός *adj* -ή,-ό
i oftalmoscopico *adj*
d ophthalmoskopisch *adj*
- 16911 ophthalmoscopy *n*; funduscopy *n***
g οφθαλμοσκόπηση *f* -ης; βιθοσκόπηση *f* -ης
i oftalmoscopia *f*; fundoscopia *f*
d Ophthalmoskopie *f*; Funduskopie *f*; Augenspiegelung *f*
- 16912 ophthalmotomy *n***
g οφθαλμοτομία *f* -ας; οφθαλμοτομή *f* -ής
i oftalmotomia *f*
d Ophthalmotomie *f*; Augapfelinzision *f*
- 16913 ophthalmotonometer *n*; tonometer *n***
g οφθαλμοτονόμετρο *nt* -ον; τονόμετρο *nt* -ον
i oftalmotonomometro *m*; tonometro *m*
d Ophthalmotonometer *nt*; Tonometer *nt*; Augendruckmesser *m*
- 16914 opiate *adj***
g οπιούχος *adj* -ος/-α,-ο
i oppiaceo *adj*; oppiato *adj*
d opiumhaltig *adj*; Opiat-
- 16915 opiate *n*; drug *n***
g οπιούχο *nt* -ον; ναρκωτικό *nt* -ού; υπνωτικό *nt* -ού
i oppiato *m*; narcotico *m*; sonnifero *m*
d Opiat *nt*; Beruhigungsmittel *nt*; Droge *f*
- * **Opiliones *npl* → 10254**
- * **opiocortin *n* → 16917**
- 16916 opioid *n***
g οπιοιδές *nt* -ούς
i oppioide *m*
d Opioid *nt*
- 16917 opiomelanocortin *n*; opiocortin *n***
g οπιομελανοκορτίνη *f* -ης
i opiomelanocortina *f*
d Opiomelanocortin *nt*; Opiomelanokortin *nt*

- 16918 opisthaptor *n*; opisthoaptor *n***
g οπισθάπτορας *m* -*α*
i opisthaptor *m*
d Opisthaptor *m*; Opisthoaptor *m*
- 16919 opisthion *TA***
g οπίσθιον *nt* -*iov*
i opisthion *m*
d Opisthion *nt*
- * **Opistobranchia *npl*** → 16920
- 16920 opistobranchs *npl*; Opistobranchia *npl***
g Οπισθοβράγχια *npl* -*iov*
i Opistobranchi *mpl*
d Hinterkiemenschnecken *fpl*
- * **opisthoaptor *n*** → 16918
- 16921 opisthonephros *n***
g οπισθονεφρός *m* -*ού*
i opistonefro *m*
d Opisthonephros *m*; Rumpfniere *f*
- 16922 opistorchiasis *n***
g οπισθορχίαση *f* -*ης*
i opistorchiasi *f*
d Opisthorchiose *f*; Opistorchiasis *f*
- 16923 opisthosoma *n***
g οπισθόσωμα *nt* -ώματος
i opistosoma *m*
d Opisthosoma *nt*
- 16924 opisthotonic *adj***
g οπισθοτονικός *adj* -*ή*, -*ό*; οπισθότονος *adj* -*η*, -*ο*
i opistotónico *adj*
d opisthotonisch *adj*
- * **opisthotonus *n*** → 16925
- 16925 opisthotonus *n*; opisthotonos *n***
g οπισθότονος *m* -*ov*
i opistotonos *m*
d Opisthotonus *m*
- 16926 opium *n*; gum opium *n*; crude opium *n***
g όπιο *nt* -*iov*
i oppio *m*
d Opium *nt*
- * **opponens digiti minimi muscle *n*** → 16932
- * **opponens pollicis muscle *n*** → 16933
- * **opponent *n*** → 1573
- 16927 opportunistic infection *n***
g περιστασιακή μόλυνση *f* -*ης*
i infezione opportunistica *f*
d opportunistische Infektion *f*
- 16928 opportunistic microorganism *n***
g περιστασιακός μικροοργανισμός *m* -*ού*
i microorganismo opportunistico *m*
d opportunistische Mikroorganismus *m*
- 16929 opportunistic pathogen *n***
g ευκαιριακό παθογόνο *nt* -*ov*
i patogeno opportunista *m*
d opportunistischer Krankheitserreger *m*
- 16930 opposability *n***
g αντιτακτικότητα *f* -*ας*
i opponibilità *f*
d Opponierbarkeit *f*
- 16931 opposable *adj***
g αντιτακτικός *adj* -*ή*, -*ό*
i opponibile *adj*
d opponierbar *adj*
- * **opposer muscle of little finger *n*** → 16932
- * **opposer muscle of thumb *n*** → 16933
- 16932 opposing muscle of little finger *n*; musculus opponens digiti minimi *TA*; opponens digiti minimi muscle *n*; opposer muscle of little finger *n*; musculus opponens digiti quinti *n***
g αντιθετικός μυς του μικρού δακτύλου *m* μυός
i muscolo opponente del mignolo *m*
d Musculus opponens digiti minimi *m*
- 16933 opposing muscle of thumb *n*; musculus opponens pollicis *TA*; opponens pollicis muscle *n*; opposer muscle of thumb *n***
g αντιθετικός μυς του αντίχειρα *m* μυός
i muscolo opponente del pollice *m*
d Musculus opponens pollicis *m*
- 16934 opposite *adj***
g αντιθετος *adj* -*η*, -*ο*; αντικρινός *adj* -*ή*, -*ό*
i opposto *adj*
d gegenüberliegend *adj*; gegenständig *adj*
- 16935 oppression *n***
g καταπίεση *f* -*ης*; κατάπνιξη *f* -*ης*
i oppressione *f*
d Unterdrückung *f*
- * **OPRTase → 17077**
- 16936 opsin *n***

- g* οφίνη *f*-ης
i opsina *f*
d Opsin *nt*

* **opsiometer** *n* → 16968

16937 opsonin *n*

- g* οψωνίνη *f*-ης
i opsonina *f*
d Opsonin *nt*

16938 opsonization *n*

- g* οψωνινοποίηση *f*-ης; οψωνοποίηση *f*-ης
i opsonizzazione *f*
d Opsonisierung *f*; Opsonisation *f*

16939 optic adj; optical adj; opticus *TA*

- g* οπτικός *adj* -ή-, -ό
i ottico *adj*
d optisch *adj*

* **optical adj** → 16939

16940 optical activity *n*

- g* οπτική δραστικότητα *f*-ας; οπτική ενεργότητα *f*-ας
i attività ottica *f*
d optisches Drehvermögen *nt*; optische Aktivität *f*

* **optical alexia** *n* → 902

* **optical antipode** *n* → 7730

16941 optical density *n*; OD

- g* οπτική πυκνότητα *f*-ας
i densità ottica *f*
d Absorption *f*

16942 optical illusion *n*

- g* οπτική απάτη *f*-ης; οφθαλμαπάτη *f*-ης
i illusione ottica *f*
d optische Illusion *f*; optische Täuschung *f*

* **optical isomer** *n* → 7730

* **optical microscope** *n* → 13460

16943 optical rotation *n*

- g* οπτική περιστροφή *f*-ής; οπτική στροφή *f*-ής
i rotazione ottica *f*
d optische Drehung *f*; optische Rotation *f*

16944 optical sectioning *n*

- g* οπτική τομή *f*-ής; δημιουργία οπτικών τομών *f*-ας
i sezionamento ottico *m*
d optischer Schnitt *m*

16945 optical trap *n*

- g* οπτική παγίδα *f*-ας
i trappola ottica *f*
d optische Falle *f*

* **optically inactive** *adj* → 19955

16946 optic axis *n*; axis opticus *TA*

- g* οπτικός άξονας *m* -α
i asse ottico *m*
d Axis opticus *f*; Sehachse *f*

16947 optic canal *n*; canalis opticus *TA*; foramen opticum ossis sphenoidalis *n*; optic foramen of sphenoid *n*

- g* οπτικός πόρος *m* -ον; οπτικό τρύμα *nt* -ατος;
 οπτικό τρύμα σφηνοειδούς οστού *nt* -ατος
i canale ottico *m*; forame ottico dell'osso
 sfenoidale *m*
d Canalis opticus *m*; Sehnervkanal *m*

16948 optic cell *n*; visual cell *n*; photoreceptor cell

- n*
g οπτικό κύτταρο *nt* -άρον
i cellula ottica *f*
d Sehzelle *f*

16949 optic chiasm *n*; chiasma opticum *TA*; decussation of optic nerve *n*; optic chiasma *n*; optic decussation *n*; optic nerve crossing *n*

- g* οπτικό χίασμα *nt* -άσματος; χίασμα *nt* -άσματος; χίασμα οπτικού νεύρου *nt* -άσματος
i chiasma ottico *m*; decussazione ottica *f*; decussazione del nervo ottico *f*
d Chiasma opticum *nt*; Sehnervenkreuzung *f*

* **optic chiasma** *n* → 16949

* **optic chiasm glioma** *n* → 16953

16950 optic cup *n*; caliculus ophthalmicus *n*; ocular cup *n*; ophthalmic cup *n*

- g* οπτικός κάλυκας *m* -α; οφθαλμικός κάλυκας *m* -α
i calice ottico *m*
d Augenbecher *m*; Caliculus ophthalmicus *m*

* **optic decussation** *n* → 16949

16951 optic diaphragm *n*; diaphragm *n*; lens stop

- n*
g διάφραγμα *nt* -άγματος
i diaframma *m*
d Blende *f*

- 16952 optic disk *n*; discus nervi optici *TA*;**
*Mariotte blind spot *n*; blind spot *n*; optic nerve disk *n*; optic nerve head *n*; optic nerve papilla *n*; optic papilla *n*; porus opticus *n*; papilla nervi optici *n**
*g θηλή οπτικού νεύρου *f*-ής; οπτική θηλή *f*-ής;*
*οπτικός δίσκος *m*-ον; τυφλό σημείο *nt*-ον*
*i disco ottico *m*; papilla ottica *f*; punto ciego *m*;*
*macchia cieca *f*; papilla nervi optici *f**
*d blinder Fleck *m*; Discus nervi optici *m*;*
*Optikuspapille *f*; Sehnervenpapille *f**
** optic foramen of sphenoid *n* → 16947*
- 16953 optic glioma *n*; optic nerve glioma *n*; optic chiasm glioma *n***
*g οπτικό γλοίωμα *nt*-ώματος; γλοίωμα οπτικού νεύρου *nt*-ώματος*
*i glioma ottico *m*; glioma del nervo ottico *m**
*d Optikusgliom *nt**
** optic groove *n* → 10664*
- 16954 optician *n***
*g οπτικός *m*-ού*
*i ottico *m**
*d Optiker *m**
** optic lemniscus *n* → 16962*
- 16955 optic lobe *n***
*g οπτικός λοβός *m*-ού*
*i lobo ottico *m**
*d Schläppen *m**
- 16956 optic nerve *n*; nervus opticus *TA*; second cranial nerve *n***
*g οπτικό νεύρο *nt*-ον; δεύτερο εγκεφαλικό νεύρο *nt*-ον*
*i nervo ottico *m*; secondo nervo cranico *m**
*d Nervus opticus *m*; Optikus *m*; Sehnerv *m*;*
*zweiter Hirnnerv *m**
** optic nerve crossing *n* → 16949*
** optic nerve disk *n* → 16952*
** optic nerve glioma *n* → 16953*
** optic nerve head *n* → 16952*
** optic nerve inflammation *n* → 16957*
** optic nerve papilla *n* → 16952*
- 16957 optic neuritis *n*; optic nerve inflammation *n***
*g οπτική νευρίτιδα *f*-ας*
- i neurite ottica *f**
*d Neuritis nervi optici *f**
- * optic neuroencephalomyopathy *n* → 16127**
- * opticokinetic *adj* → 16966**
- 16958 opticokinetic movement *n***
*g οπτικοκινητική κίνηση *f*-ής*
*i movimento optocinetico *m**
*d optokinetische Augenbewegung *f**
- * opticokinetic nystagmus *n* → 16967**
- * optic papilla *n* → 16952**
- 16959 optic part of retina *n*; pars optica retinae *TA*; nervous part of retina *n*; pars nervosa retinae *n***
*g οπτική μοίρα αμφιβληστροειδούς *f*-ας*
*i porzione visiva della retina *f**
*d Pars optica retinae *f**
- 16960 optic radiation *n*; radiatio optica *TA*;**
*radiation of Gratiolet *n*; occipitothalamic radiation *n*; geniculocalcarine fibers *npl*;*
*geniculocalcarine radiation *n*; Gratiolet fibers *npl*;*
*Gratiolet radiation *n*;*
*geniculocalcarine tract *n*; Wernicke fibers *npl*;*
Wernicke radiation
*g οπτική ακτινοβολία *f*-ας; ίνες Gratiolet *fpl*-ών;*
*γονατοπληκτραία ακτινοβολία *f*-ας;*
*γονατοπληκτραίες ίνες *fpl*-ών; ακτινοβολία Gratiolet *f*-ας*
*i radiazione ottica *f*; fibre di Gratiolet *fpl*;*
*tratto genicolocalcarino *m*;*
*radiazione occipitotalamica *f*, radiazione di Gratiolet *f*;*
*tratto genicolocorticale *m**
*d Radiatio optica *f*; Gratiolet-Sehstrahlung *f**
- 16961 optics *n***
*g οπτική *f*-ής*
*i ottica *f**
*d Optik *f**
** optic sulcus *n* → 10664*
** optic thalamus *n* → 13116*
- 16962 optic tract *n*; tractus opticus *TA*;**
*ophthalmic tract *n*; optic lemniscus *n**
*g οπτική τανία *f*-ας*
*i tratto ottico *m**
*d Tractus opticus *m**
** opticus *TA* → 16939*

- 16963 optic vesicle *n*; vesicula ophthalmica *n*; ophthalmic vesicle *n***
g οπτικό κυστίδιο *nt -iov*; οφθαλμικό κυστίδιο
nt -iov
i vescicola ottica *f*
d Augenbläschen *nt*; Vesicula ophthalmica *f*
- 16964 optimal *adj***
g ἀριστος *adj -η,-ο*; βέλτιστος *adj -η,-ο*
i ottimale *adj*; ottimo *adj*
d optimal *adj*; allerbest *adj*
- * **optimeter *n* → 16968**
- 16965 optimum *n***
g βέλτιστο *nt -ov*; βέλτιστες συνθήκες *fpl -ών*
i optimum *m*; condizione migliore *f*
d Optimum *nt*
- 16966 optokinetic *adj*; opticokinetic *adj***
g οπτοκινητικός *adj -ή,-ό*; οπτοκοινητικός *adj -ή,-ό*
i optocinetic *adj*
d optokinetisch *adj*
- 16967 optokinetic nystagmus *n*; opticokinetic nystagmus *n*; railroad nystagmus *n***
g οπτοκινητικός νυσταγμός *m -oύ*
i nistagmo optocinetic *m*
d optokinetischer Nystagmus *m*
- 16968 optimeter *n*; opsiometer *n*; optimeter *n***
g οπτόμετρο *nt -ov*; οπτικόμετρο *nt -ov*
i optometro *m*; optimetro *m*; opsimetro *m*
d Optometer *nt*; Sehkraftmesser *m*
- 16969 optometry *n***
g οπτομετρία *f -ας*; οπτικομετρία *f -ας*
i optometria *f*
d Optometrie *f*; Sehkraftmessung *f*
- * **OPV → 16977**
- 16970 oral *adj*; stomal *adj*; stomatal *adj*; stomatic *adj***
g στοματικός *adj -ή,-ό*
i orale *adj*; stomatico *adj*
d oral *adj*; Oral-; Mund-
- * **oral candidiasis *n* → 25586**
- 16971 oral cavity *n*; cavitas oris *TA*; mouth cavity *n*; cavum oris *n***
g στοματική κοιλότητα *f -ας*; κοιλότητα στόματος *f -ας*
i cavità boccale *f*; cavità orale *f*
d Cavitas oris *f*; Mundhöhle *f*
- 16972 oral contraceptive *n***
g αντισυλληπτικό στόματος *nt -ού*
i contraccettivo orale *m*
d orales Kontrazeptivum *nt*
- 16973 oral disc *n*; peristome *n*; peristomium *n***
g στοματικός δίσκος *m -ον*; περιστόμιο *nt -iov*
i fisco orale *m*; peristoma *m*; peristomio *m*
d Mund scheibe *f*; Oralscheibe *f*; Peristom *nt*; Mundfeld *m*
- 16974 oral erythema multiforme *n***
g στοματικό πολύμορφο ερύθημα *nt -ήματος*
i eritema multiforme orale *m*
d orales Erythema multiforme *nt*
- * **oral fissure *n* → 16976**
- * **oral fossa *n* → 23952**
- 16975 oral lichen planus *n***
g στοματικός ομαλός λειχήνας *m -α*
i lichen planus orale *m*
d oraler Lichen planus *m*
- * **orally *adv* → 18282**
- 16976 oral opening *n*; rima oris *TA*; oral fissure *n***
g στοματική σχισμή *f -ής*; σχισμή στόματος *f -ής*
i rima boccale *f*
d Mundspalte *f*; Rima oris *f*
- * **oral part of pharynx *n* → 17075**
- 16977 oral poliovirus vaccine *n*; poliovirus vaccine live oral *n*; Sabin vaccine *n*; OPV**
g στοματικό εμβόλιο πολιομυελίτιδας *nt -iov*; εμβόλιο Sabin *nt -iov*; OPV
i vaccino orale vivo di poliovirus *m*; vaccino di Sabin *m*; OPV
d orale Poliovirusvakzine *f*; Sabin-Vakzine *f*; OPV
- 16978 oral region *n*; regio oralis *TA***
g στοματική χώρα *f -ας*
i regione orale *f*
d Mundregion *f*; Regio oralis *f*; Mundgegend *f*
- * **oral sinus *n* → 23952**
- 16979 oral squamous carcinoma *n*; oral squamous cell carcinoma *n***
g στοματικό ακανθοκυτταρικό καρκίνωμα *nt -άματος*
i carcinoma orale squamoso *m*
d orales Plattenepithelkarzinom *nt*

- * **oral squamous cell carcinoma** *n* → **16979**
- 16980 oral sucker** *n*; **mouth sucker** *n*
g στοματικός μυζητήρας *m* -α
i ventosa orale *f*
d Mundsauger *m*; Mundsaugnapf *m*
- 16981 oral tolerance** *n*
g στοματική ανοχή *f* -ής
i tolleranza orale *f*
d orale Toleranz *f*
- 16982 oral ulceration** *n*
g εξέλκωση στόματος *f* -ης; στοματική εξέλκωση *f* -ης
i ulcerazione orale *f*
d Mundschleimhautulzeration *f*
- 16983 oral vestibule** *n*; **vestibulum oris** *TA*;
external oral cavity *n*; **cavitas oris externa** *n*; **vestibule of mouth** *n*; **cavum oris externum** *n*; **buccal cavity** *n*
g πρόδομος στόματος *m* -όμον; προστόμιο *nt* -ίον
i vestibolo della bocca *m*; cavità orale esterna *f*
d Vestibulum oris *nt*; Mundvorhof *m*;
Mundeingang *m*
- 16984 ora serrata** *n*; **ora serrata retinae** *TA*
g πριονωτή περιφέρεια αμφιβληστροειδούς, *f* -ας
i ora serrata retinae *f*
d Ora serrata retinae *f*
- * **ora serrata retinae** *TA* → **16984**
- 16985 orbicular** *adj*; **orbiculate** *adj*
g κυκλικός *adj* -ή, -ό; κυκλοτερής *adj* -ής, -ές
i orbicolare *adj*
d orbikular *adj*
- * **orbicularis oculi muscle** *n* → **16987**
- * **orbicularis oris muscle** *n* → **16988**
- * **orbicular ligament of radius** *n* → **1907**
- 16986 orbicular muscle** *n*; **musculus orbicularis** *TA*
g κυκλοτερής μυς *m* μυός
i muscolo orbicolare *m*
d Ringmuskel *m*; Musculus orbicularis *m*
- 16987 orbicular muscle of eye** *n*; **musculus orbicularis oculi** *TA*; **orbicularis oculi muscle** *n*; **musculus orbicularis palpebrarum** *n*
g σφιγκτήρας μυς βλεφάρων *m* μυός
- i* muscolo orbicolare dell'occhio *m*
d Musculus orbicularis oculi *m*;
Augenringmuskel *m*
- 16988 orbicular muscle of mouth** *n*; **musculus orbicularis oris** *TA*; **orbicularis oris muscle** *n*; **musculus sphincter oris** *n*; **sphincter muscle of mouth** *n*
g σφιγκτήρας μυς στόματος *m* μυός
i muscolo orbicolare della bocca *m*
d Musculus orbicularis oris *m*;
Mundringmuskel *m*
- * **orbiculate** *adj* → **16985**
- * **orbiculus ciliaris** *TA* → **4935**
- 16989 orbit** *vb*
g κινύμαι πάνω σε τροχιά *vb* κινήθηκα, -μένος;
Θέτω σε τροχιά *vb* έθεσα, τεθειμένος
i orbitare *vb*; mettere in orbita *vb*
d umkreisen *vb*; in die Bahn bringen *vb*
- 16990 orbit** *n*
g τροχιά *f* -ιάς
i orbita *f*
d Orbit *m*
- * **orbit** *n* → **16994**
- * **orbita** *TA* → **16994**
- 16991 orbital** *adj*
g τροχιακός *adj* -ή, -ό; της τροχιάς
i orbitale *adj*
d orbital *adj*; Bahn-
- 16992 orbital** *adj*
g κογχιαῖς *adj* -α, -ο; κογχικός *adj* -ή, -ό
i orbitario *adj*; orbitale *adj*
d orbital *adj*; Augenhöhlen-, Orbital-
- * **orbital artery** *n* → **14353**
- 16993 orbital branches of maxillary nerve** *npl*;
rami orbitales nervi maxillaris *TA*; **orbital branches of pterygopalatine ganglion** *npl*;
rami orbitales ganglii pterygopalatini *npl*
g κογχικοί κλάδοι γναθικού νεύρου *mpl* -ων;
κογχικοί κλάδοι πτερυγοϋπερώιου γαγγλίου *mpl* -ων
i rami orbitari del nervo mascellare *mpl*; rami orbitari del ganglio pterigopalatino *mpl*
d Rami orbitales nervi maxillaris *mpl*; Rami orbitales ganglii pterygopalatini *mpl*
- * **orbital branches of pterygopalatine ganglion** *npl* → **16993**

- 16994 orbital cavity n; orbita TA; orbit n; eye socket n**
g κογχικός οφθαλμού *m*-ον; οφθαλμικός κόγχος *m*-ον
i orbita *f*; cavità orbitaria *f*
d Augenhöhle *f*; Orbita *f*
- 16995 orbital fat body n; corpus adiposum orbitae TA; retrobulbar fat n**
g λιπώδες σώμα κόγχου *nt*-ατος
i corpo adiposo dell'orbita *m*
d Corpus adiposum orbitae *nt*
- 16996 orbital fissure n; fissura orbitalis TA**
g κογχικό σχίσμα *nt*-ατος; κόγχιο σχίσμα *nt*-ατος
i fessura orbitaria *f*
d Augenspalte *f*; Fissura orbitalis *f*
- 16997 orbital gyri npl; gyri orbitales TA**
g κογχικές έλικες *fpl*-ών
i circonvoluzioni orbitarie *fpl*
d Gyri orbitales *mpl*
- 16998 orbital lamina of ethmoid bone n; lamina orbitalis ossis ethmoidalis TA; orbital plate of ethmoid n; orbital layer of ethmoid bone n; lamina papyracea ossis ethmoidalis n**
g κογχικό πέταλο ηθμοειδούς οστού *nt*-ον/-άλον; παπυρόδες πέταλο ηθμοειδούς οστού *nt*-ον/-άλον
i lamina orbitaria dell'etmoide *f*; lamina papyracea *f*
d Lamina orbitalis ossis ethmoidalis *f*; Lamina papyracea ossis ethmoidalis *f*
- * **orbital layer of ethmoid bone n → 16998**
- * **orbital nerve n → 27500**
- 16999 orbital part n; pars orbitalis TA**
g κογχική μοίρα *f*-ας
i parte orbitaria *f*; porzione orbitaria *f*
d orbitaler Abschnitt *m*; Pars orbitalis *f*
- * **orbital plate of ethmoid n → 16998**
- 17000 orbital process n; processus orbitalis TA**
g κογχική απόφυση *f*-ης
i processo orbitario *m*
d Processus orbitalis *m*
- 17001 orbital process of palatine bone n; processus orbitalis ossis palatini TA**
g κογχική απόφυση υπερώιου οστού *f*-ης
i processo orbitario del palatino *m*
d Processus orbitalis ossis palatini *m*
- 17002 orbital region n; regio orbitalis TA**
g κογχική χώρα *f*-ας
i regione orbitaria *f*
d Orbitaregion *f*; Regio orbitalis *f*
- 17003 orbital septum n; septum orbitale TA**
g κογχικό διάφραγμα *nt*-άγματος
i setto orbitario *m*
d Orbitalseptum *nt*; Septum orbitale *nt*
- 17004 orbital sulci npl; sulci orbitales TA**
g κογχικές αύλακες *fpl*-άκων
i solchi orbitari *mpl*
d Sulci orbitales *mpl*
- 17005 orbital surface n; facies orbitalis TA**
g κογχική επιφάνεια *f*-ας
i superficie orbitaria *f*
d Facies orbitalis *f*
- 17006 orbitotomy n**
g κογχοτομία *f*-ας; κογχοτομή *f*-ής; τομή κόγχου *f*-ής
i orbitotomia *f*
d Orbitotomie *f*
- * ORC → 17062
- 17007 orcein n**
g ορκεῖνη *f*-ης; ορκίνη *f*-ης
i orceina *f*
d Orcein *nt*; Orzein *nt*
- * **orchalgia n → 17011**
- 17008 orchectomy n; orchidectomy n; orchiectomy n; testectomy n**
g ορχεκτομία *f*-ας; ορχιεκτομία *f*-ας
i orchietomia *f*; testectomia *f*
d Orchidektomie *f*; Orchiekтомie *f*
 Hodenentfernung *f*; Hodenexzision *f*
- * **orchialgia n → 17011**
- 17009 orchid n**
g ορχιδέα *f*-ας
i orchidea *f*
d Orchidee *f*
- 17010 orchidaceous adj**
g ορχιδεοειδής *adj*-ής,-ές
i orchidaceo *adj*
d orchideenartig *adj*
- 17011 orchidalgia n; orchialgia n; orchalgia n; orchiodynia n; testalgia n**
g ορχιαλγία *f*-ας; ορχιοδυνία *f*-ας; πόνος

	όρχεων <i>m</i> -ον <i>i</i> orchidalgia <i>f</i> ; orchialgia <i>f</i> ; orchiodinia <i>f</i> <i>d</i> Orchialgie <i>f</i> ; Hodenschmerz <i>m</i>	<i>d</i> ordovizisch <i>adj</i> * ordovician <i>n</i> → 17020
* orchidectomy <i>n</i> → 17008		
* orchidic <i>adj</i> → 25339		
17012 orchidometer <i>n</i>	<i>g</i> ορχιδόμετρο <i>nt</i> -ον <i>i</i> orchidometro <i>m</i> <i>d</i> Orchidometer <i>nt</i>	* oread <i>n</i> → 10349 * orexin <i>n</i> → 4211 * ORF → 16878
* orchidopexy <i>n</i> → 17013		
* orchiectomy <i>n</i> → 17008		17021 organ <i>n</i> ; organum <i>TA</i> <i>g</i> ὄργανο <i>nt</i> -άνον <i>i</i> organo <i>m</i> <i>d</i> Organ <i>nt</i> ; Organum <i>nt</i>
* orchioblastoma <i>n</i> → 7794		* organa genitalia <i>TA</i> → 9626
* orchiodynia <i>n</i> → 17011		17022 organ atrophy <i>n</i> <i>g</i> ατροφία οργάνου <i>f</i> -ας <i>i</i> atrofia dell'organo <i>f</i> <i>d</i> Organatrophie <i>f</i>
17013 orchiopexy <i>n</i> ; orchidopexy <i>n</i>	<i>g</i> ορχιοπέξια <i>f</i> -ας <i>i</i> orchiopechia <i>f</i> ; orchidopessia <i>f</i> <i>d</i> Orchiopexie <i>f</i> ; Orchidopexie <i>f</i>	17023 organ culture <i>n</i> <i>g</i> καλλιέργεια οργάνων <i>f</i> -ας <i>i</i> coltura di organi <i>f</i> <i>d</i> Organkultur <i>f</i>
* orchis <i>n</i> → 25347		* organelle <i>n</i> → 4263 * organ formation <i>n</i> → 17037
17014 orchitis <i>n</i>	<i>g</i> ορχίτιδα <i>f</i> -ας <i>i</i> orchite <i>f</i> <i>d</i> Orchitis <i>f</i> ; Hodenentzündung <i>f</i>	17024 organic <i>adj</i> <i>g</i> οργανικός <i>adj</i> -ή, -ό <i>i</i> organico <i>adj</i> <i>d</i> organisch <i>adj</i>
17015 order <i>vb</i>	<i>g</i> διευθετό <i>vb</i> διευθέτησα, -μένος; τακτοποιώ <i>vb</i> τακτοποίησα, -μένος; ταξινομώ <i>vb</i> ταξινόμησα, -μένος	17025 organic chemistry <i>n</i> <i>g</i> οργανική χημεία <i>f</i> -ας <i>i</i> chimica organica <i>f</i> <i>d</i> organische Chemie <i>f</i>
<i>i</i> ordinare <i>vb</i>		
<i>d</i> anordnen <i>vb</i> ; ordnen <i>vb</i>		17026 organic compound <i>n</i> ; carbon compound <i>n</i> <i>g</i> οργανική ένωση <i>f</i> -ης <i>i</i> composto organico <i>m</i> <i>d</i> organische Verbindung <i>f</i> ; Kohlenstoffverbindung <i>f</i>
17016 order <i>n</i>	<i>g</i> τάξη <i>f</i> -ης <i>i</i> ordine <i>m</i> <i>d</i> Ordnung <i>f</i>	
17017 ordinal <i>n</i>	<i>g</i> τακτικό αριθμητικό <i>nt</i> -ον <i>i</i> numero ordinalne <i>m</i> <i>d</i> Ordinalzahl <i>f</i>	
17018 ordinate <i>n</i>	<i>g</i> τεταγμένη <i>f</i> -ης <i>i</i> ordinata <i>f</i> <i>d</i> Ordinate <i>f</i>	17027 organic fertilizer <i>n</i> ; organic manure <i>n</i> ; natural fertilizer <i>n</i> ; natural manure <i>n</i> <i>g</i> οργανικό λίπασμα <i>nt</i> -άσματος; φυσικό λίπασμα <i>nt</i> -άσματος <i>i</i> concime organico <i>m</i> ; fertilizzante organico <i>m</i> ;
17019 ordovician <i>adj</i>	<i>g</i> ορδοβίτικος <i>adj</i> -α, -ο <i>i</i> ordoviciano <i>adj</i>	

- fertilizzante naturale *m*
d organischer Dünger *m*; natürlicher Dünger *m*
- 17028 organic macromolecule *n***
g οργανικό μακρομόριο *nt -ίον*
i macromolecola organica *f*
d organisches Makromolekül *nt*
* **organic manure *n*** → 17027
- 17029 organism *n***
g οργανισμός *m -ού*
i organismo *m*
d Organismus *m*
- 17030 organization *n***
g οργάνωση *f -ης*; ταξινόμηση *f -ης*
i organizzazione *f*
d Organisation *f*
- 17031 organizational *adj***
g οργανωτικός *adj -ή,-ό*
i organizzativo *adj*
d organisatorisch *adj*
* **organizational level *n*** → 13400
- 17032 organization centre *n*; organizing centre *n***
g κέντρο οργάνωσης *nt -ον*
i centro di organizzazione *m*
d Organisationszentrum *nt*
- 17033 organization type *n***
g τύπος οργάνωσης *m -ον*
i tipo di organizzazione *m*
d Organisationstyp *m*
- 17034 organize *vb***
g οργανώνων *vb* οργάνωσα,-μένος;
συστηματοποιών *vb* συστηματοποίησα,-μένος;
ταξινομών *vb* ταξινόμησα,-μένος
i organizzare *vb*
d organisieren *vb*; anordnen *vb*
- 17035 organizer *n***
g οργανωτής *m -ή*
i organizzatore *m*
d Organisator *m*
* **organizing centre *n*** → 17032
* **organ of Corti *n*** → 23441
* **organ of equilibrium *n*** → 23716
* **organ of Giraldés *n*** → 17631
* **organ of sight *n*** → 17036
- 17036 organ of vision *n*; organ of sight *n***
g όργανο όρασης *nt -άνον*
i organo della vista *m*
d Gesichtsorgan *nt*; Sehorgan *nt*
- 17037 organogenesis *n*; organ formation *n*;**
organogeny *n*
g οργανογένεση *f -ης*; σχηματισμός οργάνων *m -ού*
i organogenesi *f*; sviluppo degli organi *m*
d Organbildung *f*; Organogenese *f*
- 17038 organogenetic *adj*; organogenic *adj***
g οργανογενετικός *adj -ή,-ό*
i organogenico *adj*
d organbildend *adj*; organogenetisch *adj*;
organogen *adj*
* **organogenic *adj*** → 17038
- * **organogeny *n*** → 17037
- 17039 organographic *adj***
g οργανογραφικός *adj -ή,-ό*
i organografico *adj*
d organographisch *adj*
- 17040 organography *n***
g οργανογραφία *f -ας*; οργανολογία *f -ας*
i organografia *f*; descrizione degli organi *f*
d Organographie *f*; Organbeschreibung *f*
- 17041 organoid *adj***
g οργανοειδής *adj -ής,-ές*
i organoide *adj*
d organoid *adj*; organartig *adj*
* **organoid tumor *n*** → 25280
- 17042 organometallic *adj***
g οργανομεταλλικός *adj -ή,-ό*
i organometalllico *adj*
d organometallisch *adj*
* **organophile *adj*** → 17043
- 17043 organophilic *adj*; organophile *adj***
g οργανόφιλος *adj -η,-ο*
i organofilo *adj*
d organophil *adj*
* **organophilic *adj*** → 17047
- 17044 organoplastic *adj***
g οργανοπλαστικός *adj -ή,-ό*
i organoplastico *adj*
d organoplastisch *adj*

- 17045 organoscopy *n***
g οργανοσκοπία *f*-ας
i organoscopia *f*
d Organoskopie *f*
- 17046 organotrophic *adj***
g οργανοτροφικός *adj* -ή,-ό
i organotrofico *adj*; organotrofo *adj*
d organotroph *adj*
- 17047 organotropic *adj*; organophilic *adj***
g οργανοτροπικός *adj* -ή,-ό
i organotropo *adj*
d organotrop *adj*
- 17048 organotropism *n*; organotropy *n***
g οργανοτροπισμός *m* -ού
i organotropia *f*; organotropismo *m*
d Organotropismus *m*; Organotropie *f*
- * **organotropy *n* → 17048**
- * **organs of Zuckerkandl *npl* → 17608**
- 17049 organ-specific *adj***
g οργανοειδικός *adj* -ή,-ό
i organo-specifico *adj*
d organspezifisch *adj*
- 17050 organ-specific autoimmune disease *n***
g οργανοειδή αυτοάνοση ασθένεια *f*-ας
i malattia autoimmune organo-specifica *f*
d organspezifische Autoimmunerkrankung *f*
- 17051 organ system *n***
g οργανικό σύστημα *nt* -ίματος
i sistema di organi *m*
d Organsystem *nt*
- 17052 organ transplant *n***
g μόσχευμα οργάνου *nt* -εύματος
i organo-trapianto *m*
d Organtransplantat *nt*
- 17053 organ transplantation *n***
g μεταμόσχευση οργάνου *f*-ης
i trapianto d'organo *m*
d Organtransplantation *f*; Organverpfanzung *f*
- * **organum *TA* → 17021**
- * **organum sensus *n* → 22467**
- * **organum spirale *TA* → 23441**
- 17054 orgasm *n***
g οργασμός *m* -ού
- i* orgasmo *m*
d Orgasmus *m*
- * **ORI → 17061**
- 17055 orientation *n***
g προσανατολισμός *m* -ού
i orientamento *m*; orientazione *f*
d Orientierung *f*
- 17056 orientation effect *n***
g επιδραση προσανατολισμού *f* -ης
i effetto di orientamento *m*
d Orientierungseffekt *m*
- 17057 orifice *n*; orificium *TA*; ostium *TA*; aperture *n*; opening *n***
g ἀνοιγμα *nt* -οίγματος; οπή *f*-ής; τρύμα *nt* -ατος; στόμιο *nt* -iov; ὄστιο *nt* -iov
i orifizio *m*; foro *m*; apertura *f*; ostio *m*
d Orificio *nt*; Orifizium *nt*; Ostium *nt*; Apertur *f*; Öffnung *f*
- * **orifice of coronal sinus *n* → 16868**
- 17058 orifice of ileal papilla *n*; ostium ileale *TA*; ostium ileocecale *n*; opening of ileal papilla *n***
g ειλεοτυφλικό στόμιο *nt* -iov
i orifizio della papilla ileale *m*
d Ostium ileale *nt*
- 17059 orifice of pancreatic duct *n*; orificium ductus pancreatici *TA***
g στόμιο παγκρεατικού πόρου *nt* -iov
i orifizio del dotto pancreatico *m*
d Orificio ductus pancreatici *nt*
- * **orifice of ureter *n* → 26600**
- * **orifice of vermiform appendix *n* → 16873**
- * **orificium *TA* → 17057**
- * **orificium ductus pancreatici *TA* → 17059**
- * **orificium extemum uteri *n* → 17215**
- * **orificium ureteris *n* → 26600**
- * **orificium urethrae internum *n* → 12194**
- 17060 origin *n*; origo *TA*; beginning *n***
g αρχή *f*-ής; προέλευση *f*-ης; έκφυση *f*-ης
i origine *f*
d Ursprung *m*; Origo *f*
- * **origin *n* → 13497**

- 17061 origin of replication *n*; replication origin *n*;**
ORI
g περιοχή έναρξης αντιγραφής *f*-ής;
 εναρκτήριο σημείο αντιγραφής *nt* -ον; ORI
i origine della replicazione *f*; ORI
d Replikationsursprung *f*;
 Replikationsstartpunkt *m*; ORI
- * **ornithophilous pollination *n* → 17065**
- * **ornithophily *n* → 17065**
- * **ornithosis *n* → 20361**
- * **ogenesis *n* → 17068**
- 17062 origin recognition complex *n*; ORC**
g σύμπλοκο αναγνώρισης έναρξης *nt* -όκον;
 ORC
i complesso per il riconoscimento dell'origine
m; ORC
d Ursprungserkennungskomplex *m*; ORC
- * **origo TA → 17060**
- * **Ormond disease *n* → 21459**
- * **Ormond syndrome *n* → 21459**
- * **Orn → 17063**
- 17063 ornithine *n*; Orn**
g ορνιθίνη *f*-ής
i ornitina *f*
d Ornithin *nt*
- 17064 ornithine carbamoyltransferase *n*;**
ornithine transcarbamoylase *n*; OTC
g καρβαμοϋλοτρανσφεράτη ορνιθίνης *f*-ής;
 τρανσκαρβαμοϋλάση ορνιθίνης *f*-ής; OTC
i ornitina transcarbamilasi *f*; ornitina
 carbamiltransferasi *f*; OTC
d Ornithincarbamyltransferase *f*;
 Ornithintranscarbamylase *f*; OTC
- * **ornithine cycle *n* → 26591**
- * **ornithine transcarbamoylase *n* → 17064**
- * **ornithine-urea cycle *n* → 26591**
- 17065 ornithogamy *n*; ornithophily *n*; bird**
pollination *n*; ornithophilous pollination *n*
g ορνιθογαμία *f*-ας; ορνιθοφιλία *f*-ας;
 επικονίση από πτηνά *f*-ής
i ornitogamia *f*; ornitofilia *f*; impollinazione
 operata da uccelli *f*
d Ornithogamie *f*; Ornithophilie *f*;
 Vogelbestäubung *f*; Vogelblütigkeit *f*
- 17066 ornithology *n***
g ορνιθολογία *f*-ας
i ornitologia *f*
d Ornithologie *f*
- * **ornithophilous pollination *n* → 17065**
- * **ornithophily *n* → 17065**
- * **ornithosis *n* → 20361**
- * **ogenesis *n* → 17068**
- 17067 orogenetic *adj***
g ορογενετικός *adj* -ή,-ό; ορογενετικός *adj*
 -ή,-ό
i orogenetico *adj*
d orogenetisch *adj*
- 17068 orogeny *n*; orogenesis *n***
g ορεογονία *f*-ας; ορογένεια *f*-ας; ορογένεση *f*
 -ής
i orogenesi *f*
d Orogenese *f*
- 17069 orographic *adj*; orographical *adj***
g ορεογραφικός *adj* -ή,-ό; ορογραφικός *adj*
 -ή,-ό
i orografico *adj*
d orographisch *adj*
- * **orographical *adj* → 17069**
- 17070 orography *n***
g ορεογραφία *f*-ας; ορογραφία *f*-ας
i orografia *f*
d Orographie *f*
- * **orometer *n* → 1076**
- 17071 orometric *adj***
g ορομετρικός *adj* -ή,-ό
i orometrico *adj*
d orometrisch *adj*
- 17072 orometry *n***
g ορομετρία *f*-ας; ορομετρία *f*-ας
i orometria *f*
d Orometrie *f*
- 17073 oropharyngeal *adj***
g στοματοφαρυγγικός *adj* -ή,-ό
i orofaringeo *adj*
d oropharyngeal *adj*; Mundrachen-
- 17074 oropharyngeal cavity *n***
g στοματοφαρυγγική κοιλότητα *f*-ας
i cavità orofaringea *f*
d Mundrachenhöhle *f*
- * **oropharyngeal isthmus *n* → 12659**
- * **oropharyngeal passage *n* → 8648**

- 17075 oropharynx *TA*; oral part of pharynx *n*;**
pars oralis pharyngis *TA*
g στοματοφάρυγγας *m* -α; στοματική μοίρα
 φάρυγγα *f* -ας
i orofaringe *f*; parte orale della faringe *f*
d Mesopharynx *m*; Oropharynx *m*; Pars oralis
 pharyngis *f*
- 17076 orotate *n***
g οροτικό *nt* -ού
i orotato *m*
d Orotat *nt*
- 17077 orotate phosphoribosyl transferase *n*;**
orotidine-5'-phosphate pyrophosphorylase *n*;
orotidyllic acid phosphorylase *n*;
OPRTase
g φωσφοριβοζυλομεταφοράση οροτικού *f* -ης
i orotato fosforibosil transferasi *f*
d Orotat-Phosphoribosyltransferase *f*
- 17078 orotic acid *n***
g οροτικό οξέν *nt* -έος
i acido orotico *m*
d Orotsäure *f*
- * **orotidine-5'-phosphate pyrophosphorylase *n* → 17077**
- 17079 orotidylate *n***
g οροτιδυλικό *nt* -ού
i orotidilato *m*
d Orotidylat *nt*
- 17080 orotidylate decarboxylase *n***
g αποκαρβοξυλάση οροτιδυλικού *f* -ης
i orotidilato decarbossilasi *f*
d Orotidylat-Decarboxylase *f*
- * **orotidyllic acid phosphorylase *n* → 17077**
- 17081 orphan *adj***
g ορφανός *adj* -ή, -ό
i orfano *adj*
d Waisen-
- 17082 orphan *n***
g ορφανός *m* -ού
i orfano *m*
d Waise *f*
- 17083 orphan receptors *npl***
g ορφανοί υποδοχείς *mpl* -έων
i recettori orfani *mpl*
d Orphan-Rezeptoren *mpl*
- 17084 orphenadrine *n***
- g* ορφαναδρίνη *f* -ης
i orfenadrina *f*
d Orphenadrin *nt*
- * **orrhology *n* → 22524**
- * **orthesis *n* → 17110**
- 17085 orthochromatic *adj***
g ορθοχρωματικός *adj* -ή, -ό
i ortocromatico *adj*
d orthochromatisch *adj*; orthochrom *adj*
- 17086 orthochromatic erythroblast *n*;**
orthochromatic normoblast *n*;
oxyphilic erythroblast *n*;
acidophilic erythroblast *n*;
acidophilic normoblast *n*;
eosinophilic erythroblast *n*;
eosinophilic normoblast *n*;
late erythroblast *n*
g ορθοχρωματική ερυθροβλάστη *f* -ης;
 ορθοχρωματική νορμοβλάστη *f* -ης; οξεόφιλη ερυθροβλάστη *f* -ης; η οξεόφιλη νορμοβλάστη *f* -ης; η πασινόφιλη ερυθροβλάστη *f* -ης; η πασινόφιλη νορμοβλάστη *f* -ης; ώριμη ερυθροβλάστη *f* -ης
i eritroblasto ortocromatico *m*; normoblasto ortocromatico *m*; eritroblasto ossifilico *m*; eritroblasto acidofilo *m*; normoblasto acidofilo *m*; eritroblasto eosinofilo *m*; normoblasto eosinofilo *m*; eritroblasto tardivo *m*; normoblasto avanzato *m*
d orthochromatischer Erythroblast *m*; orthochromatischer Normoblast *m*; azidophiler Normoblast *m*; oxyphiler Erythroblast *m*; oxyphiler Normoblast *m*; eosinophiler Erythroblast *m*; eosinophiler Normoblast *m*
- * **orthochromatic normoblast *n* → 17086**
- 17087 orthochromophil *adj*; orthochromophile *adj***
g ορθοχρωμόφιλος *adj* -ή, -ό
i ortocromofilo *adj*
d orthochromophil *adj*
- * **orthochromophile *adj* → 17087**
- * **orthodontia *n* → 17089**
- 17088 orthodontic *adj***
g ορθοδοντικός *adj* -ή, -ό
i ortodontico *adj*
d orthodontisch *adj*; kieferorthopädisch *adj*
- 17089 orthodontics *n*;**
orthodontia *n*;
dentofacial orthopedics *n*;
dental orthopedics *n*;
orthodontontology *n*

- g* ορθοδοντική *f*-ής; ορθοδοντία *f*-ας
i ortodontia *f*; orthodontia *f*
d Orthodontie *f*; Kieferorthopädie *f*

* **orthodontology** *n* → 17089

17090 orthodox *adj*

- g* ορθόδοξος *adj* -η,-ο
i ortodosso *adj*
d orthodox *adj*

* **orthodox sleep** *n* → 16354

17091 orthodromic activation *n*

- g* ορθόδρομη ενεργοποίηση *f*-ής
i attivazione ortodromica *f*
d orthodrome Aktivierung *f*

17092 orthogenesis *n*

- g* ορθογένεση *f*-ης
i ortogenesi *f*
d Orthogenese *f*

17093 orthogenetic *adj*

- g* ορθογενετικός *adj* -ή,-ό
i ortogenetico *adj*
d orthogenetisch *adj*

* **orthogenics** *n* → 8303

* **orthoglycemic glycosuria** *n* → 21198

17094 orthologous *adj*

- g* ορθόλογος *adj* -η,-ο
i ortologo *adj*
d ortholog *adj*

17095 orthologous gene *n*

- g* ορθόλογο γονίδιο *nt* -iov
i gene ortologo *m*
d orthologes Gen *nt*

17096 orthomolecular *adj*

- g* ορθομοριακός *adj* -ή,-ό
i ortomolecolare *adj*
d orthomolekular adj

17097 orthomolecular medicine *n*

- g* ορθομοριακή ιατρική *f*-ής
i medicina ortomolecolare *f*
d orthomolekulare Medizin *f*

17098 orthomolecular therapy *n*

- g* ορθομοριακή θεραπεία *f*-ας
i terapia ortomolecolare *f*
d orthomolekulare Therapie *f*

17099 orthomyxovirus *n*

- g* ορθομυξοϊός *m* -ού
i orthomixovirus *m*
d Orthomyxovirus *nt*

* **orthopaedic** *adj* → 17100

17100 orthopedic *adj*; **orthopaedic** *adj*

- g* ορθοπεδικός *adj* -ή,-ό
i ortopedico *adj*
d orthopädisch *adj*; Orthopädie-

17101 orthopedics *n*

- g* ορθοπεδία *f*-ας; ορθοπεδική *f*-ής
i ortopedia *f*
d Orthopädie *f*

17102 orthopedist *n*

- g* ορθοπεδικός *m* -ού
i ortopedico *m*
d Orthopäde *m*

17103 orthophoria *n*

- g* ορθοφορία *f*-ας
i ortoforia *f*
d Orthophorie *f*

17104 orthophosphate *n*

- g* ορθοφωσφορικό *nt* -ού
i ortofosfato *m*
d Orthophosphat *nt*

17105 orthopnea *n*; **orthopnoea** *n*

- g* ορθόπνοια *f*-ας
i ortopnea *f*
d Orthopnoe *f*

* **orthopnoea** *n* → 17105

* **Orthoptera** *npl* → 17106

17106 orthopterans *npl*; **Orthoptera** *npl*

- g* Ορθόπτερα *npl* -ων
i Orthotteri *mpl*
d Gerafflügler *mpl*

17107 orthoptics *n*

- g* ορθοπτική *f*-ής
i ortottica *f*
d Orthoptik *f*

17108 orthoscope *n*

- g* ορθοπτοσκόπιο *nt* -ίον
i ortottoscopio *m*
d Orthoptoskop *nt*

17109 orthoscopic *adj*

- g* ορθοσκοπικός *adj* -ή,-ό
i ortoscopico *adj*

- d orthoskopisch adj*
- 17110 orthosis n; orthesis n**
g ὄρθωση f -ῆς
i ortesi f
d Orthese f
- 17111 orthostatic adj; orthotic adj**
g ορθοστατικός adj -ή,-ό
i ortostatico adj; ortotico adj
d orthostatisch adj
- 17112 orthostichy n**
g ορθοστοιχία f -ας
i ortostichia f
d Orthostichie f
- * **orthotic adj → 17111**
- 17113 orthotonic adj**
g ορθοτονικός adj -ή,-ό; ορθότονος adj -η,-ο
i ortotonico adj
d orthotonisch adj
- 17114 orthotropic adj; orthotropous adj**
g ορθοτροπικός adj -ή,-ό; ορθότροπος adj -η,-ο
i ortotropic adj; ortotropo adj
d orthotrop adj
- 17115 orthotropism n**
g ορθοτροπισμός m -ού; ορθοτροπία f -ας
i ortotropismo m
d Orthotropismus m
- * **orthotropous adj → 17114**
- * **Os → 17127**
- * **os TA → 15436; 3383**
- * **os acetabuli n → 201**
- * **os calcis n → 3707**
- * **os capitatum TA → 3865**
- * **oscheal adj → 22191**
- 17116 oscillate vb**
g ταλαντεύομαι vb ταλαντεύτηκα, -μένος
i oscillare vb
d oszillieren vb; schwingen vb
- 17117 oscillation n**
g ταλάντωση f -ῆς; ταλάντευση f -ῆς
i oscillazione f
d Oszillation f; Schwingung f
- 17118 oscillator n**
g ταλαντωτής m -ή; ταλαντευτήρας m -α
i oscillatore m
d Oszillator m
- 17119 oscillogram n**
g ταλαντωσιγράφημα nt -ήματος; καταγραφή παλμογράφου f -ῆς
i oscillogramma m
d Oszillogramm nt; Schwingungsbild nt
- 17120 oscillograph n**
g ταλαντωσιγράφος m -ον; παλμογράφος m -ον
i oscillografo m
d Oszillograph m; Schwingungsschreiber m
- 17121 oscillography n**
g ταλαντογραφία f -ας
i oscillografia f
d Oszillographie f; Schwingungsaufzeichnung f
- 17122 oscilloscope n**
g ταλαντοσκόπιο nt -ίον
i oscilloscopio m
d Oszilloskop nt
- * **oscilloscope n → 4152**
- 17123 oscilloscopic adj**
g ταλαντοσκοπικός adj -ή,-ό
i oscilloscopico adj
d oszilloskopisch adj
- * **os coccygis TA → 5206**
- * **os coxae TA → 5934**
- * **os cuboideum TA → 6111**
- 17124 osculum n**
g στομάτιο nt -ίον
i osculo m
d Osculum nt
- * **os cuneiforme intermedium TA → 12126**
- * **os cuneiforme laterale TA → 13109**
- * **os cuneiforme mediale TA → 14348**
- * **os cuneiforme primum n → 14348**
- * **os cuneiforme secundum n → 12126**
- * **os cuneiforme tertium n → 13109**
- * **os ethmoidale TA → 8280**

- * **os femorale** *n* → 8682
- * **os femoris** *TA* → 8682
- * **os frontale** *TA* → 9238
- * **os hamatum** *TA* → 10228
- * **os hyoideum** *TA* → 11122
- * **os iliacum** *n* → 11455
- * **os ilii** *n* → 11455
- * **os ilium** *TA* → 11455
- * **os incisivum** *TA* → 11633
- * **os intermaxillare** *n* → 11633
- * **os interparietale** *TA* → 12214
- * **os ischii** *TA* → 12547
- * **os lacrimale** *TA* → 12925
- * **Osler disease** *n* → 19203
- * **Osler-Vaquez disease** *n* → 19203
- * **os lunatum** *TA* → 13786
- * **osm** → 17131
- * **os magnum** *n* → 3865
- * **osmic acid** *n* → 17128
- 17125 osmophilic** *adj*
g οσμιόφιλος *adj* -η,-ο
i osmiofilo *adj*
d osmiophil *adj*
- 17126 osmophobic** *adj*
g οσμιόφοβος *adj* -η,-ο
i osmiofobo *adj*
d osmiophob *adj*
- 17127 osmium** *n*; **Os**
g όσμιο *nt -iov*; Os
i osmio *m*; Os
d Osmium *nt*; Os
- 17128 osmium tetroxide** *n*; **osmic acid** *n*; **OsO₄**
g τετροξείδιο του οσμίου *nt -iov*; οσμικό οξύ *nt -έος*
i tetroxido di osmio *m*; acido osmico *m*
d Osmiumtetroxid *nt*; Osmiumsäure *f*
- * **osmoceptor** *n* → 16736; 17134
- * **osmol** → 17131
- 17129 osmolality** *n*
g ωσμογραμμομοριακότητα *f*-ας;
ωσμογραμμομοριακότητα κατά βάρος *f*-ας
i osmolalità *f*
d Osmolalität *f*
- 17130 osmolarity** *n*
g ωσμομοριακότητα *f*-ας;
ωσμογραμμομοριακότητα κατά όγκο *f*-ας
i osmolarità *f*
d Osmolarität *f*
- 17131 osmole** *n*; **osmol**; **osm**
g ωσμόλιο *nt -iov*; osm
i osmole *f*; osm
d Osmol *nt*; osm
- 17132 osmometer** *n*
g ωσμιόμετρο *nt -ov*; ωσμωσίμετρο *nt -ov*
i osmometro *m*
d Osmometer *nt*
- * **osmometer** *n* → 16722
- 17133 osmophilic** *adj*
g ωσμόφιλος *adj* -η,-ο; ωσμοφίλικός *adj* -ή,-ό
i osmofilo *adj*
d osmophil *adj*
- 17134 osmoreceptor** *n*; **osmoceptor** *n*
g ωσμοϋποδοχέας *m -α*
i osmorecettore *m*; osmocettore *m*
d Osmorezeptor *m*
- * **osmoreceptor** *n* → 16736
- 17135 osmoregulation** *n*; **osmotic regulation** *n*
g ωσμορρήθμιση *f*-ης; ρύθμιση ώσμωσης *f*-ης
i osmoregolazione *f*; regolazione osmotica *f*
d Osmoregulation *f*; osmotische Regulation *f*
- 17136 osmoregulatory pathway** *n*
g ωσμορρήθμιζόμενη οδός *f*-οί
i via osmoregolatrice *f*
d osmoregulatorischer Weg *m*
- 17137 osmosis** *n*
g ώσμωση *f*-ης; όσμωση *f*-ης; διαπίδυση *f*-ης
i osmosi *f*
d Osmose *f*
- 17138 osmosis rate** *n*
g ρυθμός ώσμωσης *m -ού*

<i>i</i> velocità di osmosi <i>f</i>	<i>d</i> osmotische Belastung <i>f</i>
<i>d</i> Osmoserate <i>f</i>	
17139 osmotactic adj	17150 osmotolerance n
<i>g</i> ωσμοτακτικός <i>adj</i> -ή,-ό	<i>g</i> ωσμοανεκτικότητα <i>f</i> -ας; ωσμοανοχή <i>f</i> -ής
<i>i</i> osmotattico <i>adj</i>	<i>i</i> osmotolleranza <i>f</i>
<i>d</i> osmotaktisch <i>adj</i>	<i>d</i> Osmoresistanz <i>f</i> ; Osmotoleranz <i>f</i>
	* os multangulum majus n → 26070
17140 osmotaxis n	* os multangulum minus n → 26073
<i>g</i> ωσμοτακτισμός <i>m</i> -ού	* os nasale TA → 15796
<i>i</i> osmotassi <i>f</i>	* os naviculare TA → 15858
<i>d</i> Osmotaxis <i>f</i>	* os naviculare manus n → 22040
	* os naviculare pedis n → 15858
17141 osmotic adj	
<i>g</i> ωσμωτικός <i>adj</i> -ή,-ό	* OsO₄ → 17128
<i>i</i> osmotico <i>adj</i>	* os occipitale TA → 16627
<i>d</i> osmotisch <i>adj</i>	* os palatinum TA → 17411
	* os parietale TA → 17778
17142 osmotic diuretic n	* os pelvicum n → 5934
<i>g</i> ωσμωτικό διουρητικό <i>nt</i> -ού	
<i>i</i> diuretico osmotico <i>m</i>	17151 osphradium n
<i>d</i> osmotisches Diuretikum <i>nt</i>	<i>g</i> οσφράδιο <i>nt</i> -ίον
	<i>i</i> osfradio <i>m</i>
	<i>d</i> Osphradium <i>nt</i>
17143 osmotic equilibrium n	* osphresiometer n → 16722
<i>g</i> ωσμωτική ισορροπία <i>f</i> -ας	* os pisiforme TA → 18835
<i>i</i> equilibrio osmotico <i>m</i>	* os planum TA → 8916
<i>d</i> osmotisches Gleichgewicht <i>nt</i>	* os premaxillare n → 11633
	* os pubis TA → 20455
17144 osmotic flow n	* os sacrale n → 21847
<i>g</i> ωσμωτική ροή <i>f</i> -ής	* os sacrum TA → 21847
<i>i</i> flusso osmotico <i>m</i>	* os ossa carpalia TA → 4054
<i>d</i> osmotischer Fluss <i>m</i>	* os ossa carpi TA → 4054
	* os ossa digitorum manus TA → 18355
17145 osmotic lysis n	* os ossa digitorum pedis TA → 18354
<i>g</i> ωσμωτική λύση <i>f</i> -ής	* os ossa metacarpalia TA → 14773
<i>i</i> lisi osmotica <i>f</i>	
<i>d</i> Osmolyse <i>f</i>	
17146 osmotic potential n	
<i>g</i> ωσμωτικό δυναμικό <i>nt</i> -ού	
<i>i</i> potenziale osmotico <i>m</i>	
<i>d</i> osmotisches Potenzial <i>nt</i>	
17147 osmotic pressure n	
<i>g</i> ωσμωτική πίεση <i>f</i> -ής	
<i>i</i> pressione osmotica <i>f</i>	
<i>d</i> osmotischer Druck <i>m</i>	
* osmotic regulation n → 17135	
17148 osmotic shock n	
<i>g</i> ωσμωτικό σοκ <i>nt inv</i>	
<i>i</i> shock osmotico <i>m</i>	
<i>d</i> osmotischer Schock <i>m</i>	
17149 osmotic stress n	
<i>g</i> ωσμωτικό στρες <i>nt inv</i>	
<i>i</i> stress osmotico <i>m</i>	

- * **ossa metacarpi** *TA* → 14773
 - * **ossa metatarsalia** *TA* → 14830
 - * **ossa metatarsi** *TA* → 14830
 - * **ossa sesamoidea** *TA* → 22578
 - * **ossa suturalia** *TA* → 24807
 - * **ossa tarsalia** *TA* → 25112
 - * **ossa tarsi** *TA* → 25112
 - * **os scaphoideum** *TA* → 22040

 - 17152 ossein** *n*; **osseine** *n*; **ostein** *n*; **osteine** *n*
 - g* οστείνη *f*-*ης*
 - i* osseina *f*; osteina *f*
 - d* Ossein *nt* - * **osseine** *n* → 17152
 - * **osseous cell** *n* → 17182
 - * **osseous labyrinth** *n* → 3410

 - 17153 osseous metaplasia** *n*
 - g* οστική μετάπλαση *f*-*ης*
 - i* metaplasia ossea *f*
 - d* ossäre Metaplasie *f* - * **osseous metastasis** *n* → 14824
 - * **osseous part of auditory tube** *n* → 3411

 - 17154 osseous spiral lamina** *n*; **lamina spiralis** *n*
 - g* οστέινο ελικοειδές πέταλο *nt* -*ου*-άλον
 - i* lamina spirale ossea *f*
 - d* Lamina spiralis ossea *f*
 - 17155 osseous tissue** *n*; **bone tissue** *n*; **bony tissue** *n*
 - g* οστίτης ιστός *m* -ού
 - i* tessuto osseo *m*
 - d* Knochengewebe *nt*; knochenbildendes Gewebe *nt* - * **osseous union** *n* → 24966

 - 17156 ossicle** *n*; **ossiculum** *TA*; **bonelet** *n*; **small bone** *n*
 - g* οστάριο *nt* -*ιον*; μικρό οστό *nt* -ού
 - i* ossicino *m*; piccolo osso *m*
 - d* kleiner Knochen *m*; Ossiculum *nt*; Knöchelchen *nt*
- * **ossicula auditoria** *TA* → 2497
 - * **ossicula auditus** *TA* → 2497

 - 17157 ossicular** *adj*
 - g* οσταριώδης *adj* -ης,-ες; έχων σχέση με οστάρια
 - i* ossicolare *adj*
 - d* ossikular *adj*; Gehörknöchelchen- - * **ossicular chain** *n* → 2497
 - * **ossiculum** *TA* → 17156

 - 17158 ossification** *n*
 - g* οστεοποίηση *f*-*ης*
 - i* ossificazione *f*
 - d* Ossifikation *f*; Ossificatio *f* - * **ossification** *n* → 17184

 - 17159 ossification center** *n*; **center of ossification** *n*
 - g* πυρήνας οστέωσης *m* -α; κέντρο οστέωσης *nt* -ον
 - i* centro di ossificazione *m*; nucleo di ossificazione *m*
 - d* Ossifikationszentrum *nt*; Verknöcherungszentrum *m*; Verknöcherungskern *m*; Knochenkern *m*
 - 17160 ossification zone** *n*
 - g* ζώνη οστεοποίησης *f*-*ης*
 - i* zona di ossificazione *f*
 - d* Ossifikationszone *f*
 - 17161 ossified** *adj*
 - g* οστεοποιημένος *adj* -η,-ο
 - i* ossificato *adj*
 - d* ossifiziert *adj*; verknöchert *adj*
 - 17162 ossify** *vb*
 - g* οστεοποιούμαι *vb* οστεοποιήθηκα,-μένος
 - i* ossificarsi *vb*
 - d* ossifizieren *vb*; verknöchern *vb* - * **os sphenoidale** *TA* → 23338
 - * **ostalgia** *n* → 17163
 - * **os tarsi fibulare** *n* → 3707
 - * **os tarsi tibiale** *n* → 2355

 - 17163 ostealgia** *n*; **ostalgia** *n*; **bone pain** *n*; **osteodynia** *n*
 - g* οστεαλγία *f*-ας; οστεοδυνία *f*-ας; οστικός

- πόνος *m* -ov
i ostealgia *f*; osteodinia *f*; dolore osseo *m*
d Ostealgie *f*; Osteodynies *f*; Knochenschmerz *m*
- * **Osteichthyes npl** → 3409
- * **ostein** *n* → 17152
- * **osteine** *n* → 17152
- 17164** **osteitis** *n*
g οστείτιδα *f*-ας; οστίτιδα *f*-ας
i osteite *f*
d Osteitis *f*; Knochenentzündung *f*
- 17165** **osteitis fibrosa cystica** *n*; **osteitis fibrosa cystica generalisata** *n*; **parathyroid osteosis** *n*; **Recklinghausen disease of bone** *n*;
Recklinghausen disease *n*; **von Recklinghausen disease** *n*
g ινώδης κυστική οστίτιδα *f*-ας; νόσος Recklinghausen *f*-ov; σύνδρομο von Recklinghausen *nt*-όμου
i osteite fibrosa cistica *f*; malattia di Recklinghausen *f*; sindrome di Recklinghausen *f*
d Osteitis fibrosa cystica generalisata *f*; Recklinghausen-Krankheit *f*; von Recklinghausen-Krankheit *f*; von Recklinghausen-Syndrom *nt*
- * **osteitis fibrosa cystica generalisata** *n* → 17165
- * **osteitis fragilitans** *n* → 17185
- * **os temporale** *TA* → 25216
- * **osteacusis** *n* → 3385
- 17166** **osteoarthritic** *adj*
g οστεοαρθρικός *adj* -ή,-ό
i osteoartritico *adj*
d osteoarthritisch *adj*
- 17167** **osteoarthritis** *n*; **osteoarthrosis** *n*;
degenerative arthritis *n*; **hypertrophic arthritis** *n*; **degenerative joint disease** *n*
g οστεοαρθρίτιδα *f*-ας; εκφυλιστική αρθρίτιδα *f*-ας; υπερτροφική αρθρίτιδα *f*-ας
i osteoartrite *f*; osteoartrosi *f*; artrite degenerativa *f*; artrite ipertrofica *f*
d Osteoarthritis *f*; degenerative Arthritis *f*; degenerative Gelenkentzündung *f*
- 17168** **osteoarthropathy** *n*
g οστεοαρθροπάθεια *f*-ας
i osteoartropatia *f*
- d* Osteoarthropathie *f*
- * **osteoarthrosis** *n* → 17167
- 17169** **osteoblast** *n*; **osteogenic cell** *n*;
skeletogenous cell *n*; **osteoplast** *n*
g οστεοβλάστη *f*-ης; οστεοβλάστης *m* -η;
 σκελετογόνο κύταρο *nt*-άρον
i osteoblasto *m*; osteoplasto *m*
d Osteoblast *m*; Osteoplast *m*; Knochenbildner *m*; Knochenbildungszelle *f*
- 17170** **osteoblastic** *adj*
g οστεοβλαστικός *adj* -ή,-ό
i osteoblastico *adj*
d osteoblastisch *adj*; knochenbildend *adj*
- 17171** **osteoblastoma** *n*
g οστεοβλάστωμα *nt*-όματος
i osteoblastoma *m*
d Osteoblastom *nt*
- 17172** **osteocalcin** *n*; **bone GLA-protein** *n*; **γ-carboxyglutamic acid-containing protein** *n*;
BGP
g οστεοκαλσίνη *f*-ης
i osteocalcina *f*
d Osteokalzin *nt*
- 17173** **osteochondritis** *n*
g οστεοχονδρίτιδα *f*-ας
i osteocondrite *f*
d Osteochondritis *f*
- * **osteochondritis deformans juvenilis** *n* → 13289
- * **osteochondritis deformans juvenilis dorsi** *n* → 22070
- * **osteochondrodystrophy** *n* → 4740
- 17174** **osteochondroma** *n*
g οστεοχόνδρωμα *nt*-όματος
i osteocondroma *m*
d Osteochondrom *nt*
- 17175** **osteochondrosis** *n*
g οστεοχόνδρωμάτωση *f*-ης
i osteocondrosi *f*
d Osteochondrose *f*; Osteochondrosis *f*
- * **osteoclasis** *n* → 17176
- 17176** **osteoclasia** *n*; **dioclasis** *n*
g οστεοκλασία *f*-ας; οστεορρηξία *f*-ας
i osteoclasia *f*; diaclasi *f*
d Osteoklasie *f*; Osteoklase *f*; Diaklase *f*

- 17177 osteoclast *n***
g οστεοκλάστης *m* -η
i osteoclasta *m*; osteoclasto *m*
d Osteoklast *m*
- 17178 osteoclast activity *n***
g οστεοκλαστική ενεργότητα *f* -ας
i attività degli osteoclasti *f*
d Osteoklastenaktivität *f*
- 17179 osteoclastic *adj***
g οστεοκλαστικός *adj* -ή,-ό
i osteoclastic *adj*
d osteoklastisch *adj*
- 17180 osteoclastoma *n*; giant cell tumor of bone *n*; giant cell myeloma *n***
g γιγαντοκυτταρικός όγκος οστού *m* -ον;
 οστεοκλάστωμα *nt* -ώματος
i osteoclastoma *m*; tumore osseo a cellule giganti *m*
d Osteoklastom *nt*; Knochenriesenzelltumor *m*
- 17181 osteocranium *n***
g οστεοκράνιο *nt* -ίον
i osteocranio *m*
d Osteokraniun *nt*; Knochenschädel *m*
- 17182 osteocyte *n*; bone cell *n*; bone corpuscle *n*; osseous cell *n***
g οστεοκύτταρο *nt* -ον/-άρον; οστικό κύτταρο *nt* -άρον
i osteocita *m*; cellula ossea *f*
d Knochenzelle *f*; Osteozyt *m*;
 Knochenkörperchen *nt*
*** osteodynia *n* → 17163**
*** osteodystrophia *n* → 17183**
- 17183 osteodystrophy *n*; osteodystrophia *n***
g οστεοδύνστροφία *f* -ας
i osteodistrofia *f*
d Osteodystrophie *f*; Knochendystrophie *f*
- 17184 osteogenesis *n*; bone formation *n*; ossification *n*; ostosis *n*; osteosis *n***
g οστεογένεση *f* -ης; σχηματισμός οστού *m* -ού;
 οστέωση *f* -ης
i osteogenesi *f*; ossificazione *f*; osteosi *f*
d Osteogenese *f*; Ossifikation *f*;
 Knochenbildung *f*; Osteosis *f*
- 17185 osteogenesis imperfecta *n*; osteitis fragilitans *n*; brittle bone disease *n*; brittle bones *npl*; osteopetrosis *n*; OI**
g ατελής οστεογένεση *f* -ης
- 17186 osteogenetic *adj*; osteogenous *adj*; osteogenic *adj***
g οστεογενετικός *adj* -ή,-ό; οστεογενής *adj* -ής,-ές
i osteogenico *adj*; osteogeno *adj*
d osteogenetisch *adj*; knochenbildend *adj*;
 osteogen *adj*
- 17187 osteogenic *adj***
g οστεογόνος *adj* -ογ/-α,-ο
i osteogeno *adj*
d osteogen *adj*
- * osteogenic adj → 17186**
*** osteogenic cell *n* → 17169**
*** osteogenic sarcoma *n* → 17210**
*** osteogenous adj → 17186**
- 17188 osteoid *n***
g οστεοειδές *nt* -ούς
i osteoide *m*
d Osteoid *nt*
- 17189 osteoid collagen *n***
g οστεοειδές κολλαγόνο *nt* -ον
i collagene osteoide *m*
d osteoides Kollagen *nt*
- 17190 osteoid osteoma *n***
g οστεοειδές οστέωμα *nt* -ώματος
i osteoma osteoide *m*
d Osteoidosteom *nt*
- 17191 osteology *n***
g οστεολογία *f* -ας
i osteologia *f*
d Osteologie *f*; Knochenkunde *f*; Knochenlehre *f*
- 17192 osteolysis *n***
g οστεολύση *f* -ης
i osteolisi *f*
d Osteolyse *f*; Knochenuflösung *f*
- 17193 osteolytic *adj***
g οστεολυτικός *adj* -ή,-ό
i osteolitico *adj*
d osteolytisch *adj*; knochenuflösend *adj*
- 17194 osteolytic lesion *n***
g οστεολυτική αλλοίωση *f* -ης
i lesione osteolitica *f*

- d* osteolytische Läsion *f*
- 17195 osteoma *n***
- g* οστέωμα *nt* -ώματος
 - i* osteoma *m*
 - d* Osteom *nt*
- 17196 osteomalacia *n*; osteomalacosis *n*; softening of the bone *n*; adult rickets *npl*; late rickets *npl*; rachitis tarda *n***
- g* οστεομαλακία *f*-ας; οστεομαλάκυνση *f*-ης; μαλάκυνση των οστών *f*-ης
 - i* osteomalacia *f*; rachitismo dell'adulto *m*
 - d* Osteomalazie *f*; Osteomalacia *f*; Knochenerweichung *f*; Knochenweiche *f*
- * osteomalacosis *n* → 17196
- 17197 osteometric *adj***
- g* οστεομετρικός *adj* -ή,-ό
 - i* osteometrico *adj*
 - d* osteometrisch *adj*
- 17198 osteometry *n***
- g* οστεομετρία *f*-ας
 - i* osteometria *f*
 - d* Osteometrie *f*
- 17199 osteomyelitis *n***
- g* οστεομελίτιδα *f*-ας
 - i* osteomielite *f*
 - d* Osteomyelitis *f*; Knochenmarkentzündung *f*
- 17200 osteon *n*; osteone *n*; haversian system *n***
- g* οστεόνας *m* -α; αβέρσειο σύστημα *nt* -ήματος; σύστημα Havers *nt* -ήματος
 - i* osteone *m*; sistema di Havers *m*; sistema haversiano *m*
 - d* Osteon *nt*; Havers-System *nt*
- * osteone *n* → 17200
- 17201 osteonecrosis *n***
- g* οστεονέκρωση *f*-ης; νέκρωση οστού *f*-ης
 - i* osteonecrosi *f*
 - d* Osteonekrose *f*; Knochennekrose *f*
- 17202 osteonectin *n***
- g* οστεονεκτίνη *f*-ης
 - i* osteonectina *f*
 - d* Osteonectin *nt*
- * osteopathia *n* → 17203
- 17203 osteopathy *n*; osteopathia *n*; disease of bones *n***
- g* οστεοπάθεια *f*-ας; νόσος οστών *f*-ον
 - i* osteopatia *f*; malattia delle ossa *f*
- d* Osteopathie *f*; Osteopathia *f*; Knochenkrankheit *f*; Knochenerkrankung *f*
- 17204 osteopetrosis *n*; Albers-Schönberg disease *n*; ivory bones *npl*; marble bones *npl*; marble bone disease *n***
- g* οστεοπέτρωση *f*-ης; οστεομαρμάρωση *f*-ης; νόσος Albers-Schönberg *f*-ον
 - i* osteopetrosi *f*; malattia di Albers-Schönberg *f*; ossa d'avorio *fpl*; ossa di marmo *fpl*
 - d* Osteopetrosi *f*; Marmorknochenkrankheit *f*; Albers-Schönberg-Krankheit *f*
- * osteophony *n* → 3385
- * osteophyма *n* → 17205
- 17205 osteophyte *n*; bony outgrowth *n*; osteophyma *n***
- g* οστεόφυτο *nt* -ον; οστικό έκφυμα *nt* -όματος
 - i* osteofita *m*
 - d* Osteophyt *m*; Knochenapposition *f*
- * osteoplast *n* → 17169
- 17206 osteoplasty *n***
- g* οστεοπλαστική *f*-ής
 - i* osteoplastica *f*
 - d* Osteoplastik *f*
- 17207 osteopontin *n*; bone sialoprotein *n*; nephropontin *n*; uropontin *n*; urinary stone protein *n*; secreted phosphoprotein 1 *n*; SPP-1**
- g* οστεοποντίνη *f*-ης
 - i* osteopontina *f*
 - d* Osteopontin *nt*
- 17208 osteoporosis *n***
- g* οστεοπόρωση *f*-ης
 - i* osteoporosi *f*
 - d* Osteoporose *f*
- 17209 osteoprogenitor cell *n***
- g* οστεογεννητικό κύτταρο *nt* -άρον
 - i* cellula progenitrice dell'osso *f*
 - d* ossäre Vorläuferzelle *f*
- * osteopsathyrosis *n* → 17185
- 17210 osteosarcoma *n*; osteogenic sarcoma *n***
- g* οστεοσάρκωμα *nt* -ώματος; οστεογενές σάρκωμα *nt* -ώματος
 - i* osteosarcoma *m*; sarcoma osteogenico *m*
 - d* Osteosarkom *nt*; osteogenes Sarkom *nt*; Knochensarkom *nt*
- 17211 osteosclerosis *n***

- g* οστεοσκλήρυνση *f*-ης; οστεοσκλήρωση *f*-ης
i osteosclerosi *f*
d Osteosklerose *f*; Knochensklerose *f*
- * **osteosis** *n* → 17184
- 17212 osteosynthesis** *n*
g οστεοσύνθεση *f*-ης
i osteosintesi *f*
d Osteosynthese *f*
- 17213 osteotome** *n*
g οστεοτόμος *m* -ov
i osteotomo *m*
d Osteotom *nt*
- 17214 osteotomy** *n*
g οστεοτομία *f*-ας
i osteotomia *f*
d Osteotomie *f*
- * **ostium** *TA* → 17057
- * **ostium appendicis vermiciformis** *TA* → 16873
- * **ostium atrioventriculare dextrum** *TA* → 21625
- * **ostium atrioventriculare sinistrum** *TA* → 13237
- * **ostium cardiacum** *TA* → 3985
- * **ostium ileale** *TA* → 17058
- * **ostium ileocecale** *n* → 17058
- * **ostium of frontal sinus** *n* → 16869
- * **ostium of sphenoid sinus** *n* → 16871
- 17215 ostium of uterus** *n*; **ostium uteri** *TA*;
 orificium extenum uteri *n*; external os of uterus *n*; external orifice of uterus *n*; external mouth of uterus *n*; opening of uterus *n*; os uteri externum *n*
g στόμιο μήτρας *nt* -iov; ἔξο ανοιγμα μήτρας *nt* -οίγματος
i orifizio uterino *m*; orificio esterno dell'utero *m*
d Ostium uteri *nt*; äußerer Muttermund *m*
- * **ostium pharyngeum tubae auditivae** *TA* → 18391
- * **ostium pharyngeum tubae auditoriae** *TA* → 18391
- * **ostium sinus coronarii** *TA* → 16868
- * **ostium tympanicum tubae auditivae** *TA* → 26406
- * **ostium tympanicum tubae auditoriae** *n* → 26406
- * **ostium ureteris** *TA* → 26600
- * **ostium urethrae externum** *TA* → 8485
- * **ostium urethrae internum** *TA* → 12194
- * **ostium uteri** *TA* → 17215
- * **ostium uterinum tubae uterinae** *TA* → 26715
- * **ostium vaginae** *TA* → 26753
- * **ostium venae cavae inferioris** *TA* → 16870
- * **ostium venae cavae superioris** *TA* → 16872
- * **ostium venosum cordis** *n* → 21625
- * **ostosis** *n* → 17184
- * **Ostracoda** *npl* → 17216
- 17216 ostracods** *npl*; **Ostracoda** *npl*
g Οστρακώδη *npl* -άνω
i Ostracodi *mpl*
d Muschelkrebs *mpl*
- * **os trapezium** *TA* → 26070
- * **os trapezoideum** *TA* → 26073
- * **os triquetrum** *TA* → 26179
- * **os unguis** *n* → 12925
- * **os uteri externum** *n* → 17215
- * **os zygomaticum** *TA* → 27497
- * **OTC** → 17064
- * **otiatrics** *n* → 17232
- 17217 otic** *adj*
g ωτιαῖος *adj* -α,-ο; ωτικός *adj* -ή,-ό
i otico *adj*
d Ohr-

- 17218 otic capsule *n***
g ωτική κάψουλα *f*-*ας*
i capsula otica *f*
d Gehörkapsel *f*
- 17219 otic ganglion *n*; ganglion oticum *TA***
g ωτιαίο γάγγλιο *nt* -*iov*; ωτικό γάγγλιο *nt* -*iov*
i ganglio otico *m*
d Ganglion oticum *nt*; Ohrknoten *m*; Arnold-Ganglion *nt*
- 17220 otitis *n*; inflammation of the ear *n***
g ωτίτιδα *f*-*ας*; φλεγμονή αφτιού *f*-*ής*
i otite *f*; infiammazione dell'orecchio *f*
d Otitis *f*; Ohrentzündung *f*
- * **otitis externa *n* → 8477**
- * **otitis interna *n* → 12916**
- 17221 otitis media *n*; middle ear inflammation *n***
g μέση ωτίτιδα *f*-*ας*; ωτίτιδα μέσου ωτός *f*-*ας*
i otite media *f*; infiammazione dell'orecchio medio *f*
d Otitis media *f*; Mittelohrentzündung *f*
- * **otitis media purulenta *n* → 24641**
- 17222 otitis media with effusion *n*; seromucous otitis media *n*; glue ear *n*; OME**
g μέση ωτίτιδα με εξίδρωση *f*-*ας*; κολλώδες αφτί *nt* -*iov*
i otite media con effusione *f*; otite media sierosa *f*; orecchio a tipo colla *m*; OME
d seromuköse Otitis media *f*; serosöse Otitis media *f*; Seromukotympanon *nt*
- 17223 otoconia *npl*; otoconite *n*; ear dust *n*; statoconium *n*; statoconia *npl*; ear crystals *npl***
g ωτοκονία *f*-*ας*; στατοκονία *f*-*ας*
i otoconio *m*; otoconia *f*; statoconia *f*
d Otokonien *fpl*; Ohrkristalle *npl*; Statokonien *fpl*; Gehörsand *m*
- * **otoconite *n* → 17223**
- 17224 otocyst *n*; auditory vesicle *n***
g ωτοκύστη *f*-*ής*; ωτοκυστίδιο *nt* -*iov*
i otocisti *f*; vescicola uditiva *f*
d Otozyste *f*; Gehörbläschen *nt*; Ohrbläschen *nt*
- 17225 otogenic adj; otogenous adj**
g ωτογόνος *adj* -*ος/-α,-ο*
i otogeno *adj*
d otogen *adj*
- * **otogenous adj → 17225**
- 17226 otolaryngological *adj***
g ωτολαρυγγολογικός *adj* -*ή,-ό*
i otolaringologico *adj*
d otolaryngologisch *adj*
- 17227 otolaryngologist *n***
g ωτολαρυγγολόγος *m* -*ov*
i otorinolaringoiatra *m*
d Otolaryngologe *m*
- 17228 otolaryngology *n*; otorhinolaryngology *n***
g ωτολαρυγγολογία *f*-*ας*; ωτορινολαρυγγολογία *f*-*ας*
i otorinolaringoatria *f*
d Otolaryngologie *f*; Otorhinolaryngologie *f*
- * **otolite *n* → 17229**
- 17229 otolith *n*; otolite *n*; ear crystal *n***
g ωτόλιθος *m* -*ov*
i otolite *m*
d Otolith *m*; Gehörstein *m*; Hörstein *m*; Ohrstein *m*
- 17230 otolithic membrane *n*; membrana statoconiorum macularum *TA*; statoconial membrane *n*; statoconic membrane *n***
g ωτολιθική μεμβράνη *f*-*ης*
i membrana otolitica *f*
d Membrana statoconiorum *f*; Otolithenmembran *f*
- 17231 otologic adj; otological adj**
g ωτολογικός *adj* -*ή,-ό*
i otologico *adj*
d otologisch *adj*
- * **otological adj → 17231**
- 17232 otology *n*; otiatrics *n***
g ωτολογία *f*-*ας*; ωτοϊατρική *f*-*ής*
i otologia *f*; otoiatria *f*
d Otologie *f*; Ohrenheilkunde *f*
- 17233 otomycosis *n***
g ωτομυκητίαση *f*-*ης*
i otomicosi *f*
d Otomykose *f*
- * **otopharyngeal tube *n* → 2502**
- 17234 otoplasty *n***
g ωτοπλαστική *f*-*ής*
i otoplastica *f*
d Ohrplastik *f*
- * **otorhinolaryngology *n* → 17228**

- 17235 otorrhagia n**
g ωτορραγία *f*-ας
i otorrugia *f*
d Otorrhagie *f*
- 17236 otorrhea n; otorrhoea n**
g ωτόρρουα *f*-ας
i otorrea *f*
d Otorrhoe *f*; Ohrenfluss *m*
- * **otorrhoea n** → 17236
- 17237 otosclerosis n**
g ωτοσκλήρωση *f*-ης; ωτοσκλήρωση *f*-ης
i otosclerosi *f*
d Otosklerose *f*
- 17238 otosclerotic adj**
g ωτοσκληρωτικός *adj* -ή,-ό
i otosclerotico *adj*
d otosklerotisch *adj*; Otosklerose-
- 17239 otoscope n; auriscope n**
g ωτοσκόπιο *nt* -ίον
i otoscopio *m*; auriscopio *m*
d Otoskop *nt*; Ohrenspiegel *m*; Ohrenspekulum *nt*; Ohrspekulum *nt*
- 17240 otoscopic adj**
g ωτοσκοπικός *adj* -ή,-ό
i otoscopico *adj*; auoscopico *adj*
d otoskopisch *adj*; Otoskopie-
- 17241 otoscopy n**
g ωτοσκοπία *f*-ας; ωτοσκόπηση *f*-ης
i otoscopia *f*
d Otoskopie *f*; Ohrenspiegelung *f*
- 17242 ototoxic adj**
g ωτοτοξικός *adj* -ή,-ό
i ototossico *adj*
d ototoxicisch *adj*
- 17243 ototoxic drug n**
g ωτοτοξικό φάρμακο *nt* -ον/-άκον
i farmaco ototossico *m*
d ototoxicisches Medikament *nt*
- 17244 ototoxicity n**
g ωτοτοξικότητα *f*-ας
i ototossicità *f*
d Ototoxizität *f*
- 17245 ouabain n; strophanthin-G n**
g ουαβαΐνη *f*-ης; στροφανθίνη-*G* *f*-ης;
 στροφαντίνη-*G* *f*-ης
i ouabaina *f*; strofantine-*G* *f*
- 17246 outer bark n; periderm n**
g εξωτερικός φλοιός *m* -όν; περιδέρμα *nt*
 -έρματος
i corteccia esterna *f*; periderma *m*
d Außenrinde *f*; Periderm *nt*
- * **outer bicipital ridge n** → 5981
- * **outer border of iris n** → 13343
- * **outer calyx n** → 8013
- * **outer canthus n** → 13091
- 17247 outer circumferential lamella n**
g έξω περιφερικό πέταλο *nt* -ον/-άλον
i lamella circonferenziale esterna *f*
d äußere Generallamelle *f*
- * **outer ear n** → 8464
- 17248 outer lip of iliac crest n; labium externum cristae iliaceae TA; external lip of iliac crest n**
g έξω χείλος λαγόνιας ακρολοφίας *nt* -ονς
i labbro esterno della cresta iliaca *m*
d Labium externum cristae iliaceae *nt*; äußere Darmbeinkammklippe *f*
- * **outer malleolus n** → 13134
- 17249 outer membrane n**
g εξωτερική μεμβράνη *f*-ης
i membrana esterna *f*
d äußere Membran *f*
- 17250 outer membrane protein n**
g πρωτεΐνη εξωτερικής μεμβράνης *f*-ης
i proteina della membrana esterna *f*
d Außenmembranprotein *nt*
- 17251 outer mesaxon n**
g εξωτερικός μεσάξονας *m* -α
i mesassone esterno *m*
d äußeres Mesaxon *nt*
- 17252 outer nuclear membrane n**
g εξωτερική πυρηνική μεμβράνη *f*-ης
i foglietto esterno della membrana nucleare *m*
d äußere Kernmembran *f*; äußere Nuklearmembran *f*

- 17253 outer plexiform layer n**
- g* έξω δικτυωτή στιβάδα *f*-*aς*
 - i* strato plessiforme esterno *m*
 - d* äußere plexiforme Schicht *f*
- * **outer sheath of optic nerve n → 8482**
- 17254 outgroup n**
- g* παραομάδα *f*-*aς*
 - i* outgroup *m*
 - d* Außengruppe *f*
- * **outline n → 5660**
- 17255 outpatient n**
- g* εξωτερικός ασθενής *m* -*ούς*
 - i* paziente esterno *m*; paziente ambulatoriale *m*
 - d* ambulanter Patient *m*
- 17256 output n**
- g* έξοδος *f* -*όδον*; παραγωγή *f* -*ής*
 - i* output *m*; produzione *f*
 - d* Output *m*; Produktion *f*
- 17257 oval n**
- g* ωοειδές αντικείμενο *nt* -*ένον*
 - i* ovale *m*
 - d* Oval *nt*
- 17258 ovalbumin n; egg albumin n; eggwhite n; OA**
- g* οβαλβουμίνη *f* -*ης*; οβαλβουμίνη *f* -*ης*; οωλευκωματίνη *f* -*ης*
 - i* ovoalbumina *f*; ovalbumina *f*
 - d* Ovalbumin *nt*; Eialbumin *nt*; Eieralbumin *nt*
- 17259 ovalbumin specific adj**
- g* οβαλβουμινοειδικός *adj* -*ή*, -*ό*; ειδικός για οωλευκώνη *adj* -*η*, -*ό*
 - i* ovoalbumina-specifico *adj*
 - d* ovalbuminspezifisch *adj*
- * **oval bundle of Flechsig n → 22490**
- * **oval corpuscle n → 25061**
- 17260 oval foramen n; foramen ovale TA**
- g* ωοειδές τρίμα *nt* -*ατος*
 - i* forame ovale *m*
 - d* Foramen ovale *nt*
- 17261 oval fossa n; fossa ovalis TA**
- g* ωοειδής βόθρος *m* -*ον*
 - i* fossa ovale *f*
 - d* Fossa ovalis *f*
- * **oval fossa of thigh n → 21958**
- * **ovalocyte n → 7663**
- * **ovalocytic adj → 7664**
- * **ovalocytosis n → 7665**
- * **oval window n → 27035**
- 17262 ovarian adj**
- g* ωοθηκικός *adj* -*ή*, -*ό*
 - i* ovarico *adj*
 - d* ovarial *adj*; Eierstock-
- 17263 ovarian artery n; arteria ovarica TA; tubo-ovarian artery n**
- g* ωοθηκική αρτηρία *f* -*ας*
 - i* arteria ovarica *f*; arteria tuboovarica *f*
 - d* Arteria ovarica *f*; Eierstockarterie *f*
- 17264 ovarian branch of uterine artery n; ramus ovaricus arteriae uterinae TA**
- g* ωοθηκικός κλάδος μητριαίας αρτηρίας *m* -*ον*
 - i* ramo ovarico dell'arteria uterina *m*
 - d* Ramus ovaricus arteriae uterinae *m*
- * **ovarian cumulus n → 6128**
- 17265 ovarian cycle n**
- g* ωοθηκικός κύκλος *m* -*ον*
 - i* ciclo ovarico *m*
 - d* Ovarialzyklus *m*
- 17266 ovarian fimbria n; fimbria ovarica TA; fimbriated extremity n**
- g* ωοθηκικός κροσσός *m* -*ού*
 - i* fimbria ovarica *f*
 - d* Fimbria ovarica *f*; Ovarialfimbrie *f*
- 17267 ovarian follicle n**
- g* ωοθηκικό θυλάκιο *nt* -*ιον*; ωοθυλάκιο *nt* -*ιον*
 - i* follicolo ovarico *m*; follicolo ooforo *m*
 - d* Ovarialfollikel *m*; Eierstockfollikel *m*; Eifollikel *m*
- * **ovarian inflammation n → 16848**
- * **ovarian ligament n → 20103**
- 17268 ovarian plexus n; plexus ovaricus TA**
- g* ωοθηκικό πλέγμα *nt* -*ατος*
 - i* plesso ovarico *m*
 - d* Plexus ovaricus *m*; Eierstockgeflecht *nt*
- 17269 ovarian tumor n; ovariancous n**
- g* όγκος ωοθηκης *m* -*ον*
 - i* tumore ovarico *m*; tumore delle ovaie *m*
 - d* Ovarialtumor *m*; Eierstocktumor *m*; Ovarialgeschwulst *f*

17270 ovarian vein *n*; vena ovarica *TA*

- g* ωοθηκική φλέβα *f*-*ας*
i vena ovarica *f*
d Eierstockvene *f*; Vena ovarica *f*

17271 ovariectomy *n*; oophorectomy *n*

- g* ωοθηκετομή *f*-*ης*; χειρουργική αφαίρεση
 ωοθήκης *f*-*ης*
i ovariectomia *f*; ooforectomia *f*
d Ovariekтомie *f*; Oophorektomie *f*

* ovarioncus *n* → 17269

17272 ovariopexy *n*; oophoropexy *n*

- g* ωοθηκοπήξια *f*-*ας*
i ovariossisi *f*; ooforopessi *f*
d Ovariopexie *f*; Oophoropexie *f*
 Eierstockfixierung *f*

* ovariosalpingectomy *n* → 21921

* ovariotestis *n* → 17305

17273 ovariotomy *n*; oophorotomy *n*

- g* ωοθηκοτομή *f*-*ης*; ωοθηκοτομία *f*-*ας*
i ovariotomia *f*; ooforotomia *f*; incisione
 ovarica *f*
d Ovariotomie *f*; Oophorotomie *f*
 Eierstockinzision *f*

* ovariotubal *adj* → 26313

* ovaritis *n* → 16848

17274 ovary *n*; female gonad *n*; female genital gland *n*; oophoron *n*

- g* ωοθήκη *f*-*ης*; θηλυκή γονάδα *f*-*ας*
i ovaia *f*; ovario *m*; gonade femminile *f*; ooforo
m
d Eierstock *m*; Ovarium *nt*; Ovar *nt*; weibliche
 Geschlechtsdrüse *f*; Oophoron *nt*

* ovary dextrum *TA* → 21669

* ovary sinistrum *TA* → 13269

17275 ovary *n*

- g* ωοθήκη φυτών *f*-*ης*; ωοθήκη *f*-*ης*
i ovario *m*
d Ovarium *nt*; Fruchtknoten *m*

* ovary *n* → 17274

17276 oven *n*

- g* κλιβανός *m* -άνον; φούρνος *m* -ov
i forno *m*
d Ofen *m*

17277 overabundant *adj*

- g* υπεράθονος *adj*-*η*, -*ο*
i sovabbondante *adj*
d überreichlich *adj*

17278 overcompensation *n*

- g* υπεραντιστάθμιση *f*-*ης*
i sopracompenzazione *f*
d Überkompenstation *f*

* overdominance *n* → 24443

17279 overdose *n*

- g* υπέρμετρη δόση *f*-*ης*
i overdose *f*
d Überdosis *f*

17280 overdose *vb*

- g* χρησιμοποιώ υπερβολικά μεγάλη δόση¹
i somministrare dosi eccessive *vb*
d überdosieren *vb*

* overexcitability *n* → 11161

17281 overexpression *n*

- g* υπερέκφραση *f*-*ης*
i sovraespressione *f*
d Überexpression *f*

* overfeeding *n* → 11137

* overflow incontinence *n* → 17867

* overground *adj* → 24614

* overgrowth *n* → 11233

* overhydration *n* → 11167

17282 overlap *n*

- g* επικάλυψη *f*-*ης*; αλληλοεπικάλυψη *f*-*ης*
i sovrapposizione *f*
d Überlappung *f*; Überlappen *nt*

17283 overlap *vb*

- g* επικαλύπτω *vb* επικάλυψα, -υμένος;
 αλληλεπικαλύπτω *vb*
 αλληλεπικάλυψα, -υμένος
i sovrapporre *vb*; sovrapporsi *vb*
d überlappen *vb*

17284 overlapping genes *npl*

- g* επικαλυπτόμενα γονίδια *npl* -ίων
i geni sovrapposti *mpl*
d überlappende Gene *npl*

17285 overlap zone *n*

- g* ζώνη επικάλυψης *f*-ης; περιοχή επικάλυψης *f*-ης
i zona di sovrapposizione *f*
d Überlappungszone *f*

17286 overload *n*

- g* υπερφόρτωση *f*-ης; υπερφόρτιση *f*-ης
i sovraccarico *f*
d Überlastung *f*; Überladung *f*

17287 overload *vb*

- g* υπερφόρτων *vb* υπερφόρτωσα, -μένος;
 υπερφορτίζω *vb* υπερφόρτισα, -σμένος
i sovraccaricare *vb*
d überlasten *vb*; überladen *vb*
- * **overnutrition *n* → 11137**

17288 overproduction *n*

- g* υπερπαραγωγή *f*-ης
i sovrapproduzione *f*
d Überproduktion *f*

17289 overproliferation *n*

- g* υπέρμετρη υπερπλασία *f*-ας
i sovraproliferazione *f*
d Überproliferation *f*

17290 overriding aorta *n*

- g* εφίππευση της αορτής *f*-ης
i aorta a cavaliere *f*
d überreitende Aorta *f*

17291 overspread *vb*; cover *vb*

- g* καλύπτω *vb* κάλυψα, -υμένος; σκεπάζω *vb*
 σκέπασσα, -σμένος
i coprire *vb*; ricoprire *vb*
d bedecken *vb*

* **overventilation *n* → 11239**

17292 overweight *n*

- g* υπέρβαρο *nt* -ον
i sovrappeso *m*
d Übergewicht *nt*

* **overweight *n* → 16565**

* **overwintering *n* → 10670**

17293 overwound *adj*

- g* υπερελικωμένος *adj* -η, -ο
i superavvolto *adj*
d überspiraliert *adj*

* **overwound *n* → 24486**

17294 ovicide *n*

- g* φοκτόνω *nt* -ον
i ovicida *m*
d Ovizid *nt*

* **oviduct *n* → 26717**

* **oviferous *adj* → 17296**

* **ovification *n* → 17310**

* **oviform *adj* → 17304**

* **ovogenesis *n* → 16841**

17295 oviger *n*

- g* φορόρω *nt* -ον
i ovigero *m*
d Oviger *m*; Eierträger *m*; Eiträger *m*

17296 ovigerous *adj*; oviferous *adj*

- g* φορόρος *adj* -ος/-α, -ο
i ovigero *adj*; ovifero *adj*
d oviger *adj*; eiertragend *adj*; eitragend *adj*; eiführend *adj*; ovifer *adj*

* **ovigerus *n* → 6128**

17297 oviparity *n*

- g* φοτοκία *f*-ας
i oviparità *f*
d Oviparie *f*

17298 oviparous *adj*; egg-laying *adj*

- g* φοτόκος *adj* -ος/-α, -ο
i oviparo *adj*
d ovipar *adj*; eierlegend *adj*

17299 oviposit *vb*; spawn *vb*; lay eggs *vb*; sperm *vb*

- g* φοαποθέτω *vb* φοαπέθεσα, -τεθειμένος;
 αφήνω αυγά *vb* ἀφησα, -μένος; γεννώ αυγά *vb*
 γέννησα, -μένος
i oviporre *vb*; fare le uova *vb*; deporre le uova
vb
d eierlegen *vb*; ablaichen *vb*; ablegen *vb*

17300 oviposition *n*; spawning *n*; egg-laying *n*; egg deposition *n*; laying *n*

- g* φοτοκία *f*-ας; απόθεση αυγών *f*-ης;
 εναπόθεση ωαρίων *f*-ης
i oviposizione *f*; deposizione delle uova *f*
d Oviposition *f*; Eiablage *f*; Ablaichen *nt*; Laichen *nt*

17301 ovipositional *adj*

- g* φοτόκος *adj* -ος/-α, -ο
i oviposizionale *adj*
d eierlegend *adj*

- 17302 ovipositor *n*; egg-laying organ *n*; egg depositor *n***
- g* ωαποθέτης *m* -η; όργανο εναπόθεσης αυγών
nt -άνου
i ovoidopositor *m*; organo adibito alla deposizione delle uova
d Ovipositor *m*; Legeapparat *m*; Eilegeapparat *m*; Legeorgan *nt*
- 17303 ovisac *n*; egg sac *n***
- g* ωοσάκος *m* -ον; ωοθύλακος *nt* -ιον
i sacco ovigero *m*; ovisaco *m*
d Eiersack *m*; Eiersäckchen *nt*; Eipaket *nt*
- * **ovocyte *n* → 16836**
- * **ovogenesis *n* → 16841**
- * **ovogenetic adj → 16842**
- * **ovogonium *n* → 16843**
- 17304 ovoid adj; ooid adj; oviform adj; egg-shaped adj**
- g* ωοειδής *adj* -ής,-ές; αυγοειδής *adj* -ής,-ές
i ovoide *adj*; oviforme *adj*
d eiförmig *adj*; ovoid *adj*; ooid *adj*
- * **ovoid articulation *n* → 21872**
- * **ovolemma *n* → 16846**
- * **ovoplasm *n* → 16849**
- 17305 ovotestis *n*; ovariotestis *n***
- g* ωοθηκόρχις *m* -εως; ερμαφρόδιτος αδένας *m* -α
i ovotestis *m*
d Ovotestis *m*
- 17306 ovoviviparous adj**
- g* ωοζωτόκος *adj* -οζ/-α,-ο
i ovoviviparo *adj*
d ovovivipar *adj*
- 17307 ovovivipary *n***
- g* ωοζωτοκία *f*-ας
i ovoviviparità *f*
d Ovoviviparie *f*
- 17308 ovular adj**
- g* ωαριακός *adj* -ή,-ό¹
i ovulare *adj*
d ovular *adj*; Ovum-
- 17309 ovulate *vb***
- g* γεννώ αυγά *vb* γέννησα,-μένος; υφίσταμαι
- ωορρηξία *vb* υπέστην
i ovulare *vb*
d ovulieren *vb*
- 17310 ovulation *n*; ovification *n***
- g* ωορρηξία *f*-ας; ωοτοκία *f*-ας;
 ωοθύλακιορρηξία *f*-ας
i ovulazione *f*
d Ovulation *f*; Eisprung *m*; Follikelsprung *m*
- * **ovule *n* → 17312**
- 17311 ovule *n*; ovulum *n*; small egg *n***
- g* ωάριο *nt* -ιον; μικρό αυγό *nt* -ού
i ovulo *m*; piccolo uovo *m*
d Ovulum *nt*; kleines Ei *nt*
- 17312 ovulum *n*; ovule *n*; seedbud *n***
- g* σπερματική βλάστη *f*-ης
i ovulo *m*
d Samenanlage *f*; Ovulum *nt*
- * **ovulum *n* → 17311**
- 17313 ovum *n*; egg *n*; egg cell *n***
- g* ωάριο *nt* -ιον; αβγό *nt* -ού; αυγό *nt* -ού; ωό *nt* -ού
i uovo *m*; ovulo *m*
d Ovum *nt*; Eizelle *f*; Ei *nt*
- * **oxa-2,4-cyclopentadiene *n* → 9328**
- * **oxalacetic acid *n* → 17317**
- 17314 oxalate *n***
- g* οξαλικό *nt* -ού
i ossalato *m*
d Oxalat *nt*
- 17315 oxalic acid *n***
- g* οξαλικό οξύ *nt* -έος
i acido ossalico *m*
d Oxalsäure *f*
- 17316 oxaloacetate *n***
- g* οξαλοξικό *nt* -ού
i ossalacetato *m*
d Oxalacetat *nt*
- 17317 oxaloacetic acid *n*; oxalacetic acid *n***
- g* οξαλοξικό οξύ *nt* -έος
i acido ossalacetico *m*
d Oxalessigsäure *f*
- 17318 oxalosuccinic acid *n***
- g* οξαλοηλεκτρικό οξύ *nt* -έος
i acido ossalsuccinico *m*
d Oxalbernsteinsäure *f*

- 17319 oxaluria *n***
g οξαλουρία *f* -ας
i ossaluria *f*
d Oxalurie *f*
- 17320 oxaprozin *n***
g οξαπροζίνη *f* -ης
i ossaprozina *f*; oxaprozina *f*
d OXaprozin *nt*
- 17321 oxazepam *n***
g οξαζεπάμη *f* -ης
i ossazepam *m*; oxazepam *m*
d Oxazepam *nt*
- 17322 oxidant *n*; oxidizing agent *n*; oxidative *n*; oxidizer *n***
g οξειδωτικό *nt* -ού; οξειδωτικός παράγοντας *m* -α
i ossidante *m*; agente ossidante *m*
d Oxidans *nt*; Oxidationsmittel *nt*; Oxidator *m*
- 17323 oxidase *n***
g οξειδάση *f* -ης
i ossidasi *f*
d Oxidase *f*
- * **oxidate *vb* → 17332**
- 17324 oxidation *n*; oxidization *n***
g οξειδώση *f* -ης
i ossidazione *f*
d Oxidation *f*, Oxidierung *f*
- 17325 oxidation potential *n***
g οξειδωτικό δυναμικό *nt* -ού
i potenziale di ossidazione *m*
d Oxidationspotenzial *nt*
- 17326 oxidation-reduction *n*; oxidoreduction *n*; redox *n*; oxidation-reduction reaction *n*; redox reaction *n***
g οξειδοαναγωγή *f* -ής; αντίδραση οξειδοαναγωγής *f* -ης; οξειδοαναγωγική αντίδραση *f* -ης
i ossidoriduzione *f*; reazione di ossidoriduzione *f*; reazione redox *f*
d Oxidation-Reduktion *f*, Oxidoreduktion *f*, Redox *nt*; Oxidationsreduktionsreaktion *f*, Redoxreaktion *f*
- * **oxidation-reduction potential *n* → 21053**
- * **oxidation-reduction reaction *n* → 17326**
- 17327 oxidative *adj***
g οξειδωτικός *adj* -ή, -ό
- i* ossidativo *adj*; ossidante *adj*
d oxidativ *adj*
- * **oxidative *n* → 17322**
- 17328 oxidative metabolism *n*; aerobic metabolism *n*; respiration *n***
g αερόβιος μεταβολισμός *m* -ού; οξειδωτικός μεταβολισμός *m* -ού
i metabolismo aerobico *m*; metabolismo ossidativo *m*
d aerober Metabolismus *m*; oxidativer Metabolismus *m*; oxidativer Stoffwechsel *m*
- 17329 oxidative phosphorylation *n*; respiratory chain phosphorylation *n***
g οξειδωτική φωσφορυλίωση *f* -ης; φωσφορυλίωση αναπνευστικής αλυσίδας *f* -ης
i fosforilazione ossidativa *f*; fosforilazione della catena respiratoria *f*
d oxidative Phosphorylierung *f*, Atmungskettenphosphorylierung *f*
- 17330 oxide *n***
g οξείδιο *nt* -iov
i ossido *m*
d Oxid *nt*
- 17331 oxidizable *adj***
g οξειδώσιμος *adj* -η, -ο
i ossidabile *adj*
d oxidierbar *adj*
- * **oxidization *n* → 17324**
- 17332 oxidize *vb*; oxidate *vb***
g οξειδώνομαι *vb* οξειδώθηκα, -μένος;
i οξειδώνω *vb* οξειδώσα, -μένος
i ossidare *vb*; ossidarsi *vb*
d oxidieren *vb*
- 17333 oxidized glutathione *n*; GSSG**
g οξειδωμένο γλουταθείο *nt* -ον; GSSG
i glutatione ossidato *m*; GSSG
d oxidiertes Glutathion *nt*; GSSG
- * **oxidized-LDL receptor *n* → 22067**
- 17334 oxidized protein *n***
g οξειδωμένη πρωτεΐνη *f* -ης
i proteina ossidata *f*
d oxidiertes Protein *nt*
- * **oxidizer *n* → 17322**
- * **oxidizing agent *n* → 17322**

- 17335 oxidoreductase *n***
g οξειδοαναγωγάση *f* -ης; οξειδορεδουκτάση *f* -ης
i ossidoreduttasi *f*; ossidoriduttasi *f*
d Oxidoreduktase *f*
- * **oxidoreduction *n*** → 17326
- 17336 oximeter *n***
g οξυγονόμετρο *nt* -ov
i ossimetro *m*
d Oximeter *m*
- 17337 oximetric *adj***
g οξυγονομετρικός *adj* -ή,-ό
i ossimetrico *adj*
d Oximetrisch *adj*
- 17338 oximetry *n***
g οξυγονομετρία *f* -ας
i ossimetria *f*
d Oximetrie *f*; Sauerstoffmessung *f*
- * **α-oxoisocaproate *n*** → 12813
- 17339 oxonium ion *n*; hydronium ion *n*; hydroxonium ion *n***
g ίόν οξωνίου *nt* -όντος; υδροξώνιο *nt* -ίον
i ione ossonio *m*; ione idromio *m*
d Oxonium *nt*; Hydronium *nt*;
 Hydroxonium *nt*
- * **2-oxopropanoate *n*** → 20681
- 17340 oxrenolol *n***
g οξπρενολόλη *f* -ης
i osprenololo *m*; oxprenololo *m*
d Oxprenolol *nt*
- * **OXT** → 17365
- 17341 oxybutynin *n***
g οξυβουτυνίνη *f* -ης
i ossibutinina *f*; oxibutinina *f*
d Oxybutynin *nt*
- * **oxycephalia *n*** → 17343
- 17342 oxycephalic *adj*; oxycephalous *adj*; acrocephalous *adj*; hypsicephalous *adj*; hypsicephalic *adj*; steeple-shaped *adj***
g οξυκέφαλος *adj* -η,-ο; οξυκεφαλικός *adj* -ή,-ό; ακροκέφαλος *adj* -η,-ο; υψικέφαλος *adj* -η,-ο
i ossicefalico *adj*; ipsicefalico *adj*
d oxyzephal adj; oxykephal adj; hypsizephal adj; hypsikephal adj; spitzköpfig adj
- * **oxycephalous *adj*** → 17342
- 17343 oxycephaly *n*; oxycephalia *n*; acrocephaly *n*; pyrgocephaly *n*; hypsicephaly *n*; hypocephaly *n*; steeple head *n*; tower head *n*; steeple skull *n*; tower skull *n***
- g* οξυκεφαλία *f* -ας; ακροκέφαλία *f* -ας;
 ψυργοκέφαλία *f* -ας; πυργοκέφαλία *f* -ας
i ossicefalia *f*; acrocefalia *f*; ipsicefalia *f*;
 turricefalia *f*; testa a campanile *f*; testa a torre *f*;
 cranio a campanile *m*; cranio a torre *m*
d Oxyzephalie *f*; Akrozephalie *f*; Turrizephalie *f*;
 Pyrgozephalie *f*; Hypsizephalie *f*;
 Hypsikephalie *f*; Spitzschädel *m*;
 Turmschädel *m*
- 17344 oxychromatic *adj***
g οξυχρωματικός *adj* -ή,-ό; οξεόφιλος *adj* -η,-ο
i ossicromatico *adj*; acidofilo *adj*
d oxychromatisch *adj*; azidophil *adj*
- 17345 oxygen *n*; O**
g οξυγόνο *nt* -ov; O
i ossigeno *m*; O
d Sauerstoff *m*; Oxygen *nt*; Oxygenium *nt*; O
- 17346 oxygen affinity *n***
g συγγένεια προς οξυγόνο *f* -ας
i affinità per l'ossigeno *f*
d Sauerstoffaffinität *f*
- 17347 oxygenase *n***
g οξυγονάση *f* -ης
i ossigenasi *f*
d Oxygenase *f*
- 17348 oxygenate *vb***
g οξυγονώνω *vb* οξυγόνωσα,-μένος
i ossigenare *vb*
d oxygenieren *vb*
- * **oxygenated blood *n*** → 2171
- 17349 oxygenation *n***
g οξυγόνωση *f* -ης; εμπλουτισμός με οξυγόνο *m* -ού
i ossigenazione *f*
d Oxygenierung *f*; Oxygenisation *f*;
 Oxygenation *f*
- 17350 oxygenator *n***
g οξυγονωτής *m* -ή
i ossigenatore *m*
d Oxygenator *m*
- 17351 oxygen binding site *n***
g θέση δέσμευσης οξυγόνου *f* -ης

- i* sito di legame dell'ossigeno *m*
d Sauerstoffbindungsstelle *f*
- 17352 oxygen carrying capacity *n***
g ικανότητα μεταφοράς οξυγόνου *f*-*ας*
i capacità di trasporto dell'ossigeno *f*
d Sauerstofftransportkapazität *f*
- 17353 oxygen cycle *n***
g κύκλος οξυγόνου *m* -*ov*
i ciclo dell'ossigeno *m*
d Sauerstoffkreislauf *m*
- 17354 oxygen debt *n***
g οφειλή οξυγόνου *f* -*ής*
i debito di ossigeno *m*
d Sauerstoffschuld *f*
- 17355 oxygen-dependent *adj***
g οξυγονοεξαρτώμενος *adj* -*η*, -*ο*
i ossigeno-dipendente *adj*
d sauerstoffabhängig *adj*
- 17356 oxygen dissociation curve *n***
g καπιόλη απελευθέρωσης οξυγόνου *f* -*ης*
i curva di dissociazione dell'ossigeno *f*
d Sauerstoffdissoziationskurve *f*
- 17357 oxygenic *adj***
g οξυγονικός *adj* -*ή*, -*ό*; οξυγόνος *adj* -*ος/-α*, -*ο*
i ossigenico *adj*
d sauerstoffhaltig *adj*
- 17358 oxygen poisoning *n*; O₂ poisoning *n***
g διληπτηρίαση από οξυγόνο *f* -*ης*
i intossicazione da ossigeno *f*
d Sauerstoffvergiftung *f*
- 17359 oxyhemoglobin *n*; HbO₂**
g οξυαιμοσφαιρίνη *f* -*ης*
i ossiemoglobinina *f*
d Oxyhämoglobin *nt*
- 17360 oxymetazoline *n***
g οξυμεταζολίνη *f* -*ης*
i ossimetazolina *f*
d Oxymetazolin *nt*
- 17361 oxymyoglobin *n*; MbO₂**
g οξυμυοσφαιρίνη *f* -*ης*
i ossimioglobinina *f*
d Oxymyoglobin *nt*
- 17362 oxyntic cell *n*; acid-producing cell *n*; parietal cell *n***
g οξεοπαραγωγό κύτταρο *nt* -*άρον*; οξυπαραγωγό κύτταρο *nt* -*άρον*; τοιχωματικό κύτταρο *nt* -*άρον*
- i* cellula acido-produttrice *f*; cellula ossintica *f*;
d Belegzelle *f*; Parietalzelle *f*; Wandzelle *f*
- * **oxyntic glands *npl* → 9451**
- * **oxyphil *n* → 2306**
- * **oxyphil adenoma *n* → 16807**
- * **oxyphil cell *n* → 2306**
- * **oxyphil cell tumor *n* → 16807**
- * **oxyphile *adj* → 278**
- * **oxyphilic *adj* → 278**
- * **oxyphilic erythroblast *n* → 17086**
- * **oxyphilic granular cell adenoma *n* → 16807**
- 17363 oxytetracycline *n***
g οξυτετρακυκλίνη *f* -*ης*
i ossitetracicina *f*; oxitetraciclina *f*
d Oxytetracyclin *nt*; Oxytetrazyklin *nt*; 5-Hydroxytetracyclin *nt*
- 17364 oxytocia *n*; rapid labor *n***
g οξύς τοκετός *m* -*ού*; γρήγορος τοκετός *m* -*ού*
i ossitocia *f*; travaglio rapido *m*
d Oxytokie *f*; schnelle Geburt *f*
- * **oxytocic hormone *n* → 17365**
- 17365 oxytocin *n*; oxytocin *n*; oxytocic hormone *n*; OXT**
g οκυτοκίνη *f* -*ης*; οξυτοκίνη *f* -*ης*
i ossitocina *f*; oxitocina *f*
d Oxytocin *nt*; Oxytozin *nt*
- * **oxyuriasis *n* → 7923**
- 17366 oxyuricide *n***
g οξυουροκτόνο *nt* -*ον*
i ossiuricida *m*
d Oxyurizid *nt*
- * **ozaena *n* → 17367**
- 17367 ozena *n*; ozaena *n***
g ὄζαινα *f* -*ας*
i ozena *f*
d Ozäna *f*; Ozaena *f*; Stinknase *f*
- 17368 ozone *n*; O₃**
g ὄζον *nt* -*οντος*

i ozono *m*
d Ozon *nt*

17369 ozone concentration *n*

g συγκέντρωση όζοντος *f*-*ης*
i concentrazione dell'ozono *f*
d Ozonkonzentration *f*

17370 ozone depletion *n*

g μείωση του όζοντος *f*-*ης*
i riduzione dell'ozono *f*
d Ozonabbau *m*

17371 ozone layer *n*

g στρώμα όζοντος *nt*-*ατος*
i strato di ozono *m*
d Ozonschicht *f*

17372 ozone value *n*

g ποσοστό όζοντος *nt*-*ού*; τιμή όζοντος *f*-*ής*
i percentuale di ozono *f*
d Ozonwert *m*

17373 ozonosphere *n*

g οζονόσφαιρα *f*-*ας*
i ozonosfera *f*
d Ozonosphäre *f*, Ozonschicht *f*

P

- * **P** → 18269; 18573; 19103; 20055; 20074
- * **p** → 20176; 20647
- * **P5C** → 20680
- * **P81** → 8552
- * **PA** → 18947
- * **Pa** → 20158
- * **PAB** → 1179
- * **PABA** → 1179
- * **PABP** → 19160
- * **PAbs** → 19195
- * **pacchionian bodies** *npl* → 2096
- * **pacchionian corpuscles** *npl* → 2096
- * **pacchionian depressions** *npl* → 9999
- * **pacchionian granulations** *npl* → 2096
- 17374 pace** *n*
g βήμα *nt -atoς*; βηματισμός *m -ού*; ρυθμός *m -ού*
i passo *m*; ritmo *m*
d Schritt *m*; Rhythmus *m*
- 17375 pacemaker** *n*
g βηματοδότης *m -η*; ηλεκτρικός ρυθμοδότης καρδιάς *m -η*; βηματοδότης καρδιάς *m -η*
i segnapassi *m*; segnapassi cardiaco *m*; stimolatore cardiaco *m*; pacemaker *m*
d Pacemaker *m*; Schrittmacher *m*; Herzschrittmacher *m*
- 17376 pacemaker enzyme** *n*
g αντίδραση βηματοδότης *f -ης*; ένζυμο βηματοδότης *nt -όμων*
i enzima pecemaker *m*; enzima segnapassi *m*
d Schrittmacherenzym *nt*
- 17377 pacemaker potential** *n*
g δύναμικό βηματοδότης *nt -ού*
i potenziale pacemaker *m*
d Schrittmacherpotenzial *nt*
- 17378 pacemaker wave** *n*
g κύμα βηματοδότης *nt -ατος*
i onda pacemaker *f*
d Schrittmacherwelle *f*
- * **pachydactyla** *n* → 13933
- * **pachydactyly** *n* → 13933
- 17379 pachyderm** *n*
g παχύδερμο *nt -ον*
i pachiderma *m*; pachidermo *m*
d Dickhäuter *m*; Pachyderm *m*
- * **pachyderma** *n* → 17381
- 17380 pachydermatous** *adj*; **pachydermic** *adj*; **pachydermous** *adj*; **pachydermoid** *adj*
g παχυδερμικός *adj -ή,-ό*; παχύδερμος *adj -η,-ο*
i pachidermico *adj*
d dickhäutig *adj*; pachydermatös *adj*
- 17381 pachydermia** *n*; **pachyderma** *n*
g παχυδερμία *f -ας*
i pachidermia *f*
d Pachydermie *f*; Pachydermia *f*
- * **pachydermic** *adj* → 17380; 17380
- * **pachydermoid** *adj* → 17380
- * **pachydermous** *adj* → 17380
- * **pachygyria** *n* → 13942
- 17382 pachymeningitis** *n*; **perimeningitis** *n*
g παχυμηνιγγίτιδα *f -ας*
i pachimeningite *f*; perimeningite *f*
d Pachymeningitis *f*
- * **pachymeninx** *n* → 7332
- 17383 pachynema** *n*
g παχύνημα *nt -ήματος*
i pachinema *m*
d Pachynema *nt*
- 17384 pachyrhizous** *adj*; **thick-rooted** *adj*
g παχύρριζος *adj -η,-ο*
i con radici spessi
d dickwurzelig *adj*
- 17385 pachysomia** *n*
g παχυσωμία *f -ας*
i pachisomia *f*
d Pachysomie *f*

- 17386 pachytene *n***
g παχυτανία *f*-*aς*
i pachitene *m*
d Pachytän *nt*
* **pacify *vb*** → 22319
* **pacinian corpuscles *npl*** → 12996
* **Pacini corpuscles *npl*** → 12996
- 17387 pack *n***
g αγέλη *f*-*ης*
i branco *m*
d Rudel *nt*
* **pack *n*** → 25087; 5487
- 17388 packaging *n***
g συσκευασία *f*-*ας*; εγκλωβισμός *m* -*ού*
i impaccamento *m*
d Packung *f*
* **packed red cell volume *n*** → 10386
* **pad *n*** → 17390; 5487
- 17389 paddock *n***
g βάτραχος *m* -*άχον*; μεγάλος βάτραχος *m* -*άχον*; φρόνος *m* -*ον*
i rana *f*; rosso *m*
d Kröte *f*; Frosch *m*
- 17390 pad of paw *n*; pad *n***
g μαλακό σφαιρίδιο πέλματος *nt* -*ιον*
i cuscinetto carnoso *m*; cuscinetto palmare *m*
d Ballen *m*
* **paedeutics *n*** → 17957
* **paediatric *adj*** → 17959
* **paedogenesis *n*** → 17969
* **PAF → 18971**
* **PAF-acether *n*** → 18971
* **PAGE → 19163**
- 17391 Paget disease *n***
g νόσος Paget *f*-*ον*
i malattia di Paget *f*
d Morbus Paget *m*; Paget-Krankheit *f*
* **Pahvant Valley fever *n*** → 26337
- * **Pahvant Valley plague *n*** → 26337
- * **paideutics *n*** → 17957
- 17392 pain *n*; dolor *n*; ache *n***
g πόνος *m* -*ον*; ἀλγος *nt* -*ονς*
i dolore *m*
d Schmerz *m*; Dolor *m*
- * **pain associated with ovulation *n*** → 12153
- 17393 pain episode *n*; episode of pain *n***
g επώδυνο επεισόδιο *nt* -*ιον*
i episodio doloroso *m*
d Schmerzeepisode *f*
- 17394 pain fiber *n***
g ίνα πόνου *f*-*ας*
i fibra dolorifica *f*
d Schmerzfaser *f*
- 17395 painful *adj***
g αλγεινός *adj* -*ή,-ό*; επίπονος *adj* -*η,-ο*
*επώδυνος *adj* -*η,-ο**
i doloroso *adj*; penoso *adj*
d schmerhaft *adj*; schmerzlich *adj*
- * **painful defecation *n*** → 7353
- * **painful menstruation *n*** → 7379
- * **painful vaginal spasm *n*** → 26758
- * **painkiller *n*** → 1316
- 17396 painless *adj***
g ανώδυνος *adj* -*η,-ο*
i indolore *adj*
d schmerzlos *adj*; schmerzfrei *adj*
- 17397 painlessly *adv***
g ανώδυνα *adv*
i senza dolore *adv*
d schmerzlos *adv*
- * **pain receptor *n*** → 16277
- * **pain reflex *n*** → 16276
- 17398 pain sensation *n*; sensation of pain *n*; algesthesia *n*; algesthesia *n***
g αίσθηση πόνου *f*-*ης*
i sensibilità dolorifica *m*
d Schmerzempfindung *f*; Schmerzgefühl *nt*
- 17399 pain sense *n*; sense of pain *n***
g αίσθηση πόνου *f*-*ης*
i senso del dolore *m*

- d* Schmerzsinn *m*
- * **pain sensibility** *n* → 907
- * **pain sensor** *n* → 16277
- 17400 pain threshold** *n*; **threshold of pain** *n*
- g* ουδός πάνω *m* -ού
- i* soglia del dolore *f*; soglia dolorifica *f*
- d* Schmerzschwelle *f*; Schmerzgrenze *f*
- 17401 pair** *n*
- g* ζευγάρι *nt* -ιού; ζεύγος *nt* -ονς
- i* paio *m*
- d* Paar *nt*
- * **pair** *vb* → 5731
- 17402 paired adj; coupled adj**
- g* ζευγαρμένος *adj* -η,-ο; συζευγμένος *adj* -η,-ο
- i* accoppiato *adj*; appaiato *adj*
- d* gepaart *adj*; gekoppelt *adj*
- 17403 pairing** *n*
- g* ζευγάρωμα *nt* -ώματος; δημιουργία ζεύγους *f* -ας; σύζευξη *f* -ης
- i* accoppiamento *m*
- d* Paarung *f*; Paarbildung *f*
- * **pairing of chromosomes** *n* → 24893
- 17404 pairing of nuclei** *n*
- g* σύζευξη πυρήνων *f* -ης; συνδυασμός πυρήνων *m* -ού
- i* accoppiamento di nuclei *m*; appaiamento di nuclei *m*
- d* Kernpaarung *f*
- * **pair of bases** *n* → 2865
- 17405 pair of genes** *n*; **gene pair** *n*
- g* ζεύγος γονιδίων *nt* -ονς
- i* paio di geni *m*
- d* Genpaar *nt*
- 17406 pair-rule gene** *n*
- g* γονιδίο pair-rule *nt* -ιον; γονίδιο με κανόνες ζεύγους *nt* -ιον
- i* gene pair-rule *m*
- d* Paarregelgen *nt*
- * **PAIS** → 21139
- * **PALA** → 18549
- 17407 palaeichthyology** *n*
- g* παλαιοϊχθυολογία *f* -ας
- i* paleoictiologia *f*
- d* Paläoichthyologie *f*
- 17408 palatal adj; **palatine** adj**
- g* υπερώιος *adj* -α,-ο
- i* palatale *adj*; palatino *adj*
- d* palatal *adj*; palatin *adj*; Gaumen-
- 17409 palate** *n*; **palatum** *TA*; **roof of mouth** *n*
- g* υπερώια *f* -ας; ουρανίσκος *m* -ού
- i* palato *m*
- d* Palatum *nt*; Gaumen *m*
- * **palatine** *adj* → 17408
- 17410 palatine aponeurosis** *n*; **aponeurosis** *palatina* *TA*
- g* υπερώια απονεύρωση *f* -ης
- i* aponeurosi palatina *f*
- d* Aponeurosis palatina *f*; Gaumenaponeurose *f*
- 17411 palatine bone** *n*; **os palatinum** *TA*
- g* υπερώιο οστό *nt* -ού
- i* osso palatino *m*; palatino *m*
- d* Gaumenbein *nt*; Os palatinum *nt*
- 17412 palatine glands** *npl*; **glandulae palatinae** *TA*
- g* υπερώιοι αδένες *mpl* -ον
- i* ghiandole palatine *fpl*
- d* Glandulae palatinae *fpl*; Gaumendrüsen *fpl*
- 17413 palatine grooves** *npl*; **sulci palatini** *TA*
- g* υπερώιες αύλακες *fpl* -άκων
- i* solchi palatini *mpl*
- d* Sulci palatini *mpl*
- * **palatine notch** *n* → 20438; 23343
- * **palatine papilla** *n* → 11637
- 17414 palatine process** *n*; **processus palatinus** *TA*; **palatine process of maxilla** *n*; **processus palatinus maxillae** *TA*; **processus palatinus ossis maxillae** *n*
- g* υπερώια απόφυση *f* -ης; υπερώια απόφυση ἀνώ γνάθου *f* -ης
- i* processo palatino *m*; processo palatino della mascella *m*
- d* Gaumenfortsatz *m*; Processus palatinus maxillae *m*
- * **palatine process of maxilla** *n* → 17414
- * **palatine rugae** *npl* → 26056
- 17415 palatine spines** *npl*; **spinae palatinae** *TA*
- g* υπερώιες ἄκανθες *fpl* -όν
- i* spine palatine *fpl*

- d* Spinae palatinae *fpl*
- 17416** **palatine surface** *n*; **facies palatina** *TA*
g υπερώια επιφάνεια *f*-*ας*
i superficie palatina *f*
d Facies palatina *f*
- 17417** **palatine tonsil** *n*; **tonsilla palatina** *TA*;
tonsil *n*; **faucial tonsil** *n*; **tonsilla** *n*
g παρίσθιμα αμυγδαλή *f*-*ής*; αμυγδαλή *f*-*ής*
i tonsilla palatina *f*; tonsilla *f*
d Tonsilla palatina *f*; Gaumenmandel *f*; Tonsilla
f
- 17418** **palatine uvula** *n*; **uvula palatina** *TA*; **uvula**
n; **uvula of soft palate** *n*; **pendulous palate**
n
g υπερώια σταφυλή *f*-*ής*; σταφυλή μαλθακής
 υπερώιας *f*-*ής*; σταφυλή *f*-*ής*
i ugola palatina *f*; ugola del palato molle *f*
 ugola *f*
d Uvula palatina *f*; Gaumenzäpfchen *nt*;
 Zäpfchen *nt*
- 17419** **palatoglossal arch** *n*; **arcus palatoglossus**
TA; **glossopalatine arch** *n*; **arcus**
glossopalatinus *n*; **anterior pillar of fauces**
n; **anterior part of palatine arch** *n*; **anterior**
palatine arch *n*; **anterior column of fauces**
n
g γλωσσούπερώια καμάρα *f*-*ας*;
 γλωσσούπερώιο τόξο *nt* -*ov*; πρόσθια
 υπερώια καμάρα *f*-*ας*
i arco palatoglosso *m*; arco glossopalatino *m*;
 arco palatino anteriore *m*; colonna anteriore
 delle fauci *f*
d Arcus palatoglossus *m*; vorderer
 Gaumenbogen *m*
- 17420** **palatoglossus muscle** *n*; **musculus**
palatoglossus *TA*; **glossopalatinus** *n*;
musculus glossopalatinus *n*
g γλωσσούπερώιος μυς *m* μυός
i muscolo palatoglosso *m*
d Musculus palatoglossus *m*; Gaumen-Zungen-
 Muskel *m*
- 17421** **palatopharyngeal arch** *n*; **arcus**
palatopharyngeus *TA*; **pharyngopalatine**
arch *n*; **arcus pharyngopalatinus** *n*;
pharyngoepiglottic arch *n*; **posterior pillar**
of fauces *n*; **posterior column of fauces** *n*;
posterior palatine arch *n*; **posterior part of**
palatine arch *n*
g φαρυγγούπερώια καμάρα *f*-*ας*;
 φαρυγγούπερώιο τόξο *nt* -*ov*; οπίσθια
 υπερώια καμάρα *f*-*ας*; φαρυγγοεπιγλωττική
 καμάρα *f*-*ας*
- i* arco palatofaringeo *m*; arco faringopalatino
m; faringoepiglottico *m*; arco palatino
 posteriore *m*; colonna posteriore delle fauci *f*
d Arcus palatopharyngeus *m*; hinterer
 Gaumenbogen *m*
- 17422** **palatoplasty** *n*; **uranoplasty** *n*;
uraniscoplasty *n*; **staphyloplasty** *n*
g υπερωπλαστική *f*-*ής*; σταφυλοπλαστική *f*
 -*ής*; πλαστική χειρουργική υπερώιας *f*-*ής*
i palatoplastica *f*; uranoplastica *f*;
 stafiloplastica *f*
d Palatoplastik *f*; Gaumenplastik *f*;
 Staphyloplastik *f*; Gaumenspaltenplastik *f*;
 Uranoplastik *f*
- 17423** **palatoplegia** *n*
g παράλυση υπερώιας *f*-*ής*
i palatoplegia *f*; paralisi del palato *f*
d Palatoplegie *f*; Gaumenlähmung *f*
- 17424** **palatorrhaphy** *n*; **staphylorrhaphy** *n*;
staphyloplasty *n*; **uraniscorrhaphy** *n*;
uranorrhaphy *n*; **velosynthesis** *n*
g υπερωραφία *f*-*ας*; σταφυλορραφία *f*-*ας*;
 ουρανισκορραφία *f*-*ας*; συρραφή υπερώιας *f*
 -*ής*
i palatorrafia *f*; stafillorrafia *f*; uraniscorrafia *f*;
 uranorrafia *f*
d Palatorrhaphie *f*; Staphylorrhaphie *f*;
 Uranorrhaphie *f*; Gaumennaht *f*;
 Gaumenspaltenplastik *f*
- * **palatosalpingeus muscle** *n* → **25267**
- * **palatoschisis** *n* → **5079**
- * **palatum** *TA* → **17409**
- * **palatum durum** *TA* → **10248**
- * **palatum fissum** *n* → **5079**
- * **palatum molle** *TA* → **23009**
- 17425** **pale** *vb*
g κιτρίνων *vb* κιτρίνισα, -σμένος; ξεθωριάζω *vb*
 ξεθώριασα, -σμένος; χλωμάζω *vb*
i χλώμασα, -σμένος; ωχριό *vb*
d impallidire *vb*; sbiancare *vb*
d erblassen *vb*; blass werden *vb*; bleichen *vb*
- 17426** **pale** *adj*; **pallid** *adj*; **pasty** *adj*
g χλωμός *adj* -*ή*, -*ό*; ωχρός *adj* -*ή/-ά*, -*ό*; αχνός
adj -*ή*, -*ό*
i pallido *adj*; smorto *adj*
d blass *adj*; bleich *adj*; fahl *adj*

- * paleencephalon *n* → 17438
- 17427 paleethnology *n*; paleoethnology *n***
g παλαιοεθνολογία *f*-*ας*
i paleoetnologia *f*
d Paläoethnologie *f*
- 17428 pale globe *n*; pallidum *n*; globus pallidus *n***
g ωχρά σφαίρα *f*-*ας*
i globo pallido *m*
d Globus pallidus *m*; Pallidum *nt*
- * pale infarct *n* → 1396
- * palencephalon *n* → 17438
- * paleness *n* → 17467
- 17429 paleoanthropology *n*; human paleontology *n***
g ανθρωποπαλαιοντολογία *f*-*ας*;
 παλαιοντολογία ανθρώπου *f*-*ας*
i paleoantropología *f*
d Paläoanthropologie *f*
- 17430 paleobiochemistry *n***
g παλαιοβιοχημεία *f*-*ας*
i paleobiochimica *f*
d Paläobiochemie *f*
- 17431 paleobiology *n***
g παλαιοβιολογία *f*-*ας*
i paleobiologia *f*
d Paläobiologie *f*
- 17432 paleobotany *n*; paleophytology *n*; plant paleontology *n***
g παλαιοβοτανική *f*-*ής*; παλαιοφυτολογία *f*-*ας*;
 φυτοπαλαιοντολογία *f*-*ας*; παλαιοντολογία
 φυτών *f*-*ας*
i paleobotanica *f*; paleontologia delle piante *f*
d Paläobotanik *f*; Paläophytologie *f*;
 Pflanzenpaläontologie *f*; Phytopaläontologie *f*
- 17433 Paleocene *n*; paleocene Epoch *n***
g παλαιόκενο *nt* -*ον*; παλαιόκενος περίοδος *f*
 -*όδον*
i paleocene *m*
d Paläozän *nt*
- * paleocene Epoch *n* → 17433
- 17434 paleocerebellum *n***
g παλαιοπαρεγκεφαλίδα *f*-*ας*
i paleocervelletto *m*
d Paläozerebellum *nt*; Palaeocerebellum *nt*;
 Urkleinhirn *nt*
- 17435 paleoclimatology *n***
g παλαιοκλιματολογία *f*-*ας*
i paleoclimatologia *f*
d Paläoklimatologie *f*
- 17436 paleocortex *TA***
g παλαιοφλοιός *m* -*ού*
i paleocortecchia *f*; paleocortex *m*
d Paläokortex *m*
- 17437 paleoecology *n***
g παλαιοοικολογία *f*-*ας*
i paleoecologia *f*
d Palökologie *f*; Paläökologie *f*
- 17438 paleoencephalon *n*; paleencephalon *n*; palecephalon *n***
g παλαιοεγκέφαλος *m* -*ον/-άλον*
i paleoencefalo *m*
d Paläenzephalon *nt*; Urhirm *nt*; Althirn *nt*
- * paleoethnology *n* → 17427
- 17439 paleolithic *adj***
g παλαιολιθικός *adj* -*ή*, -*ό*
i paleolitico *adj*
d paläolithisch *adj*; altsteinzeitlich *adj*
- 17440 paleolithic age *n***
g παλαιολιθική εποχή *f*-*ής*
i epoca paleolitica *f*; tempo paleolitico *m*
d Paläolithikum *nt*; Altsteinzeit *f*
- 17441 paleontologic *adj*; paleontological *adj***
g παλαιοντολογικός *adj* -*ή*, -*ό*
i paleontologico *adj*
d paläontologisch *adj*
- * paleontological *adj* → 17441
- 17442 paleontologist *n***
g παλαιοντολόγος *m* -*ον*
i paleontologo *m*
d Paläontologe *m*
- 17443 paleontology *n***
g παλαιοντολογία *f*-*ας*
i paleontologia *f*
d Paläontologie *f*
- 17444 paleopathology *n***
g παλαιοπαθολογία *f*-*ας*
i paleopatologia *f*
d Paläopathologie *f*
- * paleophytology *n* → 17432
- 17445 paleoprotein *n***

- g** παλαιοπρωτεΐνη *f* -ης
i paleoproteina *f*
d Paläoprotein *nt*
- * **paleospecies** *n* → **4911**
- 17446 paleozoic** *adj*
g παλαιοζωικός *adj* -ή,-ό
i paleozoico *adj*
d paläozoisch *adj*
- * **Paleozoic** *n* → **17447**
- 17447 paleozoic era** *n*; **Paleozoic** *n*
g παλαιοζωική περίοδος *f* -όδον; παλαιοζωικός αιώνας *m* -α
i paleozoico *m*
d Paläozoikum *nt*
- 17448 paleozoological** *adj*
g παλαιοζωολογικός *adj* -ή,-ό
i paleozoologico *adj*
d paläozoologisch *adj*
- 17449 paleozoology** *n*
g παλαιοζωολογία *f* -ας
i paleozoologia *f*
d Paläozoologie *f*; Tierpaläontologie *f*
- 17450 palindrome** *adj*; **palindromic** *adj*
g παλινδρομός *adj* -η,-ο
i palindromo *adj*
d palindrom *adj*; Palindrom-
- 17451 palindrome** *n*
g παλινδρομό *nt* -ον
i palindromo *m*
d Palindrom *nt*
- * **palindrome sequence** *n* → **17452**
- * **palindromic adj** → **17450**
- 17452 palindromic sequence** *n*; **palindrome sequence** *n*
g παλινδρομική αλληλουχία *f* -ας; παλινδρομη αλληλουχία *f* -ας
i sequenza palindromica *f*
d Palindromsequenz *f*
- 17453 palingenesis** *n*; **palingeny** *n*; **recapitulation** *n*
g παλιγγενεσία *f* -ας; αναγέννηση *f* -ης; αναδημιουργία *f* -ας
i palingenesi *f*; rigenerazione *f*
d Palingenese *f*; Palingenie *f*
- 17454 palingenetic** *adj*
- g** παλιγγενέσιος *adj* -α,-ο; αναγεννητικός *adj* -ή,-ό; αναδημιουργικός *adj* -ή,-ό
i palingenetico *adj*; rigenerativo *adj*
d palingenetisch *adj*
- * **palingeny** *n* → **17453**
- 17455 palisade cell** *n*
g πασσαλώδες κύτταρο *nt* -άρον;
 δρυφακτοειδές κύτταρο *nt* -άρον
i cellula a palizzata *f*
d Palisadenzelle *f*
- * **palisade layer** *n* → **23996**
- 17456 palisade parenchyma** *n*; **columnar parenchima** *n*
g δρυφακτοειδές παρέγχυμα *nt* -ύματος;
 πασσαλώδες παρέγχυμα *nt* -ύματος
i palizzata *f*; parenchima a palizzata *m*
d Palisadenparenchym *nt*
- 17457 palisade tissue** *n*
g πασσαλώδης ιστός *m* -ού
i tessuto a palizzata *m*
d Palisadengewebe *nt*
- 17458 palladium** *n*; **Pd**
g παλλάδιο *nt* -ίον; *Pd*
i palladio *m*; *Pd*
d Palladium *nt*; *Pd*
- 17459 palliate** *vb*; **mitigate** *vb*
g καταπράσνω *vb* καταπράσνα,-μένος;
 ολαφρόνω *vb* αλάφροσα,-μένος; απαλόνω *vb*
 απάλνα; μετριάζω *vb* μετρίασα,-σμένος
i mitigare *vb*; attenuare *vb*; lenire *vb*
d lindern *vb*; mildern *vb*; erleichtern *vb*
- 17460 palliation** *n*
g ανακούφιση *f* -ης; απάλυνση *f* -ης;
 καταπράσνση *f* -ης
i mitigazione *f*; attenuazione *f*
d Linderung *f*; Milderung *f*; Erleichterung *f*
- 17461 palliative** *adj*; **mitigating** *adj*
g καταπράσντικός *adj* -ή,-ό; κατευναστικός *adj* -ή,-ό;
 μετριαστικός *adj* -ή,-ό
i palliativo *adj*
d palliativ *adj*; mildernd *adj*; lindernd *adj*; erleichternd *adj*
- * **palliative** *n* → **17462**
- * **palliative agent** *n* → **17462**
- 17462 palliative drug** *n*; **palliative agent** *n*; **palliative** *n*

- g* καταπραϋντικό *nt*-*ού*; παρηγορητικό
φάρμακο *nt*-*ον/-άκον*
- i* palliativo *m*
- d* Palliativum *nt*; Palliativ *nt*; Linderungsmittel
nt
- 17463 palliative surgery** *n*
g παρηγορητική επέμβαση *f*-*ης*
i chirurgia palliativa *f*
d palliativer chirurgischer Eingriff *m*
- * **palliative therapy** *n* → 17464
- 17464 palliative treatment** *n*; **palliative therapy** *n*
g παρηγορητική θεραπεία *f*-*ας*
i terapia palliativa *f*; trattamento palliativo *m*
d Palliativbehandlung *f*; Palliativtherapie *f*
- * **pallid** *adj* → 17426
- 17465 pallidectomy** *n*
g εκτομή ωχράς σφαίρας *f*-*ής*
i pallidectomia *f*
d Pallidektomie *f*
- 17466 pallidotomy** *n*
g ωχροτομή *f*-*ής*; τομή ωχράς σφαίρας *f*-*ής*
i pallidotomia *f*
d Pallidotomie *f*
- * **pallidum** *n* → 17428
- * **pallium** *n* → 4419
- 17467 pallor** *n*; **paleness** *n*
g χλωμάδα *f*-*ας*; χλωρότητα *f*-*ας*; ωχρότητα *f*-*ας*
i pallore *m*
d Blässe *f*; Pallor *m*
- 17468 palm** *n*
g φοινικιά *f*-*ιάς*; φοίνικας *m* -*α*; χυρμαδιά *f*-*ιάς*
i palma *f*
d Palme *f*
- * **palm** *n* → 17469
- 17469 palma** *TA*; **palm** *n*; **vola** *TA*
g παλάμη *f*-*ης*
i palma *f*; vola *f*
d Handfläche *f*; Handteller *m*; Palma *f*; Vola *f*
- 17470 palmar** *adj*; **volar** *adj*
g παλαμιαίος *adj* -*α*, -*ο*; παλαμικός *adj* -*ή*, -*ό*; της παλάμης
i palmare *adj*; volare *adj*
d palmar *adj*; volar *adj*; Handflächen-;
- Handteller-; Hohlhand-
- 17471 palmar aponeurosis** *n*; **aponeurosis**
palmaris *TA*; **Dupuytren fascia** *n*; **volar**
fascia *n*
g παλαμιαία απονεύρωση *f*-*ης*
i aponeurosi palmare *f*
d Aponeurosis palmaris *f*; Palmaraponeurose *f*
- 17472 palmar branch** *n*; **ramus palmaris** *TA*
g παλαμιαίος κλάδος *m* -*ον*
i ramo palmare *m*
d Handflächenast *m*; Hohlhandast *m*; Ramus palmaris *m*
- 17473 palmar carpal branch** *n*; **ramus carpalis**
palmaris *TA*
g παλαμιαίος καρπικός κλάδος *m* -*ον*
i ramo palmare del carpo *m*
d Ramus carpalis palmaris *m*; palmaler Handwurzelast *m*
- 17474 palmar carpometacarpal ligament** *n*;
ligamentum carpometacarpale palmarum
TA; **anterior carpometacarpal ligament** *n*;
volar carpometacarpal ligament *n*
g παλαμιαίος καρπομετακάρπιος σύνδεσμος *m*-*ον/-έσμου*; πρόσθιος καρπομετακάρπιος σύνδεσμος *m*-*ον/-έσμου*
i legamento carpometacarpico palmarum *m*;
legamento carpometacarpico anteriore *m*;
legamento carpometacarpico volare *m*;
legamento pisometacarpico *m*
d Ligamentum carpometacarpale palmarum *nt*;
Ligamentum carpometacarpale anteriore *nt*
- * **palmar contracture** *n* → 7330
- 17475 palmar fibromatosis** *n*
g παλαμιαία τωνιάτωση *f*-*ης*
i fibromatosi palmare *f*
d Palmarfibromatose *f*; palmare Fibromatose *f*
- * **palmar intermetacarpal arteries** *npl* → 17478
- * **palmar interossei muscles** *npl* → 17476
- 17476 palmar interosseous muscles** *npl*; **musculi**
interossei *palmares* *TA*; **musculi** *interossei*
volares *npl*; **palmar interossei muscles** *npl*
g παλαμιαίοι μεσόστεοι μύες *mpl* μυών
i muscoli interossei palmarii *mpl*
d Musculi interossei palmares *mpl*; palmare Zwischenknochenmuskeln *mpl*
- * **palmaris brevis muscle** *n* → 22664

* **palmaris lungus muscle** *n* → 13707

17477 palmar ligaments *npl; ligamenta palmaria*
TA
g παλαμιάτοι σύνδεσμοι *mpl -ων/-έσμων*
i legamenti palmari *mpl*
d Ligamenta palmaria *npl*

17478 palmar metacarpal arteries *npl; arteriae metacarpales palmares* *TA; palmar intermetacarpal arteries* *npl; arteriae metacarpeae palmares* *npl; volar metacarpal arteries* *npl; arteriae metacarpeae volares* *npl*
g παλαμιάτες μετακάρπιες αρτηρίες *fpl -ών*
i arterie metacarpali palmari *fpl*
d Arteriae metacarpales palmares *fpl; palmare Mittelhandarterien* *fpl*

17479 palmar metacarpal ligaments *npl;*
ligamenta metacarpalia palmaria *TA;*
ligamenta metacarpea palmaria *npl*
g παλαμιάτοι μετακάρπιοι σύνδεσμοι *mpl -ων/-έσμων*
i legamenti metacarpici palmari *mpl*
d Ligamenta metacarpalia palmaria *npl*

17480 palmar radiocarpal ligament *n;*
ligamentum radiocarpale palmare *TA;*
volar radiocarpal ligament *n*
g παλαμιάτος κερκιδοκαρπικός σύνδεσμος *m -ου/-έσμων*
i legamento radiocarpico palmare *m*
d Ligamentum radiocarpale palmare *nt*

17481 palmar ulnocarpal ligament *n; ligamentum ulnокарпale palmare* *TA*
g παλαμιάτος ωλενοκαρπικός σύνδεσμος *m -ου/-έσμων*
i legamento ulnокарпico palmare *m*
d Ligamentum ulnокарпale palmare *nt*

17482 palmar xanthoma *n*
g παλαμιάτο ζάνθωμα *nt -ώματος*
i xantoma palmare *m*
d palmares Xanthom *nt*

17483 palmate *adj; palmiform* *adj; hand-shaped*
adj
g παλαμοειδής *adj -ής,-ές*
i palmato *adj*
d handförmig *adj*

17484 palmate folds *npl; plicae palmatae* *TA; lyra uterina* *n; arbor vitae uteri* *n*
g φοινικοειδείς πτυχές *fpl -ών*
i pieghe palmate *fpl*
d Plicae palmatae *fpl*

17485 palmate-leaved *adj; cheiophyllous* *adj*
g παλαμόφυλλος *adj -η,-ο; χειρόφυλλος* *adj -η,-ο*
i con foglie palmate
d handblätterig *adj; handblättrig* *adj*

* **palmiform** *adj* → 17483

17486 palmiped *adj*
g παλαμόποδος *adj -η,-ο; στεγανόποδος* *adj -η,-ο*
i palmipede *adj*
d Schwimmfüßler-; Schwimmvogel-

17487 palmiped *n*
g παλαμόποδο *nt -ον; στεγανόποδο* *nt -ον*
i palmipede *m*
d Schwimmfüßler *m; Schwimmvogel* *m*

17488 palmitate *n*
g παλμιτικό *nt -ού*
i palmitato *m*
d Palmitat *nt*

17489 palmitic acid *n; hexadecanoic acid* *n*
g παλμιτικό οξύ *nt -έος; δεκαεξανικό οξύ* *nt -έος*
i acido palmitico *m; acido esadecanoico* *m*
d Palmitinsäure *f; Hexadecansäure f;*
Hexadekanäsäure f

17490 palmitin *n*
g παλμιτίνη *f -ης*
i palmitina *f*
d Palmitin *nt*

17491 palmitoleate *n*
g παλμιτελαϊκό οξύ *nt -ού*
i palmitoleato *m*
d Palmitoleat *nt*

17492 palmitoleic acid *n*
g παλμιτελαικό οξύ *nt -έος*
i acido palmitoleico *m*
d Palmitoleinsäure *f*

17493 palmitoylation *n*
g παλμιτοϋλιωση *f -ης*
i palmitilazione *f*
d Palmytierung *f*

17494 palmitoyl carnitine *n*
g παλμιτοϋλοκαρνιτίνη *f -ης*
i palmitoil carnitina *f*
d Palmitylcarnitin *nt*

* **palmitoyl CoA** → 17495

- 17495 palmitoyl coenzyme A** *n; palmitoyl CoA*
- g παλμιτούλο-συνένζυμο A nt -ύμον;*
 - παλμιτούλο-CoA*
 - i palmitoil-coenzima A m; palmitoil-CoA*
 - d Palmitoyl-Coenzym A nt; Palmitoyl-CoA*
- 17496 palm leaf** *n*
- g φοινικόφυλλο nt -ον*
 - i foglia della palma f*
 - d Palmblaatt nt*
- 17497 palm oil** *n*
- g φοινικέλαιο nt -άιον*
 - i olio dalla palma m*
 - d Palmöl nt*
- * **palmus** *n* → 10296; 17514; 20515
- 17498 palp** *n; palpus n*
- g κεραία αφής f-ας; κεραία f-ας; προσακτρίδα f-ας*
 - i palpo m*
 - d Palpe f; Palpus m; Tastspitze f; Taster m*
- 17499 palpable** *adj*
- g ψωντός adj -ή,-ό; ψηλαφητός adj -ή,-ό;*
 - απτός adj -ή,-ό*
 - i palpabile adj; tangibile adj*
 - d palpabel adj; palpierbar adj; spürbar adj;*
 - tastbar adj; fühlbar adj*
- 17500 palpate** *vb*
- g εξετάζω με αφή vb εξέτασσα,-σμένος; ψηλαφώ vb ψηλάφισσα,-σμένος*
 - i palpare vb; toccare vb*
 - d abtasten vb; palpieren vb; betasten vb*
- 17501 palpation** *n*
- g ψηλάφηση f-ης*
 - i palpazione f*
 - d Palpation f*
- * **palpebra** *TA* → 8548
- 17502 palpebral** *adj*
- g βλεφαρικός adj -ή,-ό*
 - i palpebrale adj*
 - d palpebral adj; Lid-; Augenlid-*
- * **palpebral blotch** *n* → 18813
- 17503 palpebral cartilage** *n*
- g βλεφαρικός χόνδρος m -ον*
 - i cartilagine palpebrale f*
 - d Lidknorpel m*
- 17504 palpebral conjunctiva** *n; tunica*
- conjunctiva palpebralis** *TA; tunica*
 - conjunctiva palpebrarum** *TA*
 - g βλεφαρικός επιπεφυκότας m -α*
 - i congiuntiva palpebrale f*
 - d Lidkonjunktiva f; Tunica conjunctiva palpebralis f; Tunica conjunctiva palpebrarum f; Augenbindehaut f*
- 17505 palpebral fissure** *n; rima palpebrarum* *TA; lid slit* *n*
- g σχισμή βλεφάρων f -ής*
 - i rima palpebrale f*
 - d Lidspalte f; Rima palpebrarum f*
- * **palpebral glands** *npl* → 25114
- 17506 palpebral ligament** *n; ligamentum palpebrale* *TA; canthal ligament* *n*
- g βλεφαρικός σύνδεσμος m -ον/-έσμον*
 - i legamento palpebrale m*
 - d Ligamentum palpebrale nt; Lidband nt*
- 17507 palpebral margin** *n; limbus palpebrae* *TA*
- g βλεφαρικό χείλος nt -ονς*
 - i limbo palpebrale m*
 - d Lidrand m; Limbus palpebrae m*
- 17508 palpebral muscle** *n*
- g βλεφαρικός μυς m μυός*
 - i muscolo palpebrale m*
 - d Lidmuskel m*
- 17509 palpebral part** *n; pars palpebralis* *TA*
- g βλεφαρική μοίρα f-ας*
 - i parte palpebrale f*
 - d Pars palpebralis f; Augenlidabschnitt m*
- * **palpebritis** *n* → 3284
- 17510 palpebronasal** *adj; palpebronasalis* *TA*
- g ρινοβλεφαρικός adj -ή,-ό*
 - i palpebronasale adj*
 - d Augenlid-Nasen-*
- 17511 palpebronasal fold** *n; plica palpebronasalis* *TA; epicanthus* *n; epicanthal fold* *n; medial canthic fold* *n*
- g ρινοβλεφαρική πτυχή f -ής; επίκανθος m -ον*
 - i piega palpebronasale f; epicanto m*
 - d Plica palpebronasalis f; Epikanthus m; Mongolenfalte f*
- * **palpebronasalis** *TA* → 17510
- 17512 palpebronasal sulcus** *n; sulcus palpebronasalis* *TA*
- g ρινοβλεφαρική αύλακα f -ας*
 - i solco palpebronasale m*

- d* Sulcus palpebronasalis *m*
- 17513 palpitate vb**
- g* κτυπά *vb* κτύπησα, -μένος; πάλλομαι *vb* πάλθηκα, -λμένος
 - i* palpitate *vb*
 - d* palpitieren *vb*; pulsieren *vb*
- 17514 palpitation n; trepidatio cordis n; tremor cordis n; tumultus cordis n; cardiopalmus n; palmus n**
- g* αίσθηση παλμών καρδιάς *f*-ης; καρδιοπαλμία *f*-ας
 - i* palpitatione *f*; cardiopalmo *m*
 - d* Palpitation *f*; Palpitatio cordis *f*; Herzklöpfen *nt*; Kardiopalpus *m*
- * **palpus n → 17498**
- * **PALS → 18102**
- * **palsy n → 17662**
- * **Paltauf-Sternberg disease n → 10756**
- 17515 paludal adj; swampy adj; paludosous adj; marshy adj**
- g* βαλτώδης *adj* -ης, -ες; ελώδης *adj* -ης, -ες
 - i* paludososo *adj*; palustre *adj*; acquitrinoso *adj*
 - d* moorig *adj*; sumpfig *adj*; Sumpf-
- * **paludal fever n → 14037**
- * **paludism n → 14037**
- * **paludosous adj → 17515**
- 17516 palynologic adj; palynological adj**
- g* παλυνολογικός *adj* -ή, -ό; γυρεολογικός *adj* -ή, -ό
 - i* palinologico *adj*
 - d* palynologisch *adj*; pollenkundlich *adj*
- * **palynological adj → 17516**
- 17517 palynology n**
- g* γυρεολογία *f*-ας; παλυνολογία *f*-ας
 - i* palinologia *f*
 - d* Palynologie *f*; Pollenforschung *f*; Pollenkunde *f*
- * **pampiniform body n → 8136**
- 17518 pampiniform plexus n; plexus pampiniformis TA; pampiniform venous plexus n; plexus venosus pampiniformis TA**
- g* κληματοειδές πλέγμα *nt* -ατος; κληματοειδές φλεβικό πλέγμα *nt* -ατος; σπερματικό
- φλεβώδες πλέγμα *nt* -ατος
- i* plesso pampiniforme *m*; plesso venoso pampiniforme *m*
- d* Plexus pampiniformis *m*; Plexus venosus pampiniformis *m*
- * **pampiniform venous plexus n → 17518**
- * **pampinocele n → 26806**
- * **PAN → 18103**
- 17519 panacea n**
- g* πανάκεια *f*-ας
 - i* panacea *f*
 - d* Allheilmittel *nt*; Universalmittel *nt*
- * **panacinar emphysema n → 9562**
- * **panaris n → 27307**
- * **panarteritis n → 19178**
- * **panarteritis nodosa n → 18103**
- 17520 panarthritis n**
- g* παναρθρίτιδα *f*-ας
 - i* panartrite *f*
 - d* Panarthritis *f*
- 17521 pancarditis n**
- g* πανκαρδίτιδα *f*-ας
 - i* pancardite *f*
 - d* Pankarditis *f*
- 17522 panchromatic adj**
- g* παγχρωματικός *adj* -ή, -ό
 - i* pancromatico *adj*
 - d* panchromatisch *adj* -ή, -ό
- 17523 pancolitis n; total colitis n**
- g* πανκολίτιδα *f*-ας; ολική κολίτιδα *f*-ας
 - i* pancolite *f*; colite totale *f*
 - d* Pankolitis *f*; totale Kolitis *f*
- 17524 pancreas TA**
- g* πάγκρεας *nt* -έατος
 - i* pancreas *m*
 - d* Pankreas *nt*; Bauchspeicheldrüse *f*; Pancreas *nt*
- 17525 pancreatectomy n**
- g* παγκρεατεκτομή *f* -ής; αφαίρεση παγκρέατος *f*-ης
 - i* pancreatectomia *f*; rimozione del pancreas *f*
 - d* Pankreatektomie *f*; Bauchspeicheldrüsenentfernung *f*; Pankreasentfernung *f*

- 17526 pancreatic adj**
- g* παγκρεατικός *adj* -ή,-ό
 - i* pancreatico *adj*
 - d* pankreatisch *adj*; Bauchspeicheldrüsen-; Pankreas-
- 17527 pancreatic amylase n**
- g* παγκρεατική αμυλάση *f* -ης
 - i* amilasi pancreatica *f*
 - d* Pankreasamylase *f*
- 17528 pancreatic atrophy n**
- g* παγκρεατική ατροφία *f* -ας
 - i* atrofia pancreatica *f*
 - d* Pankreasatrophie *f*; Bauchspeicheldrüsenatrophie *f*
- 17529 pancreatic carcinoma n; carcinoma of the pancreas n**
- g* καρκίνωμα παγκρέατος *nt* -ώματος; παγκρεατικό καρκίνωμα *nt* -ώματος
 - i* carcinoma del pancreas *m*; carcinoma pancreatico *m*
 - d* Bauchspeicheldrüsenkarzinom *nt*; Bauchspeicheldrüsenkrebs *m*; Pankreaskarzinom *nt*
- 17530 pancreatic duct n; ductus pancreaticus TA; hepaticopancreatic duct n; duct of Wirsung n; Wirsung canal n**
- g* παγκρεατικός πόρος *m* -ον; ηπατοπαγκρεατικός πόρος *m* -ον; πόρος Wirsung *m* -ον
 - i* dotto pancreatico *m*; canale di Wirsung *m*; dotto di Wirsung *m*; dotto epatopancreatico *m*
 - d* Ductus pancreaticus *m*; Wirsung-Gang *m*; Pankreasgang *m*; Wirsung-Kanal *m*
- 17531 pancreatic fluid n; pancreatic juice n**
- g* παγκρεατικό υγρό *nt* -ού
 - i* succo pancreatico *m*
 - d* Pankreasssaft *m*; Bauchspeicheldrüsensaft *m*
- * **pancreatic hormone n → 17539**
- 17532 pancreatic insufficiency n**
- g* παγκρεατική ανεπάρκεια *f* -ας
 - i* insufficienza pancreatica *f*
 - d* Pankreainsuffizienz *f*; Bauchspeicheldrüseninsuffizienz *f*
- * **pancreatic island n → 17533**
- 17533 pancreatic islet n; insula pancreatica TA; islet of Langerhans n; islet of Pancreas n; Langerhans islet n; Langerhans island n; island of Langerhans n; pancreatic island**
- n; islet tissue n; island of Pancreas n*
 - g* παγκρεατικό νησίδιο *nt* -ίον; νησίδιο Langerhans *nt* -ίον; νησίδιο παγκρέατος *nt* -ίον
 - i* isola pancreatica *f*; isola di Langerhans *f*; isolotto di Langerhans *m*
 - d* Pankreasinsel *f*; Insula pancreatica *f*; Langerhans-Insel *f*; Inselorgan *nt*
- * **pancreatic juice n → 17531**
- 17534 pancreatic lipase n; steapsin n**
- g* παγκρεατική λιπάση *f* -ης; στεαψίνη *f* -ης
 - i* lipasi pancreatica *f*; steapsina *f*
 - d* Pankreaslipase *f*; Steapsin *nt*
- 17535 pancreatic lymph node n; nodus lymphoideus pancreaticus TA**
- g* πεγκρεατικός λεμφαδένας *m* -α
 - i* linfonodo pancreatico *m*
 - d* Nodus lymphoideus pancreaticus *m*
- 17536 pancreatic necrosis n**
- g* παγκρεατική νέκρωση *f* -ης
 - i* necrosi pancreatica *f*
 - d* Pankreasnekrose *f*
- 17537 pancreatic notch n; incisura pancreatis TA**
- g* εντομή παγκρέατος *f* -ης
 - i* incisura pancreatica *f*
 - d* Incisura pancreatis *f*; Pankreasrinne *f*
- 17538 pancreaticojejunostomy n**
- g* παγκρεατικονηστιδοαναστόμωση *f* -ης; αναστόμωση παγκρεατικού πόρου-νήστιδας *f* -ης
 - i* pancreaticodigienostomia *f*
 - d* Pankreatikojejunostomie *f*
- 17539 pancreatic polypeptide n; pancreatic hormone n; PP**
- g* παγκρεατικό πολυπεπτίδιο *nt* -ίον; παγκρεατική ορμόνη *f* -ης
 - i* polipeptide pancreatico *m*; ormone pancreatico *m*
 - d* pankreatisches Polypeptid *nt*; pankreatisches Hormon *nt*
- 17540 pancreatic polypeptide secreting cell n; PP cell n; F cell n**
- g* κύτταρο PP *nt* -άρον; κύτταρο PP *nt* -άρον
 - i* cellula F *f*; cellula PP *f*
 - d* F-Zelle *f*; PP-Zelle *f*
- 17541 pancreatic pseudocyst n**
- g* παγκρεατική ψευδοκύστη *f* -ης
 - i* pseudocisti pancreatica *f*
 - d* Pankreaspseudozyste *f*

- 17542 pancreatic tail *n*; cauda pancreatis *TA*; tail of pancreas *n***
g ουρά παγκρέατος *f*-άς
i coda del pancreas *f*; coda pancreatică *f*
d Cauda pancreatis *f*; Pankreaschwanz *m*
- 17543 pancreatic trypsin inhibitor *n***
g αναστολέας παγκρεατικής θρυψίνης *m* -α
i inibitore pancreatico della tripsina *m*
d Pankreastrypsininhibrator *m*
- 17544 pancreatin *n***
g παγκρεατίνη *f*-ης
i pancreatina *f*
d Pankreatin *nt*
- 17545 pancreatitis *n*; inflammation of the pancreas *n***
g παγκρεατίδα *f*-ας; φλεγμονή παγκρέατος *f*-ής
i pancreatite *f*; infiammazione pancreatică *f*
d Pankreatitis *f*; Pankreasentzündung *f*; Bauchspeicheldrüsenentzündung *f*
- * **pancreatotropic adj → 17546**
- 17546 pancreotropic adj; pancreatotropic adj**
g παγκρεοτροπικός *adj* -ή,-ό; παγκρεατοτρόπος *adj* -ος,-ο
i pancreatropico *adj*; pancreatotropico *adj*
d pankreatrop *adj*; pankreatotrop *adj*
- * **pancreozymin *n* → 4674**
- 17547 pancytopenia *n***
g πανκυταροπενία *f*-ας
i pancitopenia *f*
d Panzytopenie *f*
- 17548 pandemic *n*; pandemy *n***
g πανδημία *f*-ας
i pandemia *f*
d Pandemie *f*
- 17549 pandemic *adj***
g πανδημικός *adj* -ή,-ό; πάνδημος *adj* -η,-ο
i pandemico *adj*
d pandemisch *adj*
- * **pandemy *n* → 17548**
- 17550 panencephalitis *n***
g πανεγκεφαλίτιδα *f*-ας
i panencefalite *f*
d Panenzephalitis *f*
- 17551 Paneth cell *n*; Paneth granular cell *n*;**
- Davidoff cell *n*; Davidov cell *n*; cell of Paneth *n***
g κύτταρο Paneth *nt* -άρον; κοκκιοκύτταρο Paneth *nt* -ον/-άρον; κύτταρο Davidoff *nt* -άρον
i cellula di Paneth *f*; cellula granulosa di Paneth *f*; cellula di Davidoff *f*
d Paneth-Zelle *f*; Paneth-Körnerzelle *f*; Davidoff-Zelle *f*
- * **Paneth granular cell *n* → 17551**
- 17552 pang *n***
g σουβλά *f*-ιάς; οξύς αιφνίδιος πόνος *m* -ον
i fitta *f*; dolore *m*
d Stechen *nt*; Stich *m*
- 17553 pangenesis *n***
g παγγένεση *f*-ης
i pangenesi *f*
d Pangenesis *f*
- 17554 pangolins *npl*; Pholidota *npl***
g Φολιδωτά *npl* -ών
i Foliodoti *mpl*
d Schuppentiere *npl*
- 17555 panhypogammaglobulinemia *n***
g πανυπογαμμασφαιριναμία *f*-ας
i panipogammaglobulinemia *f*
d Panhypogammaglobulinämie *f*
- 17556 panhypopituitarism *n*; Simmonds disease *n*; hypophyseal cachexia *n*; pituitary cachexia *n*; hypophysial cachexia *n*; PHP**
g πανυποϋποφυσιακός *m* -ού; υποφυσιακή καχεξία *f*-ας; νόσος Simmonds *f* -ον
i panipopituitarismo *m*; cachessia ipofisaria *f*; malattia di Simmonds *f*
d Panhypopituitarismus *m*; hypophysäre Kachexie *f*; Simmonds-Krankheit *f*
- 17557 panic *n***
g πανικός *m* -ού
i panico *m*
d Panik *f*
- 17558 panic attack *n***
g κρίση πανικού *f*-ης
i attacco di panico *m*
d Panikattacke *f*
- 17559 panic disorder *n***
g διαταραχή πανικού *f*-ής
i disturbo di panico *m*
d Panikstörung *f*
- 17560 panicle *n*; juba *n***

- g* φόβη *f*-*ης*; βοτρυοστάχυς *m* -*νος*
i pannocchia *f*
d Rispe *f*
- 17561 panlobular *adj***
g πανλοβιακός *adj* -*ή*, -*ό*
i panlobulare *adj*
d panlobulär *adj*
- * **panlobular emphysema *n* → 9562**
- 17562 panlobular necrosis *n***
g πανλοβιακή νέκρωση *f*-*ης*
i necrosi panlobulare *f*
d panlobuläre Nekrose *f*
- * **panmixia *n* → 17563**
- 17563 panmixis *n*; panmixia *n*; panmixy *n*; random mating *n***
g παμμιξία *f*-*ας*; τυχοί ζενγάρωμα *nt* -*ώματος*
i panmissia *f*; panmixia *f*; accoppiamento casuale *m*
d Panmixie *f*; Panmixis *f*; Zufallspaarung *f*
- * **panmixy *n* → 17563**
- 17564 panniculitis *n***
g υποδερματίτιδα *f*-*ας*
i panniculite *f*
d Pannikulitis *f*; Panniculitis *f*
- * **panniculus adiposus *TA* → 8647**
- 17565 pannus *n***
g πάννος *m* -*ον*
i panno *m*
d Pannus *m*
- * **pannus *n* → 8647**
- * **panophthalmia *n* → 17566**
- 17566 panophthalmitis *n*; panophthalmia *n***
g πανοφθαλμίτιδα *f*-*ας*; πανοφθαλμία *f*-*ας*
i panoftalmite *f*
d Panophthalmitis *f*
- 17567 panotitis *n***
g πανωτίτιδα *f*-*ας*
i panotite *f*
d Panotitis *f*
- * **Pansch fissure *n* → 12368**
- 17568 panspermatism *n*; panspermia *n*; panspermy *n***
g πανσπερμία *f*-*ας*
- i* panspermia *f*
d Panspermie *f*
- * **panspermia *n* → 17568**
- * **panspermy *n* → 17568**
- 17569 pansystolic murmur *n*; holosystolic murmur *n***
g ολοσυστολικό φύσημα *nt* -*ήματος*
i soffio pansistolico *m*; soffio olosistolico *m*
d pansystolisch Geräusch *nt*; holosystolisches Geräusch *nt*; Holosystolikum *nt*
- * **pantophage *n* → 16797**
- * **pantophagous *adj* → 16798**
- * **pantophagous animal *n* → 16797**
- 17570 pantothenate *n***
g παντοθενικό *nt* -*ού*
i pantotenato *m*
d Pantothenat *nt*
- 17571 pantothenate unit *n***
g μονάδα παντοθενικού *f*-*ας*
i unità di pantotenato *f*
d Pantothenateinheit *f*
- 17572 pantothenic acid *n*; vitamin B₅ *n***
g παντοθενικό οξύ *nt* -*έος*; βιταμίνη B₅ *f*-*ης*
i acido pantoténico *m*; vitamina B₅ *f*
d Pantothensäure *f*; Vitamin B₅ *nt*
- * **PAP → 19175**
- 17573 papain *n*; papaya peptidase I *n***
g παπαΐνη *f*-*ης*
i papaina *f*
d Papain *nt*
- 17574 Papanicolaou smear *n*; Pap smear *n***
g επίχρισμα Παπανικολάου *nt* -*ίσματος*; επίχρισμα Παπ *nt* -*ίσματος*
i striscio di Papanicolaou *m*; striscio Pap *m*
d Papanicolaou-Abstrich *m*; Pap-Abstrich *m*
- * **Papanicolaou smear test *n* → 17576**
- 17575 Papanicolaou stain *n*; Pap stain *n***
g χρώση Παπανικολάου *f*-*ης*; χρώση Παπ *f*-*ης*
i colorazione di Papanicolaou *f*; colorazione Pap *f*
d Papanicolaou-Färbung *f*; Pap-Färbung *f*

- 17576** **Papanicolaou test** *n*; **Pap test** *n*;
Papanicolaou smear test *n*; **Pap smear test** *n*; **smear test** *n*
g τεστ Παπανικολάου *nt inv*; τεστ Παπ *nt inv*;
 τεστ Pap *nt inv*; τεστ επιχρίσματος
 Παπανικολάου *nt inv*
i test di Papanicolaou *m*; test Pap *m*; test di
 striscio di Papanicolau *m*; test dello striscio *m*
d Papanicolaou-Test *m*; Pap-Test *m*;
 Papanicolaou-Abstrichtest *m*; Pap-
 Abstrichtest *m*
- 17577** **papaverine** *n*
g παπαβερίνη *f -ης*
i papaverina *f*
d Papaverin *nt*
 * **papaw** *n* → 17578
- 17578** **papaya** *n*; **pawpaw** *n*; **papaw** *n*
g καρική η παπάϊα *f -ας*; παπάγια *f -ιας*;
 πεπονόδεντρο *nt -ov*
i papaia *f*; papaya *f*
d Melonenbaum *m*; Papaya *f*; Papaye *f*;
 Papayabaum *m*
 * **papaya peptidase I** *n* → 17573
- 17579** **paper chemistry** *n*
g χημεία επι χάρτου *f -ας*
i chimica su carta *f*
d Papierchemie *f*
- 17580** **paper chromatogram** *n*
g χαρτοχρωματογράφημα *nt -ήματος*;
 χρωματογράφημα χάρτου *nt -ήματος*
i cromatogramma su carta *m*
d Papierchromatogramm *nt*
- 17581** **paper chromatography** *n*; **PC**
g χαρτοχρωματογραφία *f -ας*; χρωματογραφία
 χάρτου *f -ας*
i cromatografia su carta *f*
d Papierchromatographie *f*
- 17582** **paper electrophoresis** *n*; **PE**
g ηλεκτροφόρηση χάρτου *f -ης*;
 χαρτοηλεκτροφόρηση *f -ης*
i elettroforesi su carta *f*
d Papierelektrophorese *f*
- 17583** **papilla** *TA*
g θηλή *f -ής*
i papilla *f*
d Papilla *f*; Papille *f*
 * **papilla duodeni** *n* → 14008
- * **papilla duodeni major** *TA* → 14008
 * **papilla duodeni minor** *TA* → 13333
 * **papilla duodeni Santorini** *n* → 14008
 * **papillae conicae** *TA* → 5585
 * **papillae corii** *TA* → 17584
 * **papillae dermis** *TA* → 17584
 * **papillae filiformes** *TA* → 8854
 * **papillae foliatae** *TA* → 9067
 * **papillae fungiformes** *TA* → 9319
 * **papillae of corium** *npl* → 17584
- 17584** **papillae of dermis** *npl*; **papillae dermis** *TA*;
papillae of corium *npl*; **papillae corii** *TA*;
skin papillae *npl*; **dermal papillae** *npl*
g δερματικές θηλές *fpl -ών*; θηλές χορίου
 δέρματος *fpl -ών*
i papille dermiche *fpl*; papille cutanee *fpl*;
 papille del corium *fpl*
d Hautpilzen *fpl*; Koriumpilzen *fpl*
- * **papillae vallatae** *TA* → 26768
 * **papilla ilealis** *TA* → 11439
 * **papilla ileocaecalis** *n* → 11439
 * **papilla incisiva** *TA* → 11637
 * **papilla lacrimalis** *TA* → 12936
 * **papilla lingualis** *TA* → 17585
 * **papilla mammae** *n* → 14103
 * **papilla mammaria** *TA* → 14103
 * **papilla nervi optici** *n* → 16952
 * **papilla of breast** *n* → 14103
 * **papilla of Santorini** *n* → 13333
- 17585** **papilla of tongue** *n*; **papilla lingualis** *TA*
g θηλή γλώσσας *f -ής*; γλωσσική θηλή *f -ής*
i papilla della lingua *f*
d Zungenwarze *f*
 * **papilla of Vater** *n* → 14008

- * **papilla pili** *n* → **10201**
- * **papillar** *adj* → **17586**
- * **papilla renalis** *TA* → **21206**
- 17586 papillary** *adj*; **papillate** *adj*; **papillar** *adj*
- g* θηλώδης *adj*-ης,-ες; θηλαίος *adj*-α,-ο;
θηλοειδής *adj*-ής,-ές
- i* papillare *adj*
- d* papillar *adj*; papillär *adj*; Papillen-
- * **papillary adenoma** *n* → **604**
- 17587 papillary carcinoma** *n*
- g* θηλώδες καρκίνωμα *nt* -ώματος
- i* carcinoma papillare *m*
- d* papilläres Karzinom *nt*
- * **papillary cystadenoma lymphomatous** *n*
→ **602**
- * **papillary dermis** *n* → **17590**
- 17588 papillary ducts** *npl*; **foramina papillaria** *TA*; **papillary foramina of kidney** *npl*; **foramina papillaria renis** *TA*; **openings of papillary ducts** *npl*
- g* θηλοειδή τρύπατα νεφρού *ntpl* -άτων
- i* forami papillari del rene *mpl*
- d* Foramina papillaria renis *ntpl*
- * **papillary foramina of kidney** *npl* → **17588**
- 17589 papillary hidradenoma** *n*; **hidradenoma papilliferum** *n*
- g* θηλώδες ιδραδένωμα *nt* -ώματος
- i* idroadenoma papillare *m*
- d* Hidradenoma papilliferum *nt*
- * **papillary layer** *n* → **17590**
- 17590 papillary layer of corium** *n*; **stratum papillare corii** *TA*; **papillary layer of dermis** *n*; **stratum papillare dermidis** *TA*; **papillary layer** *n*; **papillary dermis** *n*; **corpus papillare** *n*
- g* θηλώδης στιβάδα χορίου *f*-ας; θηλώδης στιβάδα δέρματος *f*-ας; θηλώδης δερμίδα *f*-ας
- i* strato papillare del corio *m*; strato papillare del derma *m*; derma papillare *m*
- d* Stratum papillare corii *nt*; Stratum papillare dermidis *nt*; Hautpapillarkörper *m*
- * **papillary layer of dermis** *n* → **17590**
- 17591 papillary muscle** *n*; **musculus papillaris** *TA*
- g* θηλοειδής μυς *m* μός
- i* muscolo papillare *m*
- d* Papillarmuskel *m*; Musculus papillaris *m*
- 17592 papillary process** *n*; **processus papillaris** *TA*
- g* θηλοειδής απόφυση *f*-ης
- i* processo papillare *m*
- d* Papillenvorsprung *m*; Processus papillaris *m*
- * **papillary ridges** *npl* → **6692**
- 17593 papillary transitional cell carcinoma** *n*
- g* θηλώδες καρκίνωμα μεταβατικού επιθηλίου *nt* -ώματος
- i* carcinoma papillare a cellule di transizione *m*
- d* papilläres Übergangsepithelkarzinom *nt*
- * **papillary tumor** *n* → **17596**
- * **papillate** *adj* → **17586**
- 17594 papilledema** *n*; **papilloedema** *n*; **choked disk** *n*
- g* οίδημα οπτικής θηλής *nt* -ήματος
- i* disco congesto *m*; edema della papilla *m*;
- d* papilledema *m*
- d* Papillenödem *nt*
- 17595 papillitis** *n*
- g* θηλάτιδα *f*-ας; φλεγμονή οπτικής θηλής *f*-ής
- i* papillite *f*; infiammazione della papilla *f*
- d* Papillitis *f*; Papillenentzündung *f*
- * **papilloedema** *n* → **17594**
- 17596 papilloma** *n*; **papillary tumor** *n*
- g* θηλωμα *nt* -ώματος
- i* papilloma *m*; tumore papillare *m*
- d* Papillom *nt*; Papilloma *nt*; papillärer Tumor *m*
- 17597 papillomatosis** *n*
- g* θηλωμάτωση *f*-ης; ανάπτυξη θυλωμάτων *f*-ης
- i* papillomatosi *f*
- d* Papillomatose *f*; Papillomatosis *f*
- 17598 papillomatous** *adj*
- g* θηλωματώδης *adj*-ης,-ες
- i* papillomatoso *adj*
- d* papillomatōs *adj*
- 17599 papillomavirus** *n*; **papilloma virus** *n*
- g* παπιλοματός *m* -ού; ιός θηλώματος *m* -ού
- i* papillomavirus *m*; virus del papilloma *m*
- d* Papillomavirus *nt*
- * **papilloma virus** *n* → **17599**

- 17600 papillotomy *n***
g τομή θηλής *f*-ής
i papillotomy *f*
d Papillotomie *f*; Papillenspaltung *f*
- 17601 papovavirus *n***
g παποβαϊός *m* -ού
i papovavirus *m*
d Papovavirus *nt*
- * **pappataci fever *n* → 18475**
- 17602 pappus *n***
g χνούδι *nt* -ιού
i pappo *m*
d Pappus *m*
- * **Pap smear *n* → 17574**
- * **Pap smear test *n* → 17576**
- * **Pap stain *n* → 17575**
- * **Pap test *n* → 17576**
- * **papula *n* → 17603**
- 17603 papule *n*; papula *n*; pustule *n***
g βλατίδα *f*-ας; βλαττίς *f*-ίδος
i papula *f*
d Papula *f*; Papel *f*
- 17604 papulopustular *adj***
g βλατίδοφλυκτανόδης *adj* -ής,-ες
i papulopustuloso *adj*
d papulopustulös *adj*
- 17605 papulosis *n***
g βλατίδωση *f*-ής
i papulosi *f*
d Papulose *f*; Papulosis *f*
- 17606 papulosquamous *adj***
g βλατίδοπλακώδης *adj* -ής,-ες
i papulosquamoso *adj*
d papulosquamös *adj*
- * **para 0 *n* → 16513**
- * **para-aminobenzoic acid *n* → 1179**
- 17607 paraaortic *adj***
g παρααορτικός *adj* -ή,-ό
i paraaortico *adj*
d paraaortal *adj*
- 17608 paraaortic bodies *npl*; corpora paraaortica**
- TA; Zuckerkandl bodies *npl*; organs of
 Zuckerkandl *npl*; glomera aortica *npl*;
 corpus aorticum *n*; aortic glomera *npl*;
 vagal bodies *npl*; aortic bodies *npl*
g παρααορτικά σωμάτια *npl* -ίων; σωμάτια
 Zuckerkandl *npl* -ίων; αορτικά σωμάτια *npl*
i corpi paraaortici *mpl*; corpi di Zuckerkandl
mpl; corpi aortici *mpl*; corpi vagali *mpl*
d Corpora paraaortica *npl*; Glomera aortica
npl; Zuckerkandl-Organe *npl*
- 17609 paraaortic lymph nodes *npl***
g παρααορτικοί λεμφαδένες *mpl* -ων
i linfonodi paraaortici *mpl*
d paraaortale Lymphknoten *mpl*
- 17610 parabiosis *n***
g παραβιώση *f*-ής
i parabiosi *f*
d Parabiose *f*
- 17611 parabiotic *adj***
g παραβιοτικός *adj* -ή,-ό
i parabiotico *adj*
d parabiotisch *adj*; Parabiose-
- 17612 parabola *n***
g παραβολή *f*-ής
i parabola *f*
d Parabel *f*
- 17613 parabolic *adj***
g παραβολικός *adj* -ή,-ό
i parabolico *adj*
d parabolisch *adj*
- 17614 paracarpous *adj***
g παρακαρπικός *adj* -ή,-ό
i paracarpo *adj*; paracarpico *adj*
d parakarp *adj*
- 17615 paracellular route *n***
g παρακυτταρική οδός *f*-ού
i via paracellulare *f*
d parazellulärer Weg *m*
- 17616 paracellular transport *n***
g παρακυτταρική μεταφορά *f*-άς
i trasporto paracellulare *m*
d parazellulärer Transport *m*
- * **paracentesis *n* → 20531**
- * **paracentesis thoracis *n* → 25503**
- 17617 paracentral lobule *n*; lobulus paracentralis**
 TA

	<i>g</i> παράκεντρο λοβίο <i>nt</i> -ov	17625 paracortical hyperplasia <i>n</i>
	<i>i</i> lobulo paracentrale <i>m</i>	<i>g</i> παραφλοιοειδής υπερπλασία <i>f</i> -ας
	<i>d</i> Lobulus paracentralis <i>m</i>	<i>i</i> iperplasia paracorticale <i>f</i>
		<i>d</i> parakortikale Hyperplasie <i>f</i>
17618 paracentric <i>adj</i>	<i>g</i> παρακεντρικός <i>adj</i> -ή,-ό	* paracortical zone <i>n</i> → 17624
	<i>i</i> paracentrico <i>adj</i>	
	<i>d</i> parazentrisch <i>adj</i>	
17619 paracentric inversion <i>n</i>	<i>g</i> παρακεντρική αναστροφή <i>f</i> -ής	17626 paracrine <i>adj</i>
	<i>i</i> inversione paracentrica <i>f</i>	<i>g</i> παρακρινής <i>adj</i> -ής,-ές
	<i>d</i> parazentrische Inversion <i>f</i>	<i>i</i> paracrino <i>adj</i>
	* paracetaldehyde <i>n</i> → 17654	<i>d</i> parakrin <i>adj</i>
	* paracetamol <i>n</i> → 204	
17620 parachromatin <i>n</i>	17627 paracrine cell <i>n</i>	
	<i>g</i> παραχρωματίνη <i>f</i> -ης	<i>g</i> παρακρινές κύτταρο <i>nt</i> -άρον
	<i>i</i> paracromatina <i>f</i>	<i>i</i> cellula paracrina <i>f</i>
	<i>d</i> Parachromatin <i>nt</i>	<i>d</i> parakrine Zelle <i>f</i>
	* parachute reflex <i>n</i> → 15379	17628 paracrine secretion <i>n</i>
17621 paracolic abscess <i>n</i>		<i>g</i> παρακρινής έκκριση <i>f</i> -ης
	<i>g</i> παρακολικό απόστημα <i>nt</i> -ήματος	<i>i</i> secrezione paracrina <i>f</i>
	<i>i</i> ascesso paracolico <i>m</i>	<i>d</i> parakrine Sekretion <i>f</i>
	<i>d</i> parakolischer Abszess <i>m</i>	
	* paracolic gutters <i>npl</i> → 17622	17629 paracrine signaling <i>n</i>
	* paracolic recesses <i>npl</i> → 17622	<i>g</i> παρακρινής αποστολή σημάτων <i>f</i> -ής;
17622 paracolic sulci <i>npl</i> ; sulci paracolici <i>TA</i> ;		παρακρινής σηματοδότηση <i>f</i> -ης
paracolic recesses <i>npl</i> ; recessus paracolici <i>npl</i> ;		<i>i</i> segnalazione paracrina <i>f</i>
paracolic gutters <i>npl</i>		<i>d</i> parakrine Wirkung <i>f</i>
<i>g</i> παρακολικές αύλακες <i>fpl</i> -άκων; παρακολικά κολπώματα <i>npl</i> -άτων		* paracytes <i>n</i> → 7494
<i>i</i> recessi paracolici <i>mpl</i> ; docce paracoliche <i>fpl</i> ; σολχι paracolici <i>mpl</i>	17630 paracystium <i>TA</i>	
<i>d</i> parakolische Bauchfellnischen <i>fpl</i> ; Sulci paracolici <i>mpl</i>	<i>g</i> παρακύστιο <i>nt</i> -ίον	
* paracortex <i>n</i> → 25616	<i>i</i> paracistio <i>m</i>	
	<i>d</i> Paracystium <i>nt</i> ; Parazystium <i>nt</i>	
17623 paracortical <i>adj</i>		* paradentium <i>n</i> → 18198
	<i>g</i> παραφλοιοειδής <i>adj</i> -ής,-ές	
	<i>i</i> paracorticale <i>adj</i>	17631 paradidymis <i>n</i> ; paradidymis <i>TA</i> ;
	<i>d</i> parakortikal <i>adj</i>	parepididymis <i>n</i> ; Giraldés organ <i>n</i> ; organ of Giraldés <i>n</i> ; massa innominata <i>n</i>
17624 paracortical area <i>n</i> ; paracortical zone <i>n</i>		<i>g</i> παραδιδυμίδα <i>f</i> -ας; όργανο Giraldés <i>nt</i> -άρον
	<i>g</i> παραφλοιώδης περιοχή <i>f</i> -ής; παραφλοιώδης ζώνη <i>f</i> -ης	<i>i</i> paradidimo <i>m</i> ; paraepididimo <i>m</i> ; massa innominata <i>f</i> ; organo di Giraldés <i>m</i>
	<i>i</i> area paracorticale <i>f</i> ; zona paracorticale <i>f</i>	<i>d</i> Paradidymis <i>f</i> ; Beihoden <i>m</i> ; Giraldés-Organ <i>nt</i>
	<i>d</i> parakortikaler Bereich <i>m</i> ; parakortikale Zone <i>f</i>	
	* paradidymis <i>TA</i> → 17631	
	* parodontium <i>n</i> → 18198	
17632 paradox <i>n</i>		17633 paradoxical <i>adj</i>
	<i>g</i> παράδοξο <i>nt</i> -ον	<i>g</i> παράδοξος <i>adj</i> -η,-ο
	<i>i</i> paradosso <i>m</i>	<i>i</i> paradosso <i>adj</i> ; paradoxale <i>adj</i>
	<i>d</i> Paradox <i>nt</i> ; Paradoxon <i>nt</i>	

- d* paradox *adj*
- * **paradoxical breathing** *n* → 17634
- * **paradoxical extensor reflex** *n* → 2709
- * **paradoxical incontinence** *n* → 17867
- * **paradoxical pulse** *n* → 17635
- 17634 paradoxical respiration** *n*; **paradoxical breathing** *n*; **pendelluft respiration** *n*
- g* παράδοξη αναπνοή *f*-ῆς
- i* respiro paradosso *m*
- d* paradoxe Atmung *f*; Pendelluftatmung *f*
- * **paradoxical sleep** *n* → 20901
- 17635 paradoxic pulse** *n*; **pulsus paradoxus** *n*; **paradoxical pulse** *n*; **Kussmaul pulse** *n*
- g* παράδοξος σφυγμός *m* -ού; σφυγμός Kussmaul *m* -ού
- i* polso paradosso *m*; polso di Kussmaul *m*
- d* Pulsus paradoxus *m*; Kussmaul-Puls *m*
- 17636 paraesophageal hiatus hernia** *n*
- g* παραοισοφαγική διαφραγματοκήλη *f*-ῆς
- i* ernia iatale paraesofagea *f*
- d* paraösophageale Hiatushernie *f*; Paraösophageal Hernie *f*
- 17637 parafascicular nucleus** *n*; **nucleus parafascicularis** *TA*
- g* παραδεμάτιος πυρήνας *m* -α
- i* nucleo parafascicolare *m*
- d* Nucleus parafascicularis *m*
- 17638 paraffin** *n*
- g* παραφίνη *f*-ῆς
- i* paraffina *f*
- d* Paraffin *nt*
- 17639 paraffin embedding** *n*
- g* εγκλεισμός σε παραφίνη *m* -ού
- i* inclusione in paraffina *f*
- d* Paraffineinbettung *f*
- 17640 paraffin oil** *n*
- g* παραφινέλαιο *nt* -αίου
- i* olio di paraffina *m*
- d* Paraffinöl *nt*
- 17641 paraffin section** *n*
- g* τομή παραφίνης *f*-ῆς
- i* sezione alla paraffina *f*
- d* Paraffinschnitt *m*
- 17642 paraffin wax** *n*
- g* κερί παραφίνης *nt* -ιού; σκληρή παραφίνη *f*-ῆς
- i* cera di paraffina *f*
- d* Paraffinwachs *nt*
- * **parafollicular cells** *npl* → 4205
- 17643 parangangioma** *n*
- g* παραγαγγλίωμα *nt* -ώματος
- i* paraganglioma *m*
- d* Paragangliom *nt*; Parangangioma *nt*
- 17644 paraganglion** *n*; **pheochrome body** *n*; **chromaffin body** *n*
- g* παραγάγγλιο *nt* -ιον
- i* paraganglio *m*; corpo cromaffinico *m*; corpo feocromico *m*
- d* Paraganglion *nt*; Chromaffinkörper *m*
- 17645 paragenesis** *n*
- g* παραγένεση *f*-ῆς
- i* paragenesi *f*
- d* Paragenese *f*
- * **parageusia** *n* → 7366
- 17646 parageusia** *n*
- g* παραγευσία *f*-ας
- i* parageusia *f*
- d* Parageusie *f*
- 17647 paragonimiasis** *n*; **pulmonary distomiasis** *n*; **lung distomiasis** *n*; **pulmonary distomatosis** *n*
- g* παραγονιμίαση *f*-ῆς; πνευμονική διστομίαση *f*-ῆς; διστομίαση πνεύμονα *f*-ῆς
- i* paragonimiasi *f*; distomatosi polmonare *f*
- d* Paragonimiasis *f*; Paragonimose *f*; Lungendistomiasis *f*; Lungendistomatose *f*
- * **paragrammatism** *n* → 17696
- * **Paraguay tea** *n* → 14248
- 17648 parahippocampal gyrus** *n*; **gyrus parahippocampalis** *TA*; **hippocampal gyrus** *n*; **gyrus hippocampi** *n*
- g* παραϊπποκάμπεια έλικα *f*-ας; ιπποκάμπεια έλικα *f*-ας; έλικα *f*-ας
- i* circonvoluzione paraippocampica *f*; circonvoluzione ippocampica *f*
- d* Gyrus parahippocampalis *m*; Gyrus hippocampi *m*
- 17649 parahormone** *n*
- g* παραօρμόνη *f*-ῆς
- i* paraormone *m*
- d* Parahormon *nt*

- 17650 parahormone-like adj**
g παραορμονοειδής adj -ής,-ές
i paratormone-simile adj
d parathormonähnlich adj
- 17651 parainfluenza virus n**
g ιός παροινφλουέντσας m -ού
i virus parainfluenzale m
d Parainfluenzavirus nt
- 17652 parakeratosis n**
g παρακεράτωση f -ης
i paracheratosi f
d Parakeratose f; Parakeratosis f
- 17653 paralalia n**
g παραλαλία f -ας
i paralalia f
d Paralalie f
- 17654 paraldehyde n; paracetaldehyde n**
g παραλαδεΰδη f -ης; παρακεταλδεΰδη f -ης
i paraldeide f; paracetaldeide f
d Paraldehyd m; Paracetaldehyd m
- 17655 parallax n**
g παράλλοξη f -ης
i parallasse f
d Parallaxe f
- 17656 parallel adj**
g παράλληλος adj -η,-ο
i parallelo adj
d parallel adj
- 17657 parallel beta sheet n; parallel β sheet n**
g παράλληλη βήτα πτυχωτή επιφάνεια f -ας;
παράλληλη β-πτυχωτή επιφάνεια f -ας
i foglietto beta parallelo m; foglietto β
parallelo m
d parallele Beta-Faltblattstruktur f; parallele β-Faltblattstruktur f
- 17658 parallel evolution n**
g παράλληλη εξέλιξη f -ης
i evoluzione parallela f
d Parallelentwicklung f; Parallelevolution f
- 17659 parallel mutation n**
g παράλληλη μεταλλαγή f -ής
i mutazione parallela f
d Parallelmutation f
- 17660 parallel nervation n; parallel venation n**
g παράλληλη νεύρωση f -ης
i nervazione parallela f
d Parallelnervatur f; Parallelnervigkeit f
- * **parallel venation n → 17660**
- * **parallel β sheet n → 17657**
- 17661 paralogous genes npl; paralogs npl**
g παράλογα γονίδια ntpl -ιον; παράλογα ntpl -ων
i geni paraloghi mpl; paraloghi mpl
d paraloge Gene ntpl; Paraloge ntpl
- * **paralogs npl → 17661**
- * **paralyse vb → 17666**
- 17662 paralysis n; palsy n**
g παράλυση f -ης
i paralisi f
d Paralyse f; Lähmung f
- * **paralysis agitans n → 17804**
- 17663 paralytic adj**
g παραλυτικός adj -ή,-ό; καθηλωτικός adj -ή,-ό
i paralítico adj
d paralytisch adj; Paralyse-; Lähmungs-
- * **paralytic bladder n → 2423**
- 17664 paralytic chorea n; limp chorea n; chorea mollis n**
g παραλυτική χορεία f -ας
i corea molle f; corea paralitica f
d Chorea mollis f; Chorea paralytica f
- 17665 paralytic poliomyelitis n**
g παραλυτική πολιομυελίτιδα f -ας
i paralisi poliomielitica f
d paralytische Poliomyelitis f
- 17666 paralyze vb; paralyse vb**
g παραλύω vb παρέλυσα,-μένος
i paralizzare vb
d paralysieren vb; lähmen vb
- 17667 paralyzed adj**
g παράλυτος adj -η,-ο
i paralizzato adj
d lahm adj
- 17668 paramagnetic adj**
g παραμαγνητικός adj -ή,-ό
i paramagnetico adj
d paramagnetisch adj
- 17669 paramagnetism n**
g παραμαγνητισμός m -ού
i paramagnetismo m

- d* Paramagnetismus *m*
- 17670 paramammary lymph node *n*; nodus lymphoideus paramammarius *TA***
g παραμαστικός λεμφαδένας *m* -α
i linfonodo paramammario *m*
d Nodus lymphoideus paramammarius *m*;
paramammärer Lymphknoten *m*
* **paramedian lobule *n* → 9977**
- 17671 paramedical *adj***
g παραϊατρικός *adj* -ή,-ό
i paramedico *adj*
d paramedizinisch *adj*
- 17672 paramesangial *adj***
g παραμεσαγγειακός *adj* -ή,-ό
i paramesangiale *adj*
d paramesangial *adj*
- 17673 paramesonephric duct *n*; ductus paramesonephricus *TA*; Müllerian duct *n*; gasserian duct *n*; ductus muelleri *n*; duct of Müller *n*; primordial duct *n***
g περαμεσονεφρικός πόρος *m* -ον; πόρος Müller *m* -ον
i dotto di Müller *m*; dotto paramesofrenico *m*
d Ductus paramesonephricus *m*; Müller-Gang *m*
- 17674 parameter *n***
g παράμετρος *f* -έτρον
i parametro *m*
d Parameter *m*
- 17675 parametrial *adj***
g παραμήτριος *adj* -α,-ο
i parametrio *adj*
d parametran *adj*; Parametrium-
* **parametrial *adj* → 17676**
- 17676 parametric *adj*; parametrial *adj***
g παραμετρικός *adj* -ή,-ό
i parametrico *adj*
d parametrisch *adj*
- 17677 parametritis *n***
g παραμητρίτιδα *f* -ας; φλεγμονή παραμητρίου *f* -ής
i parametrite *f*; infiammazione del parametrio *f*
d Parametritis *f*; Parametriumzündung *f*
- 17678 parametrium *n***
g παραμήτριο *nt* -ίον
i parametrio *m*
d Parametrium *nt*
- 17679 paramitosis *n***
g παραμιτωση *f* -ης
i paramitosi *f*
d Paramitose *f*
- 17680 paramylon body *n***
g σωμάτιο παραμύλον *nt* -ίον
i granulo di paramylon *m*
d Paramylonkörper *m*
- * **paramyotonia congenita *n* → 5573**
- 17681 paramyxovirus *n***
g παραμυξοϊός *m* -ού
i paramixovirus *m*
d Paramyxovirus *nt*
- 17682 paranasal *adj***
g παραρρυνικός *adj* -ή,-ό
i paranasale *adj*
d paranasal *adj*
- 17683 paranasal sinus *n*; sinus paranasalis *TA***
g παραρρυνικός κόλπος *m* -ον
i seno paranasale *m*
d Nasennebenhöhle *f*; Sinus paranasalis *m*
- 17684 paranemic joint *n***
g παρανηματική σύνδεση *f* -ης
i giunzione paranemica *f*
d paranemische Verbindung *f*
- 17685 paraneoplastic *adj***
g παρανεοπλασματικός *adj* -ή,-ό
i paraneoplastico *adj*
d paraneoplastisch *adj*
- 17686 paraneoplastic syndrome *n***
g παρανεοπλασματικό σύνδρομο *nt* -όμον
i sindrome paraneoplastica *f*
d paraneoplastisches Syndrom *nt*
- * **paranodal area *n* → 17688**
- 17687 paranodal cytoplasm *n***
g παρακομβικό κυτταρόπλασμα *nt* -άσματος
i citoplasma paranodale *m*
d paranodales Zytoplasma *nt*
- 17688 paranodal zone *n*; paranodal area *n***
g παρακομβική ζώνη *f* -ης; παρακομβική περιοχή *f* -ής
i zona paranodale *f*; area paranodale *f*
d paranodale Zone *f*
- 17689 paranoia *n***
g παράνοια *f* -ας

- i *paranoia f*
d *Paranoia f*
- 17690 paranoiac n; paranoidic n; paranoid n**
g *παρανοϊκός m -oú*
i *paranoico m*
d *Paranoiker m*
- * *paranoic n → 17690*
- 17691 paranoid adj**
g *παρανοϊκός adj -ή,-ό*
i *paranoide adj*
d *paranoid adj*
- * *paranoid n → 17690*
- 17692 paranormal adj**
g *παρα φύσιν; ανερμήνευτος αλλά όχι υπερφυσικός*
i *paranormale adj*
d *paranormal adj*
- 17693 paranuclear adj**
g *παραπυρηνικός adj -ή,-ό*
i *paranucleare adj*
d *paranuklear adj; paranukleär adj*
- 17694 paranucleus n**
g *παραπυρήνας m -α; παραπυρήνιο nt -ίον*
i *paranucleo m*
d *Nebenkern m; Nebenzellkern m; Paranukleus m*
- * *paraosmia n → 17807*
- 17695 paraparesis n**
g *παραπάρεση f -ης*
i *paraparesi f*
d *Paraparesē f*
- 17696 paraphasia n; paraphemia n; paraphrasia n; paragrammatism n; pseudoaggrammatism n**
g *παραφασία f -ας; παραφρασία f -ας;*
παραγραμματισμός m -ού;
ψευδογραμματισμός m -ού
i *parafasía f; parafémita f; parafrasia f;*
paragrammatismo m; pseudogrammatismo m
d *Paraphasie f; Paraphemie f; Paraphrasie f;*
Paragrammatismus m; Pseudoaggrammatismus m
- * *paraphemia n → 17696*
- 17697 paraphimosis n**
g *παραφίμωση f -ης*
i *parafimosi f*
- d *Paraphimose f*
- * *paraphrasia n → 17696*
- 17698 paraphrenia n**
g *παραφρενία f -ας*
i *parafrenia f*
d *Paraphrenie f*
- 17699 paraphyletic adj**
g *παραφύλετικός adj -ή,-ό*
i *parafiletico adj*
d *paraphyletisch adj*
- * *paraphyll n → 23909*
- 17700 paraphysis n**
g *παράφυση f -ης*
i *parafisi f*
d *Paraphysē f*
- * *paraplasm n → 6335*
- 17701 paraplegia n**
g *παραπληγία f -ας*
i *paraplegia f*
d *Paraplegie f; Paraplegia f; Querlähmung f*
- 17702 paraplegic adj**
g *παραπληγικός adj -ή,-ό*
i *paraplegico adj*
d *paraplegisch adj; querschnittsgelähmt adj;*
Paraplegie-
- 17703 paraplegic n**
g *παραπληγικός m -ού*
i *paraplegico m*
d *Paraplegiker m*
- 17704 parapodium n**
g *παραπόδιο nt -ίον*
i *parapodio m*
d *Parapodium nt*
- 17705 parapsoriasis n**
g *παραψωρίαση f -ης*
i *parapsoriasis f*
d *Parapsoriasis f*
- 17706 parapsychology n**
g *παραψυχολογία f -ας*
i *parapsicología f*
d *Parapsychologie f*
- 17707 paraquat n**
g *παρακούάτ nt inv*
i *paraquat m*
d *Paraquat nt*

- 17708 pararectal lymph nodes npl; nodi lymphoidei pararectales TA; anorectal lymph nodes npl; nodi lymphoidei anorectales npl**
- g* ορθοπρωκτικοί λεμφαδένες *mpl -ων;*
παραορθικοί λεμφαδένες *mpl -ων*
 - i* linfonodi pararettali *mpl;* linfonodi anorettali *mpl*
 - d* Nodi lymphoidei pararectales *mpl;* anorektale Lymphknoten *mpl;* pararektale Lymphknoten *mpl*
- 17709 pararectal space n; spatium pararectale TA**
- g* παραορθικό διάστημα *nt -ήματος*
 - i* spazio pararettale *m*
 - d* Spatium pararectale *nt*
- 17710 parasegment n**
- g* παραμεταμερίδιο *nt -ίον*
 - i* parasegmento *m*
 - d* Parasegment *nt*
- 17711 paraseptal emphysema n**
- g* παραδιαφραγμάτιο εμφύστημα *nt -ήματος*
 - i* enfisema parasettale *m*
 - d* paraseptales Emphysem *nt*
- 17712 parasexual adj**
- g* παραφυλετικός *adj -ή,-ό*
 - i* parasessuale *adj*
 - d* parosexuell *adj*
- 17713 parosexuality n**
- g* παραφυλετικότητα *f -ας*
 - i* parasessualità *f*
 - d* Parosexualität *f*
- * **parasinoidal sinuses npl** → 13127
- * **parasinusoidal lacunae npl** → 13127
- 17714 parasite n**
- g* παράσιτο *nt -ον/-ίτον*
 - i* parassita *m*
 - d* Parasit *m;* Schmarotzer *m*
- 17715 parasitic adj**
- g* παρασιτικός *adj -ή,-ό*
 - i* parasitico *adj;* parassitario *adj*
 - d* parasitär *adj;* parasitisch *adj;* schmarotzend *adj*
- * **parasitic animal n** → 27479
- * **parasiticidal adj** → 17717
- 17716 parasiticide n; parasiticide agent n;**
- antiparasitic agent n**
- g* παρασιτοκόντο *nt -ον;* αντιπαρασιτικό *nt -ον*
 - i* parassiticida *m;* agente antiparassitario *m*
 - d* Parasitizid *nt;* Antiparasitikum *nt*
- 17717 parasiticide adj; parasiticidal adj; antiparasitic adj**
- g* παρασιτοκτόνος *adj -ος,-ο;* αντιπαρασιτικός *adj -ή,-ό*
 - i* parassiticida *adj;* antiparassitario *adj*
 - d* Parasitizid *adj;* parasitentörend *adj;* antiparasitisch *adj*
- * **parasiticide agent n** → 17716
- 17718 parasitic infestation n**
- g* παρασιτική μόλυνση παρασίτων *f -ης*
 - i* infestazione da parassiti *f*
 - d* Parasitenbefall *m*
- * **parasitic plant n** → 18745
- 17719 parasitism n**
- g* παρασιτισμός *m -ού;* παρασιτία *f -ας*
 - i* parasitismo *m*
 - d* Parasitismus *m;* Schmarotzertum *nt;* Parasitie *f*
- 17720 parasitoid n**
- g* παρασιτοειδές *nt -ούς*
 - i* parassitoide *m*
 - d* Parasitoid *m*
- 17721 parasitoid adj**
- g* παρασιτοειδής *adj -ής,-ές*
 - i* parassitoide *adj*
 - d* parasitoid *adj;* parasitenähnlich *adj*
- 17722 parasitology n**
- g* παρασιτολογία *f -ας*
 - i* parassitologia *f*
 - d* Parasitologie *f;* Parasitenkunde *f*
- 17723 parasitosis n**
- g* παρασίτωση *f -ης*
 - i* parassitosi *f*
 - d* Parasitose *f*
- * **parastemon n** → 23652
- 17724 parasternal line n; linea parasternalis TA; costoclavicular line n**
- g* παραστερνική γραμμή *f -ής*
 - i* linea parasternale *f*
 - d* Linea parasternalis *f;* Parasternalline *f*
- 17725 parasternal lymph nodes npl; nodi lymphoidei parasternales TA**

- g* παραστερνικοί λεμφαδένες *mpl* -ων
i linfonodi parasternali *mpl*
d Nodi lymphoidei parasternales *mpl*;
 parasternale Lymphnoten *mpl*
- 17726 parasympathetic adj**
g παρασυμπαθητικός *adj* -ή,-ό
i parasimpatico *adj*
d parasympathisch *adj*; Parasympathikus-
- 17727 parasympathetic defecation reflex n**
g παρασυμπαθητικό αντανακλαστικό
 αφόδευσης *nt* -ού
i riflesso parassimpatico di defecazione *m*
d parasympathischer Defäkationsreflex *m*
- 17728 parasympathetic nerve n**
g παρασυμπαθητικό νεύρο *nt* -ον
i nervo parassimpatico *m*
d parasympathischer Nerv *m*
- * **parasympathetic nervous system n → 17729**
- 17729 parasympathetic part of autonomic division of peripheral nervous system n; pars parasympathica divisionis autonomici systematis nervosi TA; parasympathetic nervous system n; craniosacral part of autonomic nervous system n; craniosacral nervous system n; craniosacral division of autonomic nervous system n**
g παρασυμπαθητικό νευρικό σύστημα *nt* -ήματος; παρασυμπαθητικό σύστημα *nt* -ήματος
i sistema nervoso parassimpatico *m*;
 parassimpatico *m*
d parasympathisches Nervensystem *nt*;
 parasympathisches System *nt*; Pars
 parasympathetica systematis nervosi
 autonomici *f*
- 17730 parasympathetic root n; radix parasympathica TA**
g παρασυμπαθητική ρίζα *f* -ας
i radice parassimpatica *f*
d Radix parasympathica *f*
- * **parasympathetic root of otic ganglion n → 13341**
- * **parasympathetic root of pelvic ganglia n → 18000**
- * **parasympathetic root of pterygopalatine ganglion n → 10063**
- * **parasympathetic root of submandibular**
- ganglion n → 5744**
- 17731 parasympathetic stimulation n**
g παρασυμπαθητική διέγερση *f* -ης; διέγερση
 παρασυμπαθητικών νεύρων *f* -ης
i stimolazione parassimpatica *f*
d parasympathische Stimulation *f*
- 17732 parasympathetic tone n**
g τόνος παρασυμπαθητικού *m* -ον;
 παρασυμπαθητικός τόνος *m* -ον
i tono parassimpatico *m*
d parasympathischer Tonus *m*
- * **parasympathicomimetic adj → 17734**
- 17733 parasympatholytic adj**
g παρασυμπαθητικολυτικός *adj* -ή,-ό
i parasimpaticolitico *adj*
d parasympathikolytisch *adj*
- 17734 parasympathomimetic adj; parasympathicomimetic adj**
g παρασυμπαθημητικός *adj* -ή,-ό;
 παρασυμπαθηκομητικός *adj* -ή,-ό
i parasimpaticomimetic adj
d parasympathomimetic adj;
 parasympathikomimetisch adj
- 17735 parasympathomimetic drug n**
g παρασυμπαθημητικό φάρμακο *nt* -ον/-άκον
i farmaco parassimpaticomimético *m*
d Parasympathomimetikum *nt*
- 17736 paraterminal gyrus n; gyrus paraterminalis TA; subcallosal gyrus n; gyrus subcallosus n**
g παρατελική έλικα *f* -ας
i circonvoluzione paraterminale *f*;
 circonvoluzione sottocallosa *f*
d Gyrus paraterminalis *m*; Gyrus subcallosus *m*
- 17737 paratesticular sarcoma n**
g παραορχικό σάρκωμα *nt* -ώματος
i sarcoma paratesticolare *m*
d paratestikuläres Sarkom *nt*
- 17738 parathion n**
g παραθείο *nt* -ον
i parathion *m*
d Parathion *nt*
- * **parathormone n → 17744**
- 17739 parathymic fat n**
g παραθυμικός λιπώδης ιστός *m* -ού
i tessuto adiposo del timo *m*
d parathymisches Fettgewebe *nt*

- 17740 parathyroid adj**
- g παραθυρεοειδής adj -ής,-ές*
 - i paratiroideo adj; paratiroide adj*
 - d parathyreoidal adj; parathyroidal adj; Parathyreoidea-*
- * **parathyroid n → 17743**
- 17741 parathyroid adenoma n**
- g παραθυρεοειδικό αδένωμα nt -ώματος*
 - i adenoma paratiroideo m*
 - d Nebenschilddrüsenadenom nt*
- 17742 parathyroidectomy n; parathyroid gland excision n**
- g παραθυρεοειδεκτομή f -ής;*
 - παραθυρεοειδεκτομία f -ας; εκτομή*
 - παραθυρεοειδούς f -ής*
 - i paratiroidectomy f; escissione della ghiandola paratiroidea f*
 - d Parathyreidektomie f;*
 - Nebenschilddrüsenentfernung f*
- 17743 parathyroid gland n; glandula parathyroidea TA; parathyroid n**
- g παραθυρεοειδής αδένας m -α;*
 - παραθυρεοειδής m -ή*
 - i ghiandola paratiroidea f; paratiroide f*
 - d Glandula parathyroidea f; Nebenschilddrüse f*
- * **parathyroid gland excision n → 17742**
- 17744 parathyroid hormone n; parathormone n; PTH**
- g παραθυρεοειδής ορμόνη f -ης; παραθορμόνη f -ης; PTH*
 - i ormone paratiroideo m; paratormone m; PTH*
 - d Parathormon nt; PTH*
- * **parathyroid insufficiency n → 11305**
- * **parathyroid osteosis n → 17165**
- 17745 paratonic adj**
- g παρατονικός adj -ή,-ό*
 - i paratonico adj*
 - d paratonisch adj*
- 17746 paratracheal lymph nodes npl; nodi lymphoidei paratracheales TA**
- g παρατραχειακοί λεμφαδένες mpl -ων*
 - i linfonodi paratracheali mpl*
 - d Nodi lymphoidei paratracheales mpl;*
 - paratracheale Lymphknoten mpl*
- 17747 paratype n**
- g παράτυπος m -ον*
- i paratipo m*
- d Paratyp m; Paratypus m*
- 17748 paratyphoid adj**
- g παρατυφοειδής adj -ής,-ές; παρατυφώδης adj -ης,-ες*
 - i paratifoide adj*
 - d paratyphoid adj; Paratyphus-*
- * **paratyphoid n → 17749**
- 17749 paratyphoid fever n; paratyphoid n; Schottmüller disease n; Brion-Kayser disease n**
- g παράτυφος m -ον; νόσος Schottmüller f -ον;*
 - νόσος Brion-Kayser f -ον*
 - i febbre paratifoide f; paratifo m; malattia di Schottmüller f; malattia di Brion-Kayser f*
 - d Paratyphus m; Schottmüller-Krankheit f; Brion-Kayser-Krankheit f*
- 17750 paraumbilical veins npl; venae paraumbilicales TA; parumbilical veins npl; Sappey veins npl; veins of Sappey npl**
- g παρομφαλικές φλέβες fpl -ών; φλέβες Sappey fpl -ών*
 - i vene paraombelicali fpl; vene di Sappey fpl*
 - d Venae paraumbilicales fpl; Sappey-Venen fpl*
- 17751 paraurethral duct n; ductus paraurethralis TA**
- g παραουρηθρίος πόρος m -ον*
 - i dotto parauretrale m*
 - d Ductus paraurethralis m;*
 - Paraurethraldrüsengang m*
- 17752 paraventricular adj**
- g παρακοιλιακός adj -ή,-ό*
 - i paraventricolare adj*
 - d paraventrikulär adj*
- 17753 paraventricular nuclei of thalamus npl; nuclei paraventriculares thalami TA**
- g παρακοιλιακοί πυρήνες θαλάμου mpl -ων*
 - i nuclei paraventricolari del talamo mpl*
 - d Nuclei paraventriculares thalami mpl*
- 17754 paraventricular nucleus n; nucleus paraventricularis n**
- g παρακοιλιακός πυρήνας m -α*
 - i nucleo paraventricolare m*
 - d Nucleus paraventricularis m*
- 17755 paraventriculohypophysial tract n; tractus paraventriculohypophysialis TA**
- g παρακοιλιακούποφυσιακή δεσμίδα f -ας;*
 - υποφυσιακή παρακοιλιακή δεσμίδα f -ας*
 - i fascia paraventricoloipofisaria f*

- d* Tractus paraventriculohypophysialis *m*
- 17756 paravertebral adj**
g παρασπονδυλικός *adj* -ή,-ό
i paravertebrale *adj*
d paravertebral *adj*
- 17757 paravertebral line n; linea paravertebralis TA**
g παρασπονδυλική γραμμή *f* -ής
i linea paravertebrale *f*
d Linea paravertebralis *f*
- 17758 paravesical space n; spatium prevesicale TA**
g παρακυστικό διάστημα *nt* -ήματος
i spazio paravesicale *m*
d Spatium prevesicale *nt*
- 17759 paraxial adj**
g παραξόνιος *adj* -α,-ο
i parassiale *adj*
d paraxial *adj*
- 17760 parazoa npl**
g παράζωα *npl* -ων
i parazoi *mpl*
d Parazoen *npl*
- 17761 parenchyma n; parenchymatous tissue n; parenchyme tissue n**
g παρέγχυμα *nt* -ήματος; παρεγχυματικός ιστός *m* -ού
i parenchima *m*; tessuto parenchimatico *m*
d Parenchym *nt*; Parenchymgewebe *nt*; Füllgewebe *nt*; parenchymatisches Gewebe *nt*
- 17762 parenchymal adj; parenchymatous adj**
g παρεγχυματικός *adj* -ή,-ό; παρεγχυματώδης *adj* -ης,-ες
i parenchimatico *adj*
d parenchymatisch *adj*; parenchymatös *adj*; Parenchym-
- 17763 parenchymal cell n; parenchymatous cell n**
g παρεγχυματικό κυτταρο *nt* -άρον; κύτταρο παρεγχύματος *nt* -άρον
i cellula parenchimatica *f*
d Parenchymzelle *f*; parenchymatische Zelle *f*
- * **parenchymal ray n → 26841**
- * **parenchymatous adj → 17762**
- * **parenchymatous cell n → 17763**
- 17764 parenchymatous goiter n; follicular goiter n**
- g* παρεγχυματώδης βρογχοκήλη *f* -ης
i gozzo parenchimatoso *m*; gozzo follicolare *m*
d parenchymatöse Struma *f*; follikuläre Struma *f*
- * **parenchymatous hemorrhage n → 4426**
- * **parenchymatous tissue n → 17761**
- * **parenchyme tissue n → 17761**
- 17765 parenchymula n**
g παρεγχύμουλα *f* -ας
i parenchimula *f*
d Parenchymula *f*
- * **parentage n → 13497**
- 17766 parental adj**
g γονικός *adj* -ή,-ό; πατρικός *adj* -ή,-ό
i parentale *adj*
d parental *adj*; elterlich *adj*
- 17767 parental DNA**
g γονικό DNA
i DNA parentale
d Eltern-DNA
- 17768 parental double-strand n; parental duplex n**
g γονική δίκλωνη αλυσίδα *f* -ας
i doppia elica parentale *f*; doppio filamento parentale *m*
d Elterndoppelstrang *m*; Parentaldoppelstrang *m*
- * **parental duplex n → 17768**
- 17769 parental generation n; P-generation n**
g γονική γενιά *f* -ιάς; πατρική γενιά *f* -ιάς; γενιά P *f* -ιάς
i generazione parentale *f*; generazione-P *f*
d Elterngeneration *f*; Parentalgeneration *f*; Paternalgeneration *f*; P-Generation *f*
- 17770 parental strand n**
g γονική αλυσίδα *f* -ας; γονικός κλώνος *m* -ον
i filamento parentale *m*
d Elternstrang *m*; Parentalstrang *m*
- 17771 parental type n**
g γονικός τύπος *m* -ον; πατρικός τύπος *m* -ον
i tipo parentale *m*
d Parentaltyp *m*; Elterntyp *m*
- 17772 parent cell n; mother cell n**
g γονικό κύτταρο *nt* -άρον; μητρικό κύτταρο *nt* -άρον

- i* cellula madre *f*; cellula parentale *f*
d Elternzelle *f*; Stammzelle *f*; Mutterzelle *f*
- 17773 parenteral adj**
g παρεντερικός *adj* -ή,-ό
i parenterale *adj*
d parenteral *adj*
- 17774 parenteral alimentation *n*; parenteral feeding *n***
g παρεντερική θρέψη *f*-ης
i alimentazione parenterale *f*
d parenterale Ernährung *f*
- * **parenteral feeding *n* → 17774**
- * **parent plant *n* → 23914**
- * **parent solution *n* → 23915**
- * **parepididymis *n* → 17631**
- 17775 paresis *n***
g πάρεση *f*-ης; ατελής παράλυση *f*-ης
i paresi *f*
d Parese *f*
- 17776 paries TA; wall *n***
g παρειά *f*-ειάς; τοίχωμα *nt* -ώματος
i parete *f*
d Paries *m*; Wand *f*
- * **paries labyrinthicus cavitatis tympani TA → 12912**
- * **paries labyrinthicus cavitatis tympanicae *n* → 12912**
- * **paries mastoideus cavitatis tympani *n* → 14243**
- * **paries mastoideus cavitatis tympanicae *n* → 14243**
- * **paries mastoideus cavi tympani TA → 14243**
- * **paries membranaceus TA → 14570**
- * **paries membranaceus tracheae TA → 14571**
- * **paries vestibularis ductus cochlearis *n* → 27034**
- 17777 parietal adj**
g παρειακός *adj* -ή,-ό; τοιχωματικός *adj* -ή,-ό;
 βρεγματικός *adj* -ή,-ό
- i* parietale *adj*
d parietal *adj*
- i* parietale *adj*
d parietal *adj*; wandständig *adj*; seitlich *adj*;
 Parietal-; Wand-
- * **parietal abscess *n* → 18194**
- * **parietal body *n* → 17782**
- 17778 parietal bone *n*; os parietale TA**
g βρεγματικό οστό *nt* -ού
i osso parietale *m*
d Os parietale *nt*; Scheitelbein *nt*
- * **parietal border *n* → 17788**
- 17779 parietal branch *n*; ramus parietalis TA**
g βρεγματικός κλάδος *m* -ού
i ramo parietale *m*
d Ramus parietalis *m*; Scheitelast *m*
- 17780 parietal branch of superficial temporal artery *n*; ramus parietalis arteriae temporalis superficialis TA**
g βρεγματικός κλάδος επιτολής κροταφικής αρτηρίας *m* -ού
i ramo parietale dell'arteria temporale superficiale *m*
d Ramus parietalis arteriae temporalis superficialis *m*
- * **parietal cell *n* → 17362**
- * **parietal eminence *n* → 17795**
- 17781 parietal emissary vein *n*; vena emissaria parietalis TA; emissarium parietale *n***
g βρεγματική αναστομωτική φλέβα *f*-ας
i vena emissaria parietale *f*
d Vena emissaria parietalis *f*
- 17782 parietal eye *n*; epiphyseal eye *n*; pineal eye *n*; parietal body *n***
g τοιχωματικός οφθαλμός *m* -ού
i occhio epifisario *m*; occhio parietale *m*; corpo parietale *m*; occhio pineale *m*
d Parietalauge *nt*; Scheitelaugen *nt*
- * **parietal fascia of thorax *n* → 7873**
- 17783 parietal foramen *n*; foramen parietale TA**
g βρεγματικό τρύπα *nt* -ατος
i forame parietale *m*
d Foramen parietale *nt*
- 17784 parietal layer *n*; lamina parietalis TA**
g τοιχωματικό πέταλο *nt* -ον/-άλον
i foglietto parietale *m*
d Lamina parietalis *f*; parietales Blatt *nt*

- * **parietal layer of pericardium** *n* → 17785
- 17785 parietal layer of serous pericardium** *n*; *lamina parietalis pericardii serosi* *TA*; *parietal layer of pericardium* *n*; *parietal pericardium* *n*
- g* τοιχωματικό περικάρδιο *nt -iov*
i pericardio parietale *m*
d parietales Perikard *nt*
- * **parietal layer of tunica vaginalis testis** *n* → 18204
- 17786 parietal lobe** *n*; *lobus parietalis* *TA*; *parietal lobe of cerebrum* *n*
- g* βρεγματικός λοβός *m -oύ*; βρεγματικός εγκεφαλικός λοβός *m -oύ*
i lobo parietale *m*; lobo cerebrale parietale *m*
d Lobus parietalis *m*; Parietallappen *m*; Scheitellappen *m*
- * **parietal lobe of cerebrum** *n* → 17786
- 17787 parietal lymph nodes** *npl*; *nodi lymphoidei parietales* *TA*
- g* τοιχωματικοί λεμφαδένες *mpl -ov*
i linfonodi parietali *mpl*
d Nodi lymphoidei parietales *mpl*
- 17788 parietal margin** *n*; *margo parietalis* *TA*; *parietal border* *n*
- g* βρεγματικό χειλός *nt -ovς*
i margine parietale *m*
d Margo parietalis *m*
- 17789 parietal notch** *n*; *incisura parietalis* *TA*
- g* βρεγματική εντομή *f -ής*
i incisura parietale *f*
d Incisura parietalis *f*
- 17790 parietal operculum** *n*; *operulum parietale TA*
- g* βρεγματική καλύπτρα *f -ας*
i operculo parietale *m*
d Operculum parietale *nt*
- * **parietal pericardium** *n* → 17785
- 17791 parietal peritonium** *n*; *peritoneum parietale* *TA*
- g* τοιχωματικό περιτόναιο *nt -aiov*
i peritoneo parietale *m*
d parietales Peritoneum *nt*; Peritoneum parietale *nt*
- 17792 parietal pleura** *n*; *pleura parietalis* *TA*
- g* τοιχωματικός υπεζωκότας *m -α*
- i* pleura parietale *f*
d Parietalpleura *f*; Pleura parietalis *f*
- 17793 parietal region** *n*; *regio parietalis* *TA*
- g* βρεγματική χώρα *f -ας*
i regione parietale *f*
d Parietalregion *f*; Scheitelregion *f*; Regio parietalis *f*
- * **parietal suture** *n* → 21889
- 17794 parietal thrombus** *n*; *lateral thrombus* *n*
- g* τοιχωματικός θρόμβος *m -ov*; πλευρικός θρόμβος *m -ov*
i trombo parietale *m*; trombo laterale *m*
d parietaler Thrombus *m*; Lateralthrombus *m*
- 17795 parietal tuber** *n*; *tuber parietale* *TA*; *parietal eminence* *n*; *eminentia parietalis* *n*
- g* βρεγματικό όγκομα *nt -όματος*
i tuberosità parietale *f*
d Tuber parietale *nt*
- 17796 parietal veins** *npl*; *venae parietales* *TA*
- g* βρεγματικές φλέβες *fpl -όνν*
i vene parietali *fpl*
d Scheitellappenenvenen *fpl*; Venae parietales *fpl*
- 17797 parietomastoid suture** *n*; *sutura parietomastoidea* *TA*
- g* βρεγματομαστοειδής ραφή *f -ής*
i sutura parietomastoidea *f*
d Sutura parietomastoidea *f*
- 17798 parietooccipital artery** *n*; *arteria parietooccipitalis* *TA*
- g* βρεγματοϊνιακή αρτηρία *f -ας*
i arteria parietooccipitale *f*
d Arteria parietooccipitalis *f*
- 17799 parietooccipital branch** *n*; *ramus parietooccipitalis* *TA*
- g* βρεγματοϊνιακός κλάδος *m -ov*
i ramo parietooccipitale *m*
d Ramus parietooccipitalis *m*
- * **parietooccipital fissure** *n* → 17800
- 17800 parietooccipital sulcus** *n*; *sulcus parietooccipitalis* *TA*; *parietooccipital fissure* *n*; *fissura parietooccipitalis* *n*
- g* βρεγματοϊνιακή αύλακα *f -ας*; βρεγματοϊνιακή σχισμή *f -ής*
i scissura parietooccipitale *f*
d Sulcus parietooccipitalis *m*
- 17801 parietooccipitopontine fibers** *npl*; *radiationes parietooccipitopontinae* *TA*

- g* βρεγματοῖνιογεφυρικές ίνες *fpl* -ών;
 βρεγματοῖνιογεφυρικό δεμάτιο *nt* -ίον
i fibre parietooccipitopontine *fpl*
d Radiationes parietooccipitopontinae *fpl*
- 17802 parietopontine fibers npl; fibrae parietopontinae TA**
g βρεγματοῖνιογεφυρικές ίνες *fpl* -ών;
 βρεγματοῖνιογεφυρική δεσμίδα *f*-ας
i fasci parietopontini *mpl*
d Fibrae parietopontinae *fpl*
- 17803 parking-lot inclusions npl**
g ἔγκλειστα κατά παράταξη *ntpl* -ων
i inclusioni a parcheggio *fpl*
d Parkflächeneinschlüsse *mpl*
- * **Parkinson disease n → 17804**
- 17804 parkinsonism n; shaking palsy n;**
Parkinson disease n; paralysis agitans n
g παρκισονισμός *m* -ού; νόσος Parkinson *f* -ον;
 νόσος Πάρκινσον *f* -ον; τρομώδης παράλυση
f-ης
i parkinsonismo *m*; malattia di Parkinson *f*;
 paralisi agitante *f*
d Parkinsonismus *m*; Parkinson-Krankheit *f*;
 Morbus Parkinson *m*
- 17805 Parkinson law n**
g νόμος του Πάρκινσον *m* -ον
i legge di Parkinson *f*
d Parkinson-Gesetz *nt*
- * **parodontium n → 18198**
- * **parodontopathy n → 18195**
- 17806 paronychia n; perionychia n; onychia periungualis n**
g παρωνυχία *f*-ας; φλεγμονή γύρω από το νύχι
f-ης
i paronichia *f*; patereccio *m*; patereccio
 periungueale *m*
d Paronychie *f*; Paronychia *f*;
 Nagelfalzentzündung *f*
- * **paronychium n → 8135**
- * **paroöphoron n → 8136**
- * **parorchis n → 8042**
- * **parorexia n → 18760**
- 17807 parosmia n; paraosmia n; dysosmia n;**
parosphresia n; parosphresis n
g παροσμία *f*-ας; παραοσμία *f*-ας;
- παροσφρησία *f*-ας; διαταραχή οσφρησης *f*
-ής
i parosmia *f*; paraosmia *f*; disosmia *f*
d Parosmie *f*; Dysosmie *f*; Geruchsstörung *f*;
 Geruchsstäuschung *f*
- * **parosphresia n → 17807**
- * **parosphresis n → 17807**
- 17808 parotic adj; parotid adj**
g παρωτικός *adj* -ή,-ό
i parotico *adj*
d parotisch *adj*
- 17809 parotid adj**
g παρωτιδικός *adj* -ή,-ό
i parotideo *adj*
d parotid *adj*; Parotis-
- * **parotid adj → 17808**
- * **parotid n → 17812**
- 17810 parotid duct n; ductus parotideus TA; duct of Steno n; canal of Steno n; Blasius duct n; Stensen canal n; Stensen duct n**
g παρωτιδικός πόρος *m* -ον; πόρος παρωτίδας
m -ον; πόρος Stensen *m* -ον; πόρος Blasius *m*
-ον
i dotto parotideo *m*; dotto di Blasius *m*; dotto
 di Stenson *m*; canale di Steno *m*
d Ductus parotideus *m*; Parotisgang *m*; Stensen-
 Gang *m*; Blasius-Gang *m*
- 17811 parotid fascia n; fascia parotidea TA; parotid sheath n**
g παρωτιδική περιτονία *f*-ας
i fascia parotidea *f*
d Fascia parotidea *f*
- 17812 parotid gland n; glandula parotidea TA; parotid n; glandula parotis n**
g παρωτίδα *f*-ας; παρωτιδικός αδένας *m* -α
i ghiandola parotide *f*; parotide *f*
d Glandula parotidea *f*; Ohrspeicheldrüse *f*;
 Parotis *f*
- 17813 parotid plexus n; plexus intraparotideus TA; plexus parotideus n**
g ενδοπαρωτιδικό πλέγμα *nt* -ατος; παρωτιδικό
 πλέγμα *nt* -ατος
i plesso intraparotideo *m*; plesso parotideo *m*
d Parotisplexus *m*; Plexus intraparotideus *m*;
 Plexus parotideus *m*
- * **parotid sheath n → 17811**

- 17814 parotitis *n*; inflammation of the parotid gland *n***
g παρωτίτιδα *f*-ας; φλεγμονή παρωτίδας *f*-ής
i parotide *f*; infiammazione della ghiandola parotide *f*
d Parotitis *f*; Ohrspeicheldrüsenentzündung *f*
- 17815 parovarian *adj***
g παρωθηκικός *adj* -ή,-ό
i parovarico *adj*
d paraovarial *adj*
- * **parovarium *n* → 8136**
- 17816 paroxetine *n***
g παροξετίνη *f*-ής
i paroxetina *f*
d Paroxetin *nt*
- 17817 paroxysm *n*; fit *n***
g παροξυσμός *m* -ού; κρίση *f*-ής
i parossismo *m*
d Paroxysmus *m*; Anfall *m*
- 17818 paroxysmal *adj*; paroxysmic *adj***
g παροξυσμικός *adj* -ή,-ό
i parossistico *adj*
d paroxysmal *adj*; krampfartig *adj*
- 17819 paroxysmal nocturnal hemoglobinuria *n*; Marchiafava-Micheli anemia *n*; Marchiafava-Michelis syndrome *n*; PNH**
g παροξυσμική νυκτερινή αμοσφαιρινουρία *f*-ας; αναιμία Marchiafava-Micheli *f*-ας; σύνδρομο Marchiafava-Micheli *nt* -όνου
i emoglobinuria paroxistica notturna *f*; anemia di Marchiafava-Micheli *f*; sindrome di Marchiafava-Micheli *f*; PNH
d paroxysmale nächtliche Hämoglobinurie *f*; Marchiafava-Micheli-Anämie *f*; Marchiafava-Micheli-Syndrom *nt*; PNH
- * **paroxysmal sleep *n* → 15790**
- 17820 paroxysmal tachycardia *n***
g παροξυσμική ταχυκαρδία *f*-ας
i tachicardia paroxistica *f*
d paroxysmale Tachykardie *m*
- 17821 paroxysmal vertigo *n***
g παροξυσμικός ίλιγγος *m* -ήγον
i vertigine paroxistica *f*
d paroxysmale Vertigo *f*; paroxysmaler Schwindel *m*
- * **paroxysmic *adj* → 17818**
- 17822 parrot *n***
- g* παπαγάλος *m* -ον; ψιττακός *m* -ού
i pappagallo *m*
d Papagei *m*
- * **parrot disease *n* → 20361**
- * **parrot fever *n* → 20361**
- * **Parry disease *n* → 6914**
- 17823 pars *TA*; part *n***
g τμήμα *nt* -ατος; μέρος *nt* -ονς; μοίρα *f*-ας
i parte *f*
d Pars *f*; Abschnitt *m*
- * **pars abdominalis *TA* → 20**
- * **pars abdominalis aortae *TA* → 11**
- * **pars abdominalis oesophagi *TA* → 21**
- * **pars acromialis *TA* → 343**
- * **pars analis recti *n* → 1307**
- * **pars anterior *TA* → 1657**
- * **pars anterior pedunculi cerebri *TA* → 1658**
- * **pars anularis *TA* → 1910**
- * **pars aryepiglottica musculi arytenoidei obliqui *TA* → 2266**
- * **pars ascendens aortae *TA* → 2279**
- * **pars autonoma systematis nervosi peripherici *TA* → 2574**
- * **pars basilaris *TA* → 2883**
- * **pars basilaris ossis occipitalis *TA* → 2884**
- * **pars calcaneocuboidea ligamenti bifurcati *n* → 3704**
- * **pars calcaneonavicularis ligamenli bifurcati *n* → 3706**
- * **pars cardiaca gastricae *TA* → 3963**
- * **pars cardiaca gastris *n* → 3963**
- * **pars cardiaca ventriculi *n* → 3963**
- * **pars cartilaginea *TA* → 4080**
- * **pars centralis systematis nervosi *TA* →**

4338

- * pars ceratopharyngea *TA* → **4398**
- * pars cerebralis *TA* → **4435**
- * pars cervicalis *TA* → **4470**
- * pars ciliaris retinae *TA* → **4942**
- * pars clavicularis *TA* → **5053**
- * pars cochlearis nervi octavi *n* → **5215**
- * pars cochlearis nervi vestibulocochlearis *n* → **5215**
- * pars compacta *TA* → **5414**
- * pars costalis *TA* → **5869**
- * pars costalis diaphragmatis *TA* → **5870**
- * pars cruciformis *TA* → **6036**
- * pars cupularis *TA* → **6137**
- * pars descendens *TA* → **6723**
- * pars descendens aortae *TA* → **6719**
- * pars descendens duodeni *TA* → **6724**
- * pars diaphragmatica *TA* → **6822**
- * pars duralis fili terminalis *TA* → **8866**
- * pars flaccida membranae tympanae *TA* → **8904**
- * pars glossopharyngea *TA* → **9799**
- * pars horizontalis *TA* → **10890**
- * pars infraclavicularis plexus brachialis *TA* → **11878**
- * pars intercartilaginea rimae glottidis *TA* → **12070**
- * pars intermedia adenohypophyseos *TA* → **12138**
- * pars intermedia lobi anterior hypophyseos *n* → **12138**
- * pars intermedia urethrae masculinae *TA* → **12139**
- * pars intermembranacea rimae glottidis *TA* → **12150**
- * pars intracranialis *TA* → **12320**
- * pars intracranialis nervi optici *TA* → **12321**
- * pars intralaminaris nervi optici *TA* → **12115**
- * pars intramuralis *TA* → **12359**
- * pars iridica retinae *TA* → **12493**
- * pars labialis musculi orbicularis oris *TA* → **12904**
- * pars laryngea pharyngis *TA* → **13049**
- * pars lateralis *TA* → **13146**
- * pars lateralis ossis occipitalis *TA* → **13147**
- * pars libera membra inferioris *TA* → **9199**
- * pars libera membra superioris *TA* → **9200**
- * pars marginalis *TA* → **14162**
- * pars mediastinalis *TA* → **14417**
- * pars mediastinalis pleurae parietalis *TA* → **14418**
- * pars membranacea *TA* → **14568**
- * pars membranacea urethrae masculinae *TA* → **12139**
- * pars muscularis *TA* → **15568**
- * pars nasalis *TA* → **15804**
- * pars nasalis pharyngis *TA* → **15805**
- * pars nervosa retinae *n* → **16959**
- * pars obliqua musculi cricothyroidei *TA* → **16582**
- * pars occlusa arteriae umbilicalis *TA* → **17902**
- * pars opercularis *TA* → **16891**
- * pars optica retinae *TA* → **16959**

- * pars oralis pharyngis *TA* → 17075
- * pars orbitalis *TA* → 16999
- * pars ossea tubae auditivae *TA* → 3411
- * pars ossea tubae auditoriae *n* → 3411
- * pars palpebralis *TA* → 17509
- * pars parasympathica divisionis autonomici systematis nervosi *TA* → 17729
- * pars pelvica *TA* → 17999
- * pars peripherica systematis nervosi *TA* → 18215
- * pars petrosa arteriae carotidis internae *TA* → 18331
- * pars petrosa ossis temporalis *TA* → 18325
- * pars plana corporis ciliaris *n* → 4935
- * pars postcommunicalis *TA* → 19434
- * pars posterior *TA* → 19521
- * pars postlaminaris nervi optici intraocularis *TA* → 19573
- * pars precommunicalis *TA* → 19682
- * pars preliminaris nervi optici intraocularis *TA* → 19728
- * pars prima duodeni *n* → 24559
- * pars prostatatica urethrae masculinae *TA* → 20145
- * pars pylorica gastris *TA* → 20605
- * pars recta musculi cricothyroidei *TA* → 23977
- * pars reticularis substantiae nigrae *TA* → 21397
- * pars secundum duodeni *n* → 6724
- * pars spinalis *TA* → 23401
- * pars spongiosa urethrae masculinae *TA* → 23521
- * pars squamosa ossis temporalis *TA* → 23595
- * pars sternalis diaphragmatis *TA* → 23837
- * pars sternocostalis musculi pectoralis majoris *TA* → 23848
- * pars superficialis *TA* → 24475
- * pars superior duodeni *TA* → 24559
- * pars supraclavicularis plexus brachialis *TA* → 24655
- * pars supratasalis *TA* → 24722
- * pars sympathica *n* → 24849
- * pars sympathica divisionis autonomici systematis nervosi *TA* → 24849
- * pars tarsalis *TA* → 25116
- * pars tensa membranae tympanicae *TA* → 25261
- * pars thoracica aortae *TA* → 25505
- * pars thoracica esophagi *n* → 25511
- * pars thoracica oesophagi *TA* → 25511
- * pars thyropharyngea musculi constrictoris pharyngis inferioris *TA* → 25644
- * pars tibiocalcanea ligamenti collateralis medialis *TA* → 25665
- * pars tibiocalcanea ligamenti collateralis medialis articulationis talocruralis *TA* → 25665
- * pars tibiocalcanea ligamenti deltoidei *n* → 25665
- * pars tibionavicularis ligamenti collateralis medialis *TA* → 25669
- * pars tibionavicularis ligamenti collateralis medialis articulationis talocrucalis *TA* → 25669
- * pars tibiotalaris anterior ligamenti collateralis medialis *TA* → 1695
- * pars tibiotalaris anterior ligamenti collateralis medialis articulationis

talocruralis <i>TA</i> → 1695	<i>g</i> παρθενογαμία <i>f</i> -ας <i>i</i> partenogamia <i>f</i> <i>d</i> Parthenogamie <i>f</i> ; Parthenomixis <i>f</i>
* pars tibiotalaris posterior ligamenti collateralis medialis <i>n</i> → 19553	
* pars tibiotalaris posterior ligamenti collateralis medialis articulationis talocruralis <i>TA</i> → 19553	
* pars transversa <i>TA</i> → 26058	
* pars triangularis <i>TA</i> → 26106	
* pars tympanica ossis temporalis <i>TA</i> → 26407	
* pars vestibularis nervi octavi <i>n</i> → 27029	
* pars vestibularis nervi vestibulocochlearis <i>n</i> → 27029	
17824 part <i>vb</i>	
<i>g</i> χωρίζω <i>vb</i> χώρισα, -σμένος; διαχωρίζω <i>vb</i> <i>διαχώρισα, -σμένος</i>	
<i>i</i> dividere <i>vb</i> ; separare <i>vb</i>	
<i>d</i> einteilen <i>vb</i> ; trennen <i>vb</i>	
17825 part <i>n</i>	
<i>g</i> τμήμα <i>nt</i> -ατος; κομμάτι <i>nt</i> -ιού; μερίδιο <i>nt</i> -ιον; μέρος <i>nt</i> -ονς	
<i>i</i> parte <i>f</i> ; porzione <i>f</i>	
<i>d</i> Abschnitt <i>m</i> ; Teil <i>m</i> ; Stück <i>nt</i>	
* part <i>n</i> → 17823	
17826 parthenocarp <i>n</i>	
<i>g</i> παρθενόκαρπος <i>m</i> -ον	
<i>i</i> partenocarpo <i>m</i>	
<i>d</i> Parthenokarp <i>nt</i>	
17827 parthenocarpic <i>adj</i> ; parthenocarpous <i>adj</i>	
<i>g</i> παρθενοκαρπικός <i>adj</i> -ή, -ό	
<i>i</i> partenocarpico <i>adj</i>	
<i>d</i> jungfernfrüchtig <i>adj</i> ; parthenokarp <i>adj</i>	
* parthenocarpous <i>adj</i> → 17827	
17828 parthenocarpy <i>n</i>	
<i>g</i> παρθενοκαρπία <i>f</i> -ας	
<i>i</i> partenocarpia <i>f</i>	
<i>d</i> Parthenokarpie <i>f</i> ; Jungfernfruchtigkeit <i>f</i>	
17829 parthenogamete <i>n</i>	
<i>g</i> παρθενογαμέτης <i>m</i> -η	
<i>i</i> partenogamete <i>m</i>	
<i>d</i> Parthenogamet <i>m</i>	
17830 parthenogamy <i>n</i> ; parthenomixis <i>n</i>	
	17831 parthenogenesis <i>n</i> ; agamy <i>n</i>
	<i>g</i> παρθενογένεση <i>f</i> -ης
	<i>i</i> partenogenesi <i>f</i>
	<i>d</i> Parthenogenese <i>f</i> ; Jungfernzeugung <i>f</i>
	17832 parthenogenetic <i>adj</i>
	<i>g</i> παρθενογενετικός <i>adj</i> -ή, -ό
	<i>i</i> partenogenetico <i>adj</i>
	<i>d</i> parthenogenetisch <i>adj</i>
	17833 parthenogony <i>n</i>
	<i>g</i> παρθενογονία <i>f</i> -ας
	<i>i</i> partenogonia <i>f</i>
	<i>d</i> Parthenogonie <i>f</i>
	* parthenomixis <i>n</i> → 17830
	17834 parthenospore <i>n</i>
	<i>g</i> παρθενοσπόριο <i>nt</i> -ιον
	<i>i</i> partenospora <i>f</i>
	<i>d</i> Parthenospore <i>f</i>
	* partial agonist <i>n</i> → 1070
	17835 partial albinism <i>n</i> ; albinismus
	circumscriptus <i>n</i> ; localized albinism <i>n</i> ;
	piebaldism <i>n</i>
	<i>g</i> μερικός αλφισμός <i>m</i> -ού; πιεμπαλδισμός <i>m</i> -ού
	<i>i</i> albinismo parziale <i>m</i> ; albinismo circoscritto <i>m</i> ; albinismo localizzato <i>m</i> ; piebaldismo <i>m</i>
	<i>d</i> partieller Albinismus <i>m</i> ; umschriebener Albinismus <i>m</i> ; Piebaldismus <i>m</i>
	* partial androgen insensitivity <i>n</i> → 21139
	* partial androgen sensitivity <i>n</i> → 21139
	* partial anodontia <i>n</i> → 11276
	* partial antigen <i>n</i> → 10242
	17836 partial digestion <i>n</i>
	<i>g</i> μερική πέψη <i>f</i> -ης
	<i>i</i> digestione parziale <i>f</i>
	<i>d</i> partielle Spaltung <i>f</i>
	17837 partial dislocation <i>n</i> ; incomplete dislocation <i>n</i> ; subluxation <i>n</i>
	<i>g</i> μερική εξάρθρωση <i>f</i> -ης; ατελής εξάρθρωση <i>f</i> -ης; μερική μετατόπιση <i>f</i> -ης; υπεξάρθρημα <i>nt</i> -ήματος
	<i>i</i> lussazione incompleta <i>f</i> ; lussazione parziale <i>f</i> ; sublussazione <i>f</i>

- d** Teilverrenkung *f*; unvollständige Verrenkung
f; partielle Dislokation *f*; inkomplette
 Dislokation *f*; Subluxation *f*
- 17838 partial dominance *n*; semidominance *n*; incomplete dominance *n***
- g* ατελής επικράτηση *f*-ης; ημετικράτεια *f*-ας;
 μερική επικράτηση *f*-ης
- i* dominanza incompleta *f*; semidominanza *f*;
 dominanza intermedia *f*; dominanza parziale *f*
- d* Partialdominanze *f*; Semidominanz *f*;
 unvollständige Dominanz *f*
- * **partial epilepsy *n* → 9036**
- 17839 partial function *n***
- g* μερική λειτουργία *f*-ας
- i* funzionamento parziale *m*
- d* Teilfunktion *f*
- * **partial parasite *n* → 22406**
- 17840 partial pressure *n***
- g* μερική πίεση *f*-ης
- i* pressione parziale *f*
- d* Partialdruck *m*; Teildruck *m*
- 17841 partial renal failure *n***
- g* μερική νεφρική ανεπάρκεια *f*-ας
- i* insufficienza renale parziale *f*
- d* partielle Niereninsuffizienz *f*
- 17842 partial seizure *n***
- g* εστιακές επιληπτικές κρίσεις *fpl* -εων
- i* crisi epilettica parziale *f*
- d* partieller Anfall *m*
- * **partial-thickness burn *n* → 22287**
- * **partial zygote *n* → 14658**
- 17843 partible *adj***
- g* διαρέσμως *adj* -η,-ο; διαρετός *adj* -ή,-ό
- i* divisibile *adj*
- d* teilbar *adj*
- 17844 particle *n***
- g* σωματίδιο *nt* -iov; σωμάτιο *nt* -iov
- i* particella *f*
- d* Partikel *nt*; Teilchen *nt*
- 17845 particle accelerator *n***
- g* επιταχυντής σωματιδίων *m* -ή
- i* acceleratore di particelle *m*
- d* Teilchenbeschleuniger *m*
- 17846 particle size *n***
- g* μέγεθος σωματιδίου *nt* -έθονς
- i* dimensione della particella *f*
- d* Partikelgröße *f*; Teilchengröße *f*
- 17847 partition *vb***
- g* διαμοιράζω *vb* διαμοίρασσαι,-σμένος; χωρίζω
vb χώρισαι,-σμένος
- i* dividere *vb*; separare *vb*
- d* teilen *vb*; spalten *vb*; aufteilen *vb*
- * **partition *n* → 22493**
- 17848 partition chromatography *n*; distribution chromatography *n***
- g* χρωματογραφία κατανομής *f*-ας
- i* chromatografia di ripartizione *f*
- d* Verteilungschromatographie *f*
- 17849 partition coefficient *n*; distribution coefficient *n*; K**
- g* συντελεστής καταμερισμού *m* -ή;
 συντελεστής κατανομής *m* -ή
- i* coefficiente di ripartizione *m*
- d* Verteilungskoeffizient *m*
- 17850 partitioned *adj***
- g* διαχωρισμένος *adj* -η,-ο; με χωρίσματα
- i* separato *adj*; suddiviso *adj*
- d* aufgeteilt *adj*; gefächert *adj*
- 17851 parturient *adj***
- g* επίτοκος *adj* -η,-ο
- i* partoriente *adj*
- d* Geburts-
- 17852 parturient canal *n*; birth canal *n***
- g* γεννητικός σωλήνας *m* -α; κανάλι τοκετού *nt* -ιού
- i* canale del parto *m*
- d* Geburtskanal *m*
- 17853 parturition *n*; delivery *n*; labour *n*; accouchement *n*; labor *n*; partus *n*; childbirth *n***
- g* τοκετός *m* -ού; γέννα *f*-ας
- i* parto *m*; nascita *f*
- d* Geburt *f*; Partus *m*; Entbindung *f*; Niederkunft *f*
- * **partus *n* → 17853**
- 17854 parulis *n*; gingival abscess *n*; gum boil *n*; gumboil *n***
- g* παρονλίδα *f*-ας; απόστημα ούλων *nt* -ήματος
- i* parulide *f*; ascesso gengivale *m*
- d* Parulis *f*; Zahnfleischabszess *m*
- * **parumbilical veins *npl* → 17750**

* parvifoliate <i>adj</i> → 15000	<i>d</i> passive Diffusion <i>f</i>
17855 parvovirus <i>n</i>	17864 passive hemagglutination <i>n</i>
<i>g</i> παρβοϊός <i>m</i> -ού	<i>g</i> παθητική αιμοσυγκόλληση <i>f</i> -ης
<i>i</i> parvovirus <i>m</i>	<i>i</i> emoagglutinazione passiva <i>f</i>
<i>d</i> Parvovirus <i>nt</i>	<i>d</i> passive Hämaggulination <i>f</i>
* PAS → 18188	
17856 Paschen bodies <i>npl</i> ; Paschen granules <i>npl</i> ; Paschen corpuscles <i>npl</i>	17865 passive immunity <i>n</i>
<i>g</i> σομάτια Paschen <i>npl</i> -ίων; κοκκία Paschen <i>npl</i> -ίων	<i>g</i> παθητική ανοσία <i>f</i> -ας
<i>i</i> corpi di Paschen <i>mpl</i> ; granuli di Paschen <i>mpl</i>	<i>i</i> immunità passiva <i>f</i>
<i>d</i> Paschen-Körperchen <i>npl</i> ; Paschen-Körnchen <i>npl</i>	<i>d</i> passive Immunität <i>f</i>
* Paschen corpuscles <i>npl</i> → 17856	
* Paschen granules <i>npl</i> → 17856	17866 passive immunization <i>n</i>
* PAS reaction <i>n</i> → 18187	<i>g</i> παθητική ανοσοποίηση <i>f</i> -ης
17857 passage <i>n</i>	<i>i</i> immunizzazione passiva <i>f</i>
<i>g</i> διάβαση <i>f</i> -ης; διάδρομος <i>m</i> -όμον; δίοδος <i>f</i> -όδον; πέρασμα <i>nt</i> -άσματος; στενό <i>nt</i> -ού	<i>d</i> passive Immunisierung <i>f</i>
<i>i</i> passaggio <i>m</i> ; canale <i>m</i>	
<i>d</i> Passage <i>f</i> ; Durchgang <i>m</i> ; Durchlass <i>m</i> ; Gang <i>m</i> ; Kanal <i>m</i>	17867 passive incontinence <i>n</i> ; paradoxical incontinence <i>n</i> ; overflow incontinence <i>n</i>
17858 passage cell <i>n</i>	<i>g</i> παθητική ακράτεια <i>f</i> -ας; παράδοξη ακράτεια <i>f</i> -ας; ακράτεια από υπερχείλιση <i>f</i> -ας
<i>g</i> διεξοδικό κύνταρο <i>nt</i> -άρον	<i>i</i> incontinenza paradossa <i>f</i> , isuria paradossa <i>f</i> ; incontinenza da sovradiensione <i>f</i>
<i>i</i> cellula di passaggio <i>f</i>	<i>d</i> passive Inkontinenz <i>f</i> ; paradoxe Harninkontinenz <i>f</i>
<i>d</i> Durchlasszelle <i>f</i>	
17859 passion <i>n</i> ; intense emotion <i>n</i>	17868 passive movement <i>n</i>
<i>g</i> πάθος <i>nt</i> -ονς; έντονο συναίσθημα <i>nt</i> -ήματος	<i>g</i> παθητική κίνηση <i>f</i> -ης
<i>i</i> passione <i>f</i> ; emozione intensa <i>f</i>	<i>i</i> movimento passivo <i>m</i>
<i>d</i> Passion <i>f</i> ; Leidenschaft <i>f</i>	<i>d</i> passive Bewegung <i>f</i>
17860 passive <i>adj</i>	17869 passiveness <i>n</i> ; passivity <i>n</i>
<i>g</i> παθητικός <i>adj</i> -ή-, -ό	<i>g</i> παθητικότητα <i>f</i> -ας
<i>i</i> passivo <i>adj</i>	<i>i</i> passività <i>f</i>
<i>d</i> passiver <i>adj</i>	<i>d</i> Passivität <i>f</i>
17861 passive absorption <i>n</i>	17870 passive spread of depolarization <i>n</i>
<i>g</i> παθητική απορρόφηση <i>f</i> -ης	<i>g</i> παθητική εξάπλωση αποπόλωσης <i>f</i> -ης
<i>i</i> assorbimento passivo <i>m</i>	<i>i</i> propagazione passiva della depolarizzazione <i>f</i>
<i>d</i> passive Absorption <i>f</i>	<i>d</i> passive Ausbreitung der Polarisation <i>f</i>
17862 passive congestion <i>n</i> ; venous congestion <i>n</i>	17871 passive transport <i>n</i>
<i>g</i> παθητική υπεραιμία <i>f</i> -άς	<i>g</i> παθητική μεταφορά <i>f</i> -άς
<i>i</i> congestione passiva <i>f</i>	<i>i</i> trasporto passivo <i>m</i>
<i>d</i> passive Blutstauung <i>f</i> ; passive Kongestion <i>f</i>	<i>d</i> pasiver Transport <i>m</i>
* passivity <i>n</i> → 17869	
* PAS stain <i>n</i> → 18189	
17863 passive diffusion <i>n</i> ; simple diffusion <i>n</i>	17872 Pasteur effect <i>n</i>
<i>g</i> παθητική διάχυση <i>f</i> -ης; απλή διάχυση <i>f</i> -ης	<i>g</i> φανόμενο Pasteur <i>nt</i> -ένον
<i>i</i> diffusione passiva <i>f</i> , diffusione semplice <i>f</i>	<i>i</i> effetto Pasteur <i>m</i>
	<i>d</i> Pasteur-Effekt <i>m</i>
17873 pasteurellosis <i>n</i>	
	<i>g</i> παστερέλλωση <i>f</i> -ης
	<i>i</i> pasteurellosi <i>f</i>

<i>d</i> Pasteurellose <i>f</i>	<i>d</i> Patau-Syndrom <i>nt</i> ; Trisomie 13 Syndrom <i>nt</i>
17874 pasteurization <i>n</i> <i>g</i> παστερίωση <i>f</i> -ης <i>i</i> pastorizzazione <i>f</i> <i>d</i> Pasteurisierung <i>f</i>	17884 patch <i>n</i> <i>g</i> κηλίδα <i>f</i> -ας <i>i</i> macula <i>f</i> <i>d</i> Fleck <i>m</i>
17875 pasteurize <i>vb</i> <i>g</i> παστεριώνω <i>vb</i> παστερίωσα,-μένος <i>i</i> pastorizzare <i>vb</i> <i>d</i> pasteurisieren <i>vb</i>	* patch <i>n</i> → 2796; 7721; 8544
17876 pasteurized <i>adj</i> <i>g</i> παστεριωμένος <i>adj</i> -η,-ο <i>i</i> pastorizzato <i>adj</i> <i>d</i> pasteurisierte <i>adj</i>	17885 patch <i>vb</i> <i>g</i> επιρράπτω <i>vb</i> επέρραψα,-αμμένος; μπαλώνω <i>vb</i> μπάλωσα,-μένος <i>i</i> rattoppare <i>vb</i> ; aggiustare <i>vb</i> <i>d</i> flicken <i>vb</i>
17877 pasteurizer <i>n</i> <i>g</i> παστεριωτήρας <i>m</i> -α <i>i</i> pastorizzatore <i>m</i> <i>d</i> Pasteurisierer <i>m</i>	17886 patch clamp <i>n</i> <i>g</i> καθήλωση μεμβρανικού τεμαχιδίου <i>f</i> -ης <i>i</i> patch clamp <i>m</i> <i>d</i> Membranfleckklemme <i>f</i>
* pastil <i>n</i> → 17878	* patch clamping <i>n</i> → 17887
17878 pastille <i>n</i>; lozenge <i>n</i>; pastil <i>n</i>; trochiscus <i>n</i> <i>g</i> παστίλλια <i>f</i> -ιας; τροχίσκος <i>m</i> -ον <i>i</i> pastiglia <i>f</i> ; pasticca <i>f</i> ; trochisco <i>m</i> <i>d</i> Pastille <i>f</i>	17887 patch clamp method <i>n</i>; patch clamping <i>n</i> <i>g</i> μέθοδος patch clamp <i>f</i> -όδον; μέθοδος καθήλωσης μεμβρανικού τεμαχιδίου <i>f</i> -όδον <i>i</i> metodo del patch-clamp <i>m</i> <i>d</i> Membranfleckklemmemethode <i>f</i> ; Patch-Clamp-Methode <i>f</i>
17879 pasture <i>vb</i>; graze <i>vb</i> <i>g</i> βοσκώ <i>vb</i> βόσκησα,-μένος <i>i</i> pascare <i>vb</i> ; pascolare <i>vb</i> <i>d</i> weiden <i>vb</i> ; grasen <i>vb</i>	17888 patch clamp technique <i>n</i> <i>g</i> τεχνική patch clamp <i>f</i> -ής; τεχνική καθήλωσης δυναμικού <i>f</i> -ής; τεχνική παγίδευσης τάσης μεμβρανικών τημημάτων <i>f</i> -ής <i>i</i> tecnica del patch-clamp <i>f</i> <i>d</i> Membranfleckklemtechnik <i>f</i> ; Patch-Clamp-Technik <i>f</i>
17880 pasture <i>n</i>; herbage <i>n</i> <i>g</i> βοσκότοπος <i>m</i> -ον; λιβάδι <i>nt</i> -ιού <i>i</i> pascolo <i>m</i> ; pastura <i>f</i> ; terreno da pascolo <i>m</i> <i>d</i> Weide <i>f</i> ; Weideland <i>nt</i> ; Weideplatz <i>m</i>	17889 patch electrode <i>n</i> <i>g</i> ηλεκτρόδιο καθήλωσης δυναμικού <i>nt</i> -ιον <i>i</i> elettrodo da patch clamp <i>m</i> <i>d</i> Patch-Elektrode <i>f</i>
17881 pasty <i>adj</i>; pulpy <i>adj</i> <i>g</i> παχύρρευστος <i>adj</i> -η,-ο; πολτώδης <i>adj</i> -ης,-ες; κολλώδης <i>adj</i> -ης,-ες <i>i</i> pastoso <i>adj</i> ; pallido <i>adj</i> ; viscoso <i>adj</i> <i>d</i> teigig <i>adj</i> ; teigartig <i>adj</i> ; breiig <i>adj</i> ; briartig <i>adj</i>	17890 patch recombinant <i>n</i> <i>g</i> ανασυνδύασμα επιρράματος <i>nt</i> -άσματος <i>i</i> ricombinante a toppa <i>m</i> <i>d</i> Flickenrekombinante <i>f</i>
* pasty <i>adj</i> → 17426	
17882 patagium <i>n</i> <i>g</i> πατάγιο <i>nt</i> -ίον <i>i</i> patagio <i>m</i> <i>d</i> Patagium <i>nt</i> ; Schwimmhaut <i>f</i>	17891 pate <i>n</i> <i>g</i> κεφαλή <i>f</i> -ής <i>i</i> testa <i>f</i> <i>d</i> Kopf <i>m</i>
17883 Patau syndrome <i>n</i>; trisomy 13 syndrome <i>n</i> <i>g</i> σύνδρομο Patau <i>nt</i> -όμον; τρισωμία χρωμοσώματος 13 <i>f</i> -ας <i>i</i> sindrome di Patau <i>f</i> ; sindrome da trisomia 13 <i>f</i>	17892 patella <i>TA</i>; knee cap <i>n</i>; rotula <i>n</i> <i>g</i> επιγονατίδα <i>f</i> -ας <i>i</i> patella <i>f</i> ; rotula <i>f</i> <i>d</i> Patella <i>f</i> ; Kniescheibe <i>f</i>

- * **Patella caerulea** *n* → 13494
- 17893 patellar** *adj*
- g* επιγονατιδικός *adj* -ή,-ό
 - i* patellare *adj*
 - d* Kniescheiben-; Patellar-
- * **patellar anastomosis** *n* → 17895
- * **patellar excision** *n* → 17898
- 17894 patellar ligament** *n*; **ligamentum patellae**
- TA*
 - g* επιγονατιδικός σύνδεσμος *m* -ον/-έσμον
 - i* legamento patellare *m*
 - d* Ligamentum patellae *nt*; Kniescheibenband *nt*; Kniescheibensehne *f*
- 17895 patellar network** *n*; **rete patellare** *TA*;
- patellar rete** *n*; **rete patellae** *n*; **rete of patella** *n*; **patellar anastomosis** *n*
- g* δίκτυο επιγονατίδας *nt* -όνον
 - i* rete patellare *f*
 - d* Rete patellare *nt*
- 17896 patellar reflex** *n*; **knee reflex** *n*; **knee jerk reflex** *n*
- g* αντανακλαστικό επιγονατίδας *nt* -ού
 - i* riflesso del ginocchio *m*; riflesso patellare *m*; riflesso rotuleo *m*
 - d* Patellarreflex *m*; Patellarsehnenreflex *m*; Kniesehnenreflex *m*
- * **patellar rete** *n* → 17895
- 17897 patellar surface** *n*; **facies patellaris** *TA*
- g* επιγονατιδική επιφάνεια *f* -ας
 - i* superficie patellare *f*
 - d* Facies patellaris *f*
- 17898 patellectomy** *n*; **patellar excision** *n*
- g* επιγονατιδεκτομία *f* -ας; επιγονατιδεκτομή *f* -ής
 - i* patellectomia *f*; escissione della rotula *f*
 - d* Patellektomie *f*; Kniescheibenresektion *f*
- 17899 patent** *vb*
- g* πατεντάρω *vb* πατεντάρισα,-σμένος;
 - κατοχυρώνω με δίπλωμα ευρεσιτεχνίας
 - i* brevettare *vb*
 - d* patentieren lassen *vb*
- 17900 patent** *n*
- g* ευρεσιτεχνία *m* -ας; πατέντα *f* -ας
 - i* brevetto *m*
 - d* Patent *nt*
- 17901 patent ductus arteriosus** *n*
- g* ανοιχτός αρτηριακός πόρος *m* -ον
 - i* pervietà del dotto arterioso *f*
 - d* offener Ductus arteriosus *m*
- 17902 patent part umbilical artery** *n*; **pars occlusa arteriae umbilicalis** *TA*
- g* αποφραγμένη μοίρα ομφαλικής αρτηρίας *f* -ας
 - i* parte occlusa dell'arteria ombelicale *f*
 - d* Pars occlusa arteriae umbilicalis *f*
- 17903 paternal** *adj*
- g* πατρικός *adj* -ή,-ό
 - i* paterno *adj*
 - d* paternal *adj*; väterlich *adj*; Vater-
- 17904 paternity** *n*
- g* πατρικότητα *f* -ας; πατρότητα *f* -ας
 - i* paternità *f*
 - d* Vaterschaft *f*
- 17905 pathetic** *adj*
- g* παθητικός *adj* -ή,-ό
 - i* patetico *adj*
 - d* pathetisch *adj*
- * **pathetic nerve** *n* → 26203
- * **pathgnomic** *adj* → 17911
- * **pathoanatomy** *n* → 17913
- 17906 pathogen** *n*
- g* παθογόνο *nt* -ον; παθογόνος παράγοντας *m* -α; παθογόνος μικροοργανισμός *m* -ού
 - i* patogeno *m*; agente patogeno *m*; microrganismo patogeno *m*
 - d* Pathogen *nt*; Krankheitserreger *m*; Krankheitskeim *m*; pathogener Mikroorganismus *m*
- 17907 pathogenesis** *n*; **pathogeny** *n*
- g* παθογένεση *f* -ης; παθογένεια *f* -ας; νοσογένεση *f* -ης
 - i* patogenesi *f*
 - d* Pathogenese *f*; Pathogenie *f*; Krankheitsentstehung *f*; Krankheitsentwicklung *f*
- 17908 pathogenetic** *adj*; **pathogenic** *adj*
- g* παθογόνος *adj* -ος/-α,-ο; νοσογόνος *adj* -ος/-α,-ο
 - i* patogenetico *adj*; patogenico *adj*; patogeno *adj*
 - d* pathogenetisch *adj*; pathogen *adj*; krankheitserregend *adj*
- * **pathogenic** *adj* → 17908

- 17909 pathogenicity *n***
g παθογονικότητα *f*-ας
i patogenicità *f*
d Pathogenität *f*
- 17910 pathogenic mechanism *n***
g παθογόνος μηχανισμός *m* -ού
i meccanismo patogeno *m*
d pathogener Mechanismus *m*
- * **pathogeny *n* → 17907**
- 17911 pathognomonic *adj*; pathognostic *adj*; pathognomic *adj***
g παθογνωμονικός *adj* -ή,-ό; παθογνωστικός *adj* -ή,-ό
i patognomonico *adj*; patognostico *adj*
d pathognomonisch *adj*; krankheitstypisch *adj*; pathognostisch *adj*
- * **pathognostic *adj* → 17911**
- 17912 pathologic *adj*; pathological *adj***
g παθολογικός *adj* -ή,-ό; νοσηρός *adj* -ή,-ό
i patologico *adj*
d pathologisch *adj*
- * **pathological *adj* → 17912**
- 17913 pathological anatomy *n*; morbid anatomy *n*; anatomic pathology *n*; pathoanatomy *n***
g παθολογική ανατομία *f*-ας
i anatomia patologica *f*; patoanatomia *f*; anatomia morbosa *f*
d pathologische Anatomie *f*; Pathoanatomie *f*
- 17914 pathological fracture *n***
g παθολογικό κάταγμα *nt* -άγματος
i fratura patologica *f*
d pathologische Fraktur *f*
- * **pathological illusion *n* → 10212**
- 17915 pathological response *n***
g παθολογική αντίδραση *f* -ης
i risposta patologica *f*
d pathologische Reaktion *f*
- 17916 pathological stimulus *n***
g παθολογικό ερέθισμα *nt* -ισματος
i stimolo patologico *m*
d pathologischer Reiz *m*
- 17917 pathological thrombosis *n***
g παθολογική θρόμβωση *f* -ης
i trombosi patologica *f*
d pathologische Thrombose *f*
- * **pathologic physiology *n* → 17921**
- 17918 pathologist *n***
g παθολόγος *m* -ον
i patologo *m*
d Pathologe *m*
- 17919 pathology *n***
g παθολογία *f*-ας
i patologia *f*
d Pathologie *f*; Krankheitskunde *f*; Krankheitslehre *f*
- 17920 pathomimesis *n*; pathomimicry *n*; pathomimia *n*; malingering *n*; simulation *n***
g παθομίμηση *f*-ης; παθομιμησμός *m* -ού; προσποίηση *f*-ης; προσποίηση ασθένειας *f* -ης
i patomimesi *f*; patomimia *f*; patomimicria *f*; simulazione di malattia *f*
d Pathomimie *f*; Simulation *f*; Simulieren *nt*; Krankheitsnachahmung *f*
- * **pathomimia *n* → 17920**
- * **pathomimicry *n* → 17920**
- * **pathoocclusion *n* → 14081**
- * **pathophobia *n* → 11262**
- 17921 pathophysiology *n*; pathologic physiology *n*; physiopathology *n***
g παθοφυσιολογία *f*-ας; φυσιοπαθολογία *f*-ας; παθολογική φυσιολογία *f*-ας
i fisiologia morbosa *f*; fisiologia patologica *f*
d Pathophysiologie *f*; pathologische Physiologie *f*
- 17922 pathway *n*; route *n*; track *n*; tract *n***
g οδός *f*-ού; πορεία *f*-ας; μονοπάτι *nt* -ιού; μηχανισμός *m* -ού
i via *f*; rotta *f*; sequenza *f*; meccanismo *m*
d Weg *m*; Bahn *f*; Mechanismus *m*
- 17923 patience *n***
g υπομονή *f* -ής; καρτερικότητα *f*-ας
i pazienza *f*
d Geduld *f*
- 17924 patient *n***
g ασθενής *m* -ούς; πάσχων *m* -οντος
i paziente *m*
d Patient *m*
- 17925 patina *n***
g πατίνα *f*-ας; επικαλυπτικό στρώμα *nt* -ατος

- i* patina *f*; strato sottile *m*
d Patina *f*; dünne Schicht *f*
- * **patriclinal adj → 17926**
- * **patriclinous adj → 17926**
- 17926 patroclinal adj; patroclinous adj;**
patriclinal adj; patriclinous adj
g πατροκλινής *adj* -ῆς, ἔεις; προερχόμενος από
 τὸν πατέρα *adj* -η-, -ο
i patroclino *adj*
d patroklin *adj*; patroklinal *adj*
- * **patroclinous adj → 17926**
- 17927 patrogenesis *n***
g πατρογένεση *f* -ης
i patrogenesi *f*
d Patrogenese *f*
- 17928 pattern *n***
g μοντέλο *nt* -ον; μοτίβο *nt* -ον; πρότυπο *nt*
 -ύπον
i pattern *m*; modello *m*; motivo *m*; disegno *m*
d Muster *nt*; Modell *nt*; Vorlage *f*
- 17929 pattern formation *n***
g σχηματισμός προτύπου *m* -ού
i formazione del pattern *f*; formazione del
 modello *f*
d Musterbildung *f*
- 17930 patterning gene *n***
g γονίδιο μορφογένεσης *nt* -ιον; γονίδιο ορίζον
 το πρότυπο σωματικής ανάπτυξης
i gene di pattern *m*; gene che determina il
 piano dello sviluppo corporeo
d Musterbildungsgen *nt*
- 17931 pattern recognition molecule *n***
g μόριο αναγνώρισης προτύπου *nt* -ιον
i molecola di riconoscimento del motivo *f*
d Mustererkennungsmolekül *nt*
- 17932 pattern recognition receptor *n*; PRR**
g υποδοχέας αναγνώρισης μοτίβου *m* -α
i recettore di riconoscimento del modello *m*;
 PRR
d Mustererkennungsrezeptor *m*; PRR
- * **Paupropoda *npl* → 17933**
- 17933 paupropods *npl*; Pauropoda *npl***
g Παυρόποδα *npl* -ων
i Pauropodi *mpl*
d Pauropoden *mpl*; Wenigfüßer *mpl*
- 17934 pause *n***
g παύση *f* -ῆς; διακοπή *f* -ῆς; διάλειψις *nt*
 -είματος
i pausa *f*; interruzione *f*
d Pause *f*; Unterbrechung *f*
- * **pavement epithelium *n* → 23593**
- 17935 paw *vb***
g ψαύω *vb* ἐψαυνσα; ψηλαφίζω *vb*
 ψηλάφισα,-σμένος
i brancicare *vb*; palpare *vb*; palpelliare *vb*
d abtasten *vb*; berühren *vb*
- 17936 paw *n***
g πόδι *nt* -ιού; πόδι ονυχωτού ζώου *nt* -ιού
i zampa *f*
d Pfote *f*
- * **pawpaw *n* → 17578**
- * **Paxson syndrome *n* → 5490**
- * **Pb → 13205**
- * **PBC → 19836**
- * **PBG → 19384**
- * **PC → 17581; 18512; 5573**
- * **PCA → 19458**
- * **PCE → 4712**
- * **PCG → 18492**
- * **PCL → 19470**
- * **PCOS → 19202**
- * **PCO syndrome *n* → 19202**
- * **PCR → 19245**
- * **PCR amplification *n* → 19246**
- * **Pd → 17458**
- * **PDGF → 18972**
- * **PDI → 20191**
- * **PE → 17582; 18513; 20486; 20487**
- 17937 peak *n*; spike *n***
g κορυφή *f* -ῆς; μέγιστη τιμή *f* -ῆς
i cima *f*; picco *m*

- d* Spitz *f*; Gipfel *m*; Höhepunkt *m*; Spike *m*
- 17938 peak expiratory flow rate *n*; PEFR**
g πλέγματη εκπνευστική ροή *f*-ής
i velocità del flusso di picco espiratorio *m*
d exspiratorische Spitzenflussgeschwindigkeit *f*
- 17939 peanut lectin *n***
g λεκτίνη αραχιδών *f*-ής
i lectina delle arachidi *f*
d Erdnusslektin *nt*
- 17940 pear *n***
g αχλάδι *nt* -ιού; απίδι *nt* -ιού
i pear *f*
d Birne *f*
- * **pear shaped *adj* → 20661**
- 17941 pear tree *n***
g αχλαδιά *f*-ίας; απιδιά *f*-ίας
i pero *m*
d Birnbaum *m*
- * **PECAM → 18974**
- * **Pecquet cistern *n* → 4915**
- * **Pecquet reservoir *n* → 4915**
- 17942 pecten *n***
g κτένιο *nt* -ιού; χτένι *nt* -ιού
i pecten *m*
d Pecten *nt*; Kamm *m*
- * **pecten analis *TA* → 1321**
- * **pecten ossis pubis *TA* → 17951**
- * **pecten pubis *n* → 17951**
- 17943 pectic *adj***
g πηκτινικός *adj* -ή,-ό
i pectico *adj*
d Pektin-
- 17944 pectic acid *n***
g πηκτινικό οξύ *nt* -έος
i acido pectico *m*
d Pektinsäure *f*
- 17945 pectin *n***
g πηκτίνη *f*-ής
i pectina *f*
d Pektin *nt*; Pectin *nt*
- * **pectinal ligament of iris *n* → 25829**
- 17946 pectinase *n***
g πηκτινάση *f*-ης
i pectinasi *f*
d Pektinase *f*; Pectinase *f*
- 17947 pectinate *adj*; pectinated *adj***
g κτενοειδής *adj* -ής,-ές
i pettinato *adj*
d kammförmig *adj*; kammartig *adj*
- * **pectinated *adj* → 17947**
- * **pectinate ligament *n* → 25829**
- * **pectinate ligament of iridocorneal angle *n* → 25829**
- * **pectinate ligament of iris *n* → 25829**
- * **pectinate line *n* → 1541**
- 17948 pectinate muscles *npl*; musculi pectinati *TA***
g κτενοειδεῖς μύες *mpl* μυόν
i muscoli pettinati *mpl*
d Musculi pectinati *mpl*; kammartige Muskeln *mpl*
- 17949 pectineal ligament *n*; ligamentum pectineale *TA*; Cooper ligament *n*; inguinal ligament of Cooper *n***
g κτενιάτος σύνδεσμος *m* -ον/-έσμον;
 κτενοειδής σύνδεσμος *m* -ον/-έσμον;
 σύνδεσμος Cooper *m* -ον/-έσμον
i legamento pettineo *m*; legamento di Cooper *m*; legamento inguinale di Cooper *m*
d Ligamentum pectineum *nt*; Ligamentum pectineale *nt*; Cooper-Ligament *nt*
- 17950 pectineal line *n*; linea pectinea *TA***
g κτενιαία γραμμή *f*-ής
i linea pectinea *f*
d Linea pectinea *f*
- * **pectineal line *n* → 17951**
- 17951 pectineal line of pubis *n*; pecten ossis pubis *TA*; pectineal line *n*; pecten pubis *n***
g κτενιαία ακρολοφία ηβικού οστού *f*-ας;
 κτενιαία επιφάνεια ηβικού οστού *f*-ας
i cresta pectinea del pubis *f*
d Pecten ossis pubis *m*
- 17952 pectineal muscle *n*; musculus pectineus *TA*; pectineus muscle *n***
g κτενίτης μυς *m* μυός
i muscolo pectineo *m*
d Musculus pectineus *m*; Kammmuskel *m*

- * **pectineus muscle** *n* → 17952
- 17953 pectolytic adj**
- g* πυκτινολυτικός *adj* -ή,-ό
 - i* pectolitico *adj*
 - d* pektinolytisch *adj*
- * **pectoral adj** → 25504
- * **pectoral cavity** *n* → 25508
- 17954 pectoral fin** *n*
- g* θωρακικό πτερύγιο *nt* -ίον; στηθικό πτερύγιο *nt* -ίον
 - i* pinnæ pectorale *f*
 - d* Brustflosse *f*
- * **pectoral fremitus** *n* → 27179
- * **pectoral girdle** *n* → 22674
- * **pectoralis major muscle** *n* → 10062
- * **pectoralis minor muscle** *n* → 22928
- 17955 pectoral muscle** *n*; **musculus pectoralis** *TA*
- g* θωρακικός μυς *m* μύός
 - i* muscolo pettorale *m*
 - d* Brustumkel *m*; Musculus pectoralis *m*
- * **pectoral ridge** *n* → 5981
- * **pectus carinatum** *n* → 4599
- 17956 pectus excavatum** *n*; **funnel chest** *n*; **funnel breast** *n*; **foveated chest** *n*; **koiosternia** *n*; **trichterbrust** *n*; **pectus recurvatum** *n*
- g* χωνοειδής θώρακας *m* -α
 - i* petto excavato *m*; torace ad imbuto *m*
 - d* Trichterbrust *f*; Pectus excavatum *nt*
- * **pectus gallinatum** *n* → 4599
- * **pectus recurvatum** *n* → 17956
- 17957 pedagogy** *n*; **paideutics** *n*; **paedeutics** *n*
- g* παιδαγωγική *f* -ής
 - i* pedagogia *f*
 - d* Pädagogik *f*
- * **pedal disc** *n* → 2837
- 17958 pedal gland** *n*
- g* ποδικός αδένας *m* -α
 - i* ghianola pedale *f*
 - d* Fußdrüse *f*
- 17959 pediatric** *adj*; **paediatric** *adj*
- g** παιδιατρικός *adj* -ή,-ό
- i* pediatrico *adj*
- d* pädiatrisch *adj*
- 17960 pediatrician** *n*
- g* παιδιατρος *m* -ον/-άτρον
 - i* pediatra *m*
 - d* Kinderarzt *m*; Pädiater *m*
- 17961 pediatrics** *n*
- g* παιδιατρική *f* -ής
 - i* pediatria *f*
 - d* Pädiatrie *f*; Kinderheilkunde *f*
- 17962 pedicel** *n*
- g* κοτσάνι *nt* -ιού; μίσχος *m* -ον; ποδίσκος *m* -ον
 - i* pedicello *m*; peduncolo *m*
 - d* Stiel *m*; Pedicellus *m*; Blütenstiel *m*
- * **pedicle of arch of vertebra** *n* → 17963
- * **pedicle of epiglottis** *n* → 8060
- 17963 pedicle of vertebral arch** *n*; **pediculus arcus vertebrae** *TA*; **pedicle of arch of vertebra** *n*; **radix arcus vertebrae** *n*
- g* ανχένας σπονδυλικού τόξου *m* -α
 - i* peduncolo dell'arco vertebrale *m*
 - d* Pediculus arcus vertebrae *m*
- 17964 pediculicide** *n*; **pediculicide agent** *n*
- g* φθειροκτόνο *nt* -ον; φθειροκτόνος παράγοντας *m* -α
 - i* pediculicida *m*
 - d* Pedikulizid *nt*
- * **pediculicide agent** *n* → 17964
- 17965 pediculosis** *n*; **phthiriasis** *n*; **lousiness** *n*
- g* φθειρίαση *f* -ής
 - i* pediculosi *f*
 - d* Pedikulose *f*; Läusebefall *m*
- * **pediculus** *n* → 13737
- * **pediculus arcus vertebrae** *TA* → 17963
- 17966 pedigree** *n*; **family tree** *n*; **genealogical diagram** *n*; **genealogical table** *n*
- g* γενεαλογικό δένδρο *nt* -ον; γενεαλογικός πίνακας *m* -α
 - i* albero genealogico *m*; pedigree *m*
 - d* Ahnentafel *f*; Stammbaum *m*
- * **pedigree** *n* → 13497
- 17967 pedipalp** *n*

- g ποδοπροσακτρίδα *f* -ας; δεύτερο ζεύγος σιαγόνων σκορπιού *nt* -ονς
i pedipalpo *m*
d Pedipalpe *f*
- * **pedobiology** *n* → 23016
- 17968 pedogamy** *n*
g παιδογαμία *f* -ας
i pedogamia *f*
d Pädogamie *f*
- 17969 pedogenesis** *n*; **paedogenesis** *n*; **soil formation** *n*
g εδαφογένεση *f* -ης; πεδογένεση *f* -ης;
 δημιουργία εδάφους *f* -ας
i pedogenesi *f*; formazione del terreno *f*
d Pädogenese *f*; Bodenbildung *f*
- 17970 pedogenic** *adj*; **soil-building** *adj*; **soil-forming** *adj*
g εδαφογόνος *adj* -ος/-α,-ο
i pedogenico *adj*
d bodenbildend *adj*
- * **pedologic** *adj*; **pedological** *adj*
g εδαφολογικός *adj* -ή,-ό; πεδολογικός *adj* -ή,-ό
i pedologico *adj*
d pädologisch *adj*
- * **pedological** *adj* → 17971
- 17972 pedology** *n*; **soil science** *n*
g εδαφολογία *f* -ας; πεδολογία *f* -ας
i pedologia *f*; scienza del suolo *f*
d Pedologie *f*; Bodenkunde *f*
- 17973 pedometer** *n*
g βηματόμετρο *nt* -ον; οδόμετρο *nt* -ον
i pedometro *m*; contapassi *m*
d Pedometer *nt*; Schrittzhäler *m*
- 17974 peduncle** *n*; **pedunculus** *TA*
g μισχός *m* -ον; σκέλος *nt* -ονς
i peduncolo *m*
d Pedunculus *m*
- * **peduncle of cerebrum** *n* → 4436
- 17975 peduncular** *adj*
g μισχικός *adj* -ή,-ό; μισχοειδής *adj* -ής,-ές
i peduncolare *adj*; a forma di stelo
d stielartig *adj*; stielförmig *adj*; peduncularis *adj*; Stiel-
- 17976 pedunculate** *adj*; **pedunculated** *adj*; **stalked** *adj*
- g μισχωτός *adj* -ή,-ό; έμμισχος *adj* -η,-ο; με μίσχο
i peduncolato *adj*; fornito di stelo
d gestielt *adj*; mit Stiel
- * **pedunculated** *adj* → 17976
- 17977 pedunculated tumor** *n*
g μισχωτός όγκος *m* -ον
i tumore peduncolato *m*
d gestielter Tumor *m*
- * **pedunculus** *TA* → 17974
- * **pedunculus cerebellaris** *TA* → 4409
- * **pedunculus cerebellaris inferior** *TA* → 11756
- * **pedunculus cerebellaris medius** *TA* → 15050
- * **pedunculus cerebellaris pontinus** *n* → 15050
- * **pedunculus cerebellaris rostralis** *n* → 24498
- * **pedunculus cerebellaris superior** *TA* → 24498
- * **pedunculus cerebralis** *n* → 4436
- * **pedunculus cerebri** *TA* → 4436
- * **peel** *vb* → 10958
- 17978 peeling** *n*; **shelling** *n*; **hulling** *n*
g ξέφλουδισμα *nt* -ισματος; αποφλοίωση *f* -ης
i scortecciatura *f*; scortecciamento *m*
d Abschälen *nt*; Schälen *nt*; Entrindung *f*
- * **PEEP** → 19414
- * **PEFR** → 17938
- * **PEG** → 19213
- * **pelada** *n* → 1052
- * **pelade** *n* → 1052
- * **pelagial** *n* → 17979
- 17979 pelagial zone** *n*; **pelagic zone** *n*; **pelagial** *n*
g πελάγια ζώνη *f* -ης
i zona pelagica *f*
d Pelagial *nt*; Freiwasserzone *f*

- 17980 pelagic adj**
g πελαγικός adj -ή,-ό; πελάγιος adj -α,-ο; του πελάγους
i pelagico adj
d pelagisch adj
- * **pelagic zone n → 17979**
- 17981 pelargonidin n**
g πελαργονίδινη f -ης
i pelargonidina f
d Pelargonidin nt
- 17982 P element n; transposable element P n**
g στοιχείο P nt -ou; μεταθετό στοιχείο P nt -ou
i elemento P m; elemento trasponibile P m
d P-Element nt; transponierbares P-Element nt
- 17983 pellagra n; Alpine scurvy n; maidism n; mayidism n; mal de la rosa n; vitamin B₂ deficiency n; Saint Ignatius itch n; Italian leprosy n; Lombardy leprosy n**
g πελλάγρα f -ας; ανεπάρκεια βιταμίνης B₂ f -ας
i pellagra f; maidismo m; zeismo m; deficienza di vitamina B₂ f
d Pellagra f; Erythema endemicum m; Vitamin-B₂-Mangel m
- 17984 pellet n**
g σφαιρίδιο nt -iov; βόλος m -ov
i sferetta f
d Kückchen nt; Klumpen m
- * **pellet n → 11274; 19669**
- * **pellicle n → 17985**
- 17985 pellicula n; pellicle n**
g λεπτή μεμβράνη f -ης; υμένιο nt -iov
i membrana f; pellicola f; imenio m
d Pellikula f; Häutchen nt; Hymenium nt
- 17986 pellucid adj**
g διαυγής adj -ής,-ές; διαφανής adj -ής,-ές;
διάφανος adj -η,-o
i pellucido adj; chiaro adj; semitransparente adj;
traslucido adj
d durchsichtig adj; glasklar adj; klar adj
- 17987 pellucid septum n; septum pellucidum TA; transparent septum n; septum lucidum n**
g διαφανές διάφραγμα nt -άγματος
i setto pellucido m; setto lucido m
d Septum pellucidum nt; Septum lucidum nt
- * **pellucid zone n → 27455**
- 17988 pelt n; fur skin n**
g δορά f -ας; προβιά f -ιάς; τομάρι nt -ιού
i pelame m
d Fell nt
- * **peltate adj → 22198**
- 17989 pelvic adj**
g πυελικός adj -ή,-ό
i pelvico adj
d pelvin adj; Becken-
- 17990 pelvicaliceal adj; pelvicalyceal adj; pyelocaliceal adj; pyelocalyceal adj**
g πυελοκαλυκικός adj -ή,-ό
i pelvicaliceale adj
d Beckenkelch-
- 17991 pelvicaliceal system n; pyelocalyceal system n**
g πυελοκαλυκό σύστημα nt -ήματος
i sistema pelvicaliceale m
d Nierenbeckenkelchsystem nt
- * **pelvicalyceal adj → 17990**
- * **pelvic bone n → 5934**
- * **pelvic brim n → 24560**
- 17992 pelvic cavity n; cavitas pelvis n; cavitas pelvica n; cavum pelvis n; cavitas pelvina n; cavity of pelvis n**
g πυελική κοιλότητα f -ας; κοιλότητα πυέλου f -ας
i cavita pelvica f; cavita della pelvi f
d Beckenhöhle f; Cavitas pelvis f; Cavum pelvis nt
- * **pelvic colon n → 22718**
- 17993 pelvic diaphragm n; diaphragma pelvis TA; diaphragm of pelvis n**
g πυελικό διάφραγμα nt -άγματος
i diaframma pelvico m
d Beckenboden m; Diaphragma pelvis nt
- 17994 pelvic fin n; ventral fin n**
g κοιλιακό πτερύγιο nt -iov
i pinna pelvica f
d Bauchfinne f; Bauchflosse f; Beckenflosse f
- 17995 pelvic ganglion n; ganglion pelvicum TA; hypogastric ganglion n**
g πυελικό γάγγλιο nt -ίον
i ganglio pelvico m
d Ganglion pelvicum nt; Beckenganglion nt

		<i>i</i> pelvimetria <i>f</i>
17996	pelvic girdle <i>n</i> ; cingulum pelvicum <i>TA</i> ; cingulum membra inferioris <i>n</i>	<i>d</i> Pelvimetrie <i>f</i> ; Beckenmessung <i>f</i>
	<i>g</i> πυελική ζώνη <i>f</i> -ης	* pelvirectal achalasia <i>n</i> → 10705
	<i>i</i> cingolo pelvico <i>m</i> ; cintura pelvica <i>f</i>	
	<i>d</i> Beckengürtel <i>m</i> ; Cingulum pelvicum <i>nt</i>	
17997	pelvic inflammatory disease <i>n</i> ; PID	18003 pelvis <i>TA</i>
	<i>g</i> πυελική φλεγμονώδης νόσος <i>f</i> -ov;	<i>g</i> πτελος <i>f</i> -έλον
	φλεγμονώδης νόσος πυέλου <i>f</i> -ov	<i>i</i> pelvi <i>f</i>
	<i>i</i> malattia infiammatoria pelvica <i>f</i>	<i>d</i> Pelvis <i>f</i> ; Becken <i>nt</i>
	<i>d</i> entzündliche Erkrankungen im kleinen Becken <i>f</i>	
	* pelvic inlet <i>n</i> → 24560	* pelvis minor <i>TA</i> → 13340
17998	pelvic lymph nodes <i>npl</i> ; nodi lymphoidei pelvis <i>TA</i>	* pelvis of ureter <i>n</i> → 21208
	<i>g</i> πυελικοί λεμφαδένες <i>mpl</i> -ov	* pelvis renalis <i>TA</i> → 21208
	<i>i</i> linfonodi pelvici <i>mpl</i>	
	<i>d</i> Beckenlymphknoten <i>mpl</i> ; Nodi lymphoidei pelvis <i>mpl</i>	
	* pelvic mesocolon <i>n</i> → 22720	18004 pemphigoid <i>adj</i> ; pemphigus like <i>adj</i>
	* pelvic outlet <i>n</i> → 11816	<i>g</i> πεμφιγοειδής <i>adj</i> -ής, -ές
17999	pelvic part <i>n</i> ; pars pelvica <i>TA</i>	<i>i</i> pemfigoide <i>adj</i>
	<i>g</i> πυελική μοίρα <i>f</i> -ας	<i>d</i> pemphigoid <i>adj</i> ; pemphigusartig <i>adj</i> ; Pemphigus-
	<i>i</i> porzione pelvica <i>f</i>	
	<i>d</i> Beckenabschnitt <i>m</i> ; Pars pelvica <i>f</i>	
	* pelvic plane of inlet <i>n</i> → 24560	18005 pemphigus <i>n</i>
	* pelvic plane of outlet <i>n</i> → 11816	<i>g</i> πέμφιγα <i>f</i> -ας
	* pelvic plexus <i>n</i> → 11784	<i>i</i> pemfigo <i>m</i> ; penfigo <i>m</i>
18000	pelvic splanchnic nerves <i>npl</i> ; nervi pelvici splanchnici <i>TA</i> ; parasympathetic root of pelvic ganglia <i>n</i> ; radix parasympathica gangliorum pelvicorum <i>TA</i> ; nervi erigentes <i>npl</i> ; nervi splanchnici pelvici <i>TA</i>	<i>d</i> Pemphigus <i>m</i>
	<i>g</i> πυελικά σπλαγχνικά νεύρα <i>npl</i> -ov;	* pemphigus like <i>adj</i> → 18004
	σπλαγχνικά πυελικά νεύρα <i>npl</i> -ov; στυτικά νεύρα <i>npl</i> -ov	
	<i>i</i> nervi splanchnici pelvici <i>mpl</i> ; nervi erigentes <i>mpl</i>	18006 pemphigus vulgaris <i>n</i>
	<i>d</i> Nervi erigentes <i>mpl</i> ; Nervi splanchnici pelvici <i>mpl</i> ; Beckeneingeweidenerven <i>mpl</i>	<i>g</i> κοινή πέμφιγα <i>f</i> -ας
18001	pelvic surface <i>n</i> ; facies pelvica <i>TA</i>	<i>i</i> pemfigo volgare <i>m</i> ; penfigo volgare <i>m</i>
	<i>g</i> πυελική επιφάνεια <i>f</i> -ας	<i>d</i> Pemphigus vulgaris <i>m</i>
	<i>i</i> superficie pelvica <i>f</i>	
	<i>d</i> Facies pelvica <i>f</i>	
18002	pelvimetry <i>n</i>	* pendelluft respiration <i>n</i> → 17634
	<i>g</i> πυελομετρία <i>f</i> -ας; πυελομέτρηση <i>f</i> -ης	* pendular motion <i>n</i> → 18007
18007		18007 pendular movement <i>n</i> ; pendular motion <i>n</i>
		<i>g</i> εκκρεμοειδής κίνηση <i>f</i> -ης
		<i>i</i> movimento pendolare <i>m</i>
		<i>d</i> Pendelbewegung <i>f</i>
		* pendulous breast <i>n</i> → 14244
		* pendulous palate <i>n</i> → 17418
18008	pendulum <i>n</i>	
		18008 pendulum <i>n</i>
		<i>g</i> εκκρεμές <i>nt</i> -ούς
		<i>i</i> pendolo <i>m</i>
		<i>d</i> Pendel <i>nt</i>
18009	pendulum rhythm <i>n</i>	
		18009 pendulum rhythm <i>n</i>
		<i>g</i> εκκρεμοειδής ρυθμός <i>m</i> -ού; ρυθμός
		εκκρεμούς <i>m</i> -ού
		<i>i</i> ritmo pendolare <i>m</i>
		<i>d</i> Pendelrhythmus <i>m</i>

18010 penetrability <i>n</i>	18020 penicillinase <i>n</i>
<i>g</i> διαπεραστικότητα <i>f</i> -ας; διαπερατότητα <i>f</i> -ας; διεισδύτικότητα <i>f</i> -ας	<i>g</i> πενικιλλινάση <i>f</i> -ης <i>i</i> penicillinasi <i>f</i> <i>d</i> Penicillinase <i>f</i> ; Penizillinase <i>f</i>
<i>i</i> penetrabilità <i>f</i>	
<i>d</i> Penetrabilität <i>f</i> ; Durchdringbarkeit <i>f</i>	
18011 penetrable <i>adj</i>	18021 penicillin V <i>n</i> ; phenoxytmethylpenicillin <i>n</i>
<i>g</i> διαπερατός <i>adj</i> -ή,-ό	<i>g</i> πενικιλλίνη <i>V</i> <i>f</i> -ης; φανοξυμεθυλοπενικιλλίνη <i>f</i> -ης
<i>i</i> penetrabile <i>adj</i>	<i>i</i> penicillina V <i>f</i> ; fenosimmetilpenicillina <i>f</i>
<i>d</i> penetraler <i>adj</i> ; durchdringbar <i>adj</i>	<i>d</i> Penicillin V <i>nt</i> ; Phenoxytmethylpenicillin <i>nt</i>
18012 penetrance <i>n</i>	18022 penicillium <i>n</i>
<i>g</i> εισχώρηση <i>f</i> -ης; διεισδυτική ικανότητα <i>f</i> -ας	<i>g</i> πενικιλλίο <i>nt</i> -ίον; χρωστηρίδιο <i>nt</i> -ίον
<i>i</i> penetranza <i>f</i>	<i>i</i> penicillio <i>m</i>
<i>d</i> Penetranz <i>f</i>	<i>d</i> Penicillium <i>nt</i> ; Pinselschimmel <i>m</i>
18013 penetrate <i>vb</i>	18023 penile <i>adj</i>
<i>g</i> διαπερνώ <i>vb</i> διαπέρασα,-σμένος; διεισδύω <i>vb</i> διεισδύσα	<i>g</i> πεϊκός <i>adj</i> -ή,-ό <i>i</i> penieno <i>adj</i> <i>d</i> penil <i>adj</i> ; Penis-
<i>i</i> penetrare <i>vb</i> ; entrare in <i>vb</i>	
<i>d</i> penetrieren <i>vb</i> ; durchdringen <i>vb</i>	* penile fibromatosis <i>n</i> → 18333
18014 penetrating <i>adj</i> ; piercing <i>adj</i>	* penile fibrosis <i>n</i> → 18333
<i>g</i> διαπεραστικός <i>adj</i> -ή,-ό; διεισδυτικός <i>adj</i> -ή,-ό	* penile induration <i>n</i> → 18333
<i>i</i> penetrante <i>adj</i>	
<i>d</i> penetrierend <i>adj</i> ; durchdringend <i>adj</i>	
18015 penetration <i>n</i>	18024 penile intraepithelial neoplasia <i>n</i> ; PIN
<i>g</i> διεισδυση <i>f</i> -ης; είσδυση <i>f</i> -ης; εισχώρηση <i>f</i> - ης	<i>g</i> ενδοεπιθηλιακή νεοπλασία πέους <i>f</i> -ας <i>i</i> neoplasia intraepiteliale peniena <i>f</i> ; PIN <i>d</i> penile intraepitheliale Neoplasie <i>f</i> ; PIN
<i>i</i> penetrazione <i>f</i>	
<i>d</i> Penetration <i>f</i> ; Durchdringung <i>f</i>	* penile septum <i>n</i> → 22496
18016 penicillamine <i>n</i>	* penile urethra <i>n</i> → 23521
<i>g</i> πενικιλλαμίνη <i>f</i> -ης	
<i>i</i> penicillamina <i>f</i>	
<i>d</i> Penicillamin <i>nt</i> ; Penizillamin <i>nt</i>	
18017 penicular arteries <i>npl</i> ; penicular arterioles <i>npl</i>	18025 penis <i>TA</i> ; phallus <i>n</i> ; virile member <i>n</i> ; membrum virile <i>n</i> ; priapus <i>n</i> ; virga <i>n</i>
<i>g</i> θυσανωτές αρτηρίες <i>fpl</i> -ών	<i>g</i> πέος <i>nt</i> -ονς; φαλλός <i>m</i> -ού
<i>i</i> arterie prenicillari <i>fpl</i>	<i>i</i> pene <i>m</i> ; fallo <i>m</i> ; verga <i>f</i> ; membro virile <i>m</i>
<i>d</i> Pinselarterien <i>fpl</i> ; Pinselarteriolen <i>fpl</i>	<i>d</i> Penis <i>m</i> ; Phallus <i>m</i> ; männliches Glied <i>nt</i> ; Glied <i>nt</i> ; Membrum virile <i>nt</i>
* penicular arterioles <i>npl</i> → 18017	* penis plastic induration <i>n</i> → 18333
18018 penicilliform <i>adj</i>	18026 pennate <i>adj</i> ; penniform <i>adj</i> ; pinniform <i>adj</i> ; pinnate <i>adj</i> ; feather-like <i>adj</i> ; feather-shaped <i>adj</i>
<i>g</i> πενικιλλινοειδής <i>adj</i> -ής,-ές; χρωστηροειδής <i>adj</i> -ής,-ές	<i>g</i> πτεροειδής <i>adj</i> -ής,-ές; πτερωτός <i>adj</i> -ή,-ό; φτερωτός <i>adj</i> -ή,-ό; πτερόμορφος <i>adj</i> -η,-ο
<i>i</i> penicilliforme <i>adj</i>	<i>i</i> πτερυγιοειδής <i>adj</i> -ής,-ές
<i>d</i> pinselförmig <i>adj</i>	<i>i</i> pennato <i>adj</i> ; penniforme <i>adj</i> ; a forma di penna
18019 penicillin <i>n</i>	<i>d</i> gefiedert <i>adj</i> ; geflügelt <i>adj</i> ; federförmig <i>adj</i> ; federig <i>adj</i> ; fiederartig <i>adj</i> ; flossenförmig <i>adj</i> ; pinnat <i>adj</i> ; pennat <i>adj</i>
<i>g</i> πενικιλλίνη <i>f</i> -ης	
<i>i</i> penicillina <i>f</i>	
<i>d</i> Penicillin <i>nt</i> ; Penizillin <i>nt</i>	* penniform <i>adj</i> → 18026

- * **P-enolpyruvate** *n* → 18525
- 18027 pentacytidylate** *n*
g πεντακυτιδυλικό *nt* -ού
i pentacitidilato *m*
d Pentacytidylat *nt*
- 18028 pentadactyl** *adj*; **quinquedigitate** *adj*;
pentadactyle *adj*
g πενταδάκτυλος *adj* -η,-ο
i pentadattilo *adj*
d pentadaktyl *adj*; fünffingrig *adj*; fünffingerig
adj
* **pentadactyle** *adj* → 18028
- 18029 pentadactylism** *n*
g πενταδακτυλία *f* -ας
i pentadattilismo *m*
d Pentadaktylie *f*; Fünffingrigkeit *f*;
Fünfzehigeil *f*
- 18030 pentagastrin** *n*
g πενταγαστρίνη *f* -ης
i pentagastrina *f*
d Pentagastrin *nt*
- 18031 pentaglycine bridge** *n*
g γέφυρα πενταγλυκίνης *f* -ας
i ponte di pentaglicina *m*
d Pentaglycinbrücke *f*
- 18032 pentagonal symmetry** *n*; **fivefold symmetry** *n*
g πενταγωνική συμμετρία *f* -ας
i simmetria a cinque parti *f*; simmetria
pentagonale *f*
d fünffache Symmetrie *f*; pentagonale
Symmetrie *f*
- 18033 pentamerous** *adj*
g πενταμερής *adj* -ής,-ές
i pentamero *adj*
d fünfteilig *adj*; pentamer *adj*
- 18034 pentamidine** *n*
g πενταμιδίνη *f* -ης
i pentamidina *f*
d Pentamidin *nt*
- 18035 pentane** *n*
g πεντάνιο *nt* -ίον
i pentano *m*
d Pentan *nt*
- * **1,5-pantanediamine** *n* → 3685
- 18036 pentarch** *adj*
g πεντακτινωτός *adj* -ή,-ό
i pentarco *adj*
d fünfstrahlig *adj*; pentarch *adj*
- * **Pentastomida** *npl* → 25733
- 18037 pentaxin** *n*; **pentraxin** *n*
g πενταξίνη *f* -ης; πεντραξίνη *f* -ης
i pentaxina *f*; pentraxina *f*
d Pentaxin *nt*; Pentraxin *nt*
- 18038 pentazocine** *n*
g πενταζοκίνη *f* -ης
i pentazocina *f*
d Pentazocin *nt*
- 18039 pentosan** *n*
g πεντοζάνη *f* -ης
i pentosano *m*
d Pentosan *nt*
- 18040 pentose** *n*
g πεντόζη *f* -ης
i pentoso *m*; pentosio *m*
d Pentose *f*
- * **pentose cycle** *n* → 18041
- * **pentose monophosphate shunt** *n* → 18041
- * **pentose phosphate cycle** *n* → 18041
- 18041 pentose phosphate pathway** *n*;
phosphogluconate pathway *n*; **Warburg-Dickens-Horecker shunt** *n*; **pentose phosphate cycle** *n*; **pentose monophosphate shunt** *n*; **hexose monophosphate pathway** *n*; **pentose cycle** *n*
g οδός μονοφωσφοριών εξοζών *f* -ού; οδός φωσφογλυκονικού *f* -ού; οδός φωσφορικών πεντοζών *f* -ού; παρακίνλωμα πεντοζών *nt* -ώματος; κύκλος πεντοζών *m* -ού
i via del pentoso fosfato *f*; ciclo del pentoso fosfato *m*; shunt dell'esoso monofosfato *m*; via del fosfogluconato *f*; via di Warburg-Dickens *f*; ciclo dei pentosi *m*
d Pentosephosphatzzyklus *m*; Phosphogluconat-Weg *m*; Warburg-Dickens-Weg *m*; Pentosezyklus *m*
- 18042 pentosuria** *n*
g πεντοζουρία *f* -ας
i pentosuria *f*
d Pentosurie *f*
- 18043 pentothal** *n*
g πεντοθάλη *f* -ης

- i* pentotal *m*
d Pentothal *nt*
- * **pentraxin** *n* → 18037
- * **PEP** → 18525
- * **PEPCK** → 18526
- * **peplos** *n* → 27075
- * **peppermint camphor** *n* → 14630
- * **pepsic** *adj* → 6929
- 18044 pepsin** *n*
g πεψίνη *f*-*ης*
i pepsina *f*
d Pepsin *nt*
- 18045 pepsinogen** *n*
g πεψινογόνο *nt* -*ονς*
i pepsinogeno *m*
d Pepsinogen *nt*
- * **peptic** *adj* → 6929
- * **peptic cell** *n* → 4601
- * **peptic esophagitis** *n* → 21092
- * **peptic glands** *npl* → 9451
- 18046 peptic ulcer** *n*
g πεπτικό έλκος *nt* -*ονς*
i ulcera peptica *f*
d peptisches Ulkus *nt*; Ulcus pepticum *nt*
- 18047 peptidase** *n*; **protease** *n*; **peptide hydrolase** *n*
g πεπτιδάση *f*-*ης*; πρωτεάση *f*-*ης*
i peptidasi *f*; proteasi *f*
d Peptidase *f*; Protease *f*
- 18048 peptide** *n*
g πεπτίδιο *nt* -*iov*
i peptide *m*
d Peptid *nt*
- 18049 peptide antibiotic** *n*
g πεπτιδικό αντιβιοτικό *nt* -*ον*
i antibiotico peptidico *m*
d Peptidantibiotikum *nt*
- 18050 peptide-binding** *adj*
g προσδενόμενος στα πεπτίδια
i che lega ai peptidi
d peptidbindend *adj*
- 18051 peptide bond** *n*; **peptide linkage** *n*
g πεπτιδικός δεσμός *m* -*ού*
i legame peptidico *m*
d Peptidbindung *f*
- 18052 peptide chain** *n*; **polypeptide chain** *n*; **polypeptide backbone** *n*
g πεπτιδική αλυσίδα *f*-*ας*; πολυπεπτιδική αλυσίδα *f*-*ας*
i catena peptidica *f*; catena polipeptidica *f*
d Peptidkette *f*; Polypeptidkette *f*
- 18053 peptide hormone** *n*; **polypeptide hormone** *n*
g πεπτιδική ορμόνη *f*-*ης*; πολυπεπτιδική ορμόνη *f*-*ης*
i ormone peptidico *m*; ormone polipeptidico *m*
d Peptidhormon *nt*; Polypeptidhormon *nt*
- * **peptide hydrolase** *n* → 18047
- 18054 peptide hydrolysate** *n*
g υδρόλυμα πεπτιδίων *nt* -*όματος*
i idrolisato peptidico *m*
d Peptidhydrolysat *nt*
- * **peptide linkage** *n* → 18051
- 18055 peptide map** *n*
g πεπτιδικός χάρτης *m* -*η*
i mappa peptidica *f*
d Peptidkarte *f*
- 18056 peptide mass fingerprint** *n*
g αποτύπωμα πεπτιδικής μάζας *nt* -*όματος*
i impronta digitale di massa del peptide *f*
d Massenfingerabdruck *m*
- 18057 peptide synthesis** *n*
g σύνθεση πεπτιδίου *f*-*ης*
i sintesi di peptidi *f*
d Peptidsynthese *f*
- 18058 peptide synthetase** *n*
g πεπτιδική συνθετάση *f*-*ης*
i sintetasi peptidica *f*
d Peptidsynthetase *f*
- 18059 peptide unit** *n*
g πεπτιδική ομάδα *f*-*ας*
i gruppo peptidico *m*
d Peptidgruppe *f*
- 18060 peptidoglycan** *n*; **murein** *n*; **muropeptide** *n*
g πεπτιδογλυκάνη *f*-*ης*; μουρεΐνη *f*-*ης*; μουροπεπτίδιο *nt* -*iov*
i peptidoglicano *m*; mureina *f*; muropeptide *m*
d Peptidoglykan *nt*; Murein *nt*; Muropeptid *nt*

- * **peptidoglycan N-acetylmuramoylhydrolase** *n* → **13908**
- * **peptidylproline cis-trans-isomerase** *n* → **18062**
- 18061 peptidylprolyl bond** *n*
g πεπτιδύλοπροπιλικός δεσμός *m* -ού
i legame peptidil propilico *m*
d Peptidylprolylbinding *f*
- 18062 peptidylprolyl isomerase** *n*; **peptidylproline cis-trans-isomerase** *n*; **PPIase**
g πεπτιδύλοπρωπούλοϊσομεράση *f* -ης; PPIαση;
 PPIase
i peptidil propil isomerasi *f*; PPIase
d Peptidylproplyisomerase *f*; PPIase
- 18063 peptidyl site** *n*; **P site** *n*; **P ribosomal site** *n*;
donor site *n*; **ribosomal peptidyl site** *n*
g πεπτιδύλοθέση *f* -ης; θέση P *f* -ης; θέση P
 ριβοσόματος *f* -ης; θέση δότη *f* -ης;
 ριβοσόμου θέση πεπτιδύλιου *f* -ης
i sito peptidilico *m*; sito P *m*; sito P del
 ribosoma *m*; sito donatore *m*
d Peptidylstelle *f*; P-Stelle *f*; P-Ribosomenstelle
f; P-Bindungsstelle *f*; Donorstelle *f*
- 18064 peptidyl transferase** *n*
g πεπτιδύλομεταφοράση *f* -ης
i peptidyl transferasi *f*
d Peptidyltransferase *f*
- 18065 peptidyl-tRNA**
g πεπτιδύλο-tRNA
i peptidyl-tRNA
d Peptidyl-tRNA
- 18066 peptone** *n*
g πεπτόνη *f* -ης
i peptone *m*
d Pepton *nt*
- 18067 peracid** *n*
g υπεροξύ *nt* -έος
i peracido *m*
d Persäure *f*
- * **perarticulation** *n* → **24974**
- 18068 percentage** *n*
g εκατοστιαία αναλογία *f* -ας; ποσοστό επί τοις
 εκατό *nt* -ού
i percentuale *f*
d Prozentsatz *m*; Hundertsatz *m*
- 18069 percentile** *n*
- g* εκατοστημόριο *nt* -ίον
i percentile *m*
d Percentile *f*; Perzentile *f*
- 18070 perceptible** *adj*
g αισθητός *adj* -ή, -ό; αντιληπτός *adj* -ή, -ό
i percettibile *adj*
d wahrnehmbar *adj*; merklich *adj*; fühlbar *adj*
- 18071 perception** *n*; **perceptivity** *n*
g αντιληψη *f* -ης; αίσθηση *f* -ης
i percezione *f*
d Perzeption *f*; Wahrnehmung *f*; Empfindung *f*
- * **perceptiveness** *n* → **18072**
- 18072 perceptivity** *n*; **perceptiveness** *n*
g αντιληπτικότητα *f* -ας; ικανότητα αντιλήψεως
f -ας
i percettività *f*
d Perzeptivität *f*; Wahrnehmungsfähigkeit *f*,
 Wahrnehmungsvermögen *nt*
- * **perceptivity** *n* → **18071**
- * **perchloromethane** *n* → **25361**
- 18073 percolate** *vb*
g εκχυλίζω *vb* εκχύλισα, -σμένος; διηθώ *vb*
 διήθησα, -μένος; φιλτράρω *vb*
 φιλτράρισα, -σμένος; διεισδύω *vb* διείσδυσα
i penetrare *vb*; filtrare *vb*
d perkolieren *vb*; durchsickern *vb*; versickern
vb
- 18074 percolation** *n*
g εξίκμαση *f* -ης; φιλτράρισμα *nt* -ίσματος
i percolazione *f*; filtrazione *f*
d Perkolation *f*; Filtration *f*
- 18075 percussion** *n*
g πρόσκρουση *f* -ης; επίκρουση *f* -ης
i percussione *f*
d Perkussion *f*; Abklopfen *nt*
- 18076 percutaneous** *adj*
g διαδερμικός *adj* -ή, -ό
i percutaneo *adj*
d perkutan *adj*
- 18077 percutaneous needle biopsy** *n*
g διαδερμική βιοψία βελόνας *f* -ας
i agobiopsia percutanea *f*
d perkutane Nadelbiopsie *f*
- * **perencephaly** *n* → **19376**
- * **perennating** *adj* → **18078**

- 18078 perennial adj; perennating adj**
g πολυετής adj -ής, -ές; αιώνιος adj -α, -ο;
διαρκής adj -ής, -ές
i perenne adj; longevo adj
d perennierend adj; vieljährig adj; langjährig adj
** perennial n → 18079*
- 18079 perennial plant n; perennial n**
g πολυετές φυτό nt -ού
i pianta perenne f; pianta vivace f
d Dauerpflanze f; ausdauernde Pflanze f;
langjährige Pflanze f; perenne Pflanze f;
mehrjährige Pflanze f; perennierende Pflanze f
- 18080 perfect insect n; imago n**
g τέλειο έντομο nt -όμου
i imago f; insetto adulto m; insetto perfetto m
d Imago f; Vollinsekt nt; Vollkerf m
- 18081 perforate vb**
g διατρυπώ vb διατρύπησα, -μένος; τρυπώ vb τρύπησα, -μένος
i perforare vb; forare vb
d perforieren vb; durchlöchern vb
- 18082 perforated adj**
g διάτρητος adj -η, -ο; τρυπητός adj -ή, -ό
i perforato adj
d perforiert adj; durchlöchert adj; gelöchert adj
- 18083 perforating arteries npl; arteriae perforantes TA**
g διαττιράνουσες αρτηρίες fpl -ών
i arterie perforanti fpl
d Arteriae perforantes fpl; perforierende Arterien fpl
- 18084 perforating branch n; ramus perforans TA**
g διαττιράνων κλάδος m -ον
i ramo perforante m
d Perforansast m; Ramus perforans m
- * **perforating fibers npl → 22627**
- 18085 perforating veins npl; venae perforantes TA**
g διαττιράνουσες φλέβες fpl -ών
i vene perforanti fpl
d Venae perforantes fpl
- 18086 perforation n; puncture n**
g διάτρηση f -ης; τρύπημα nt -ήματος
i perforazione f
d Perforation f; Durchbohrung f
- 18087 perforin n**
g περφορίνη f -ης
i perforina f
d Perforin nt
- 18088 performance index n**
g δείκτης επίδοσης m -η
i indice di prestazione m
d Leistungsgrad m
- 18089 performic acid n; peroxyformic acid n**
g υπερμυρμηκό οξύν nt -έος
i acido performico m
d Perameisensäure f
- * **perfrigeration n → 9266**
- * **perfume n → 16702**
- 18090 perfusion n**
g διαπότιση f -ης
i perfusione f
d Perfusion f
- * **perfusion n → 3312**
- 18091 perfusion pressure n**
g πίεση διαπότισης f -ης
i pressione di perfusione f
d Perfusionsdruck m
- 18092 pergolide n**
g περγολιδη f -ης
i pergolide m
d Pergolid nt
- 18093 periacrosomal region n**
g περιακροσωμική περιοχή f -ής
i regione periacrosomiale f
d periakrosomale Region f
- 18094 periadenitis n**
g περιαδενίτιδα f -ας
i periadenite f
d Periadenitis f
- 18095 perianal adj**
g περιπρωκτικός adj -ή, -ό
i perianale adj
d perianal adj
- * **perianal abscess n → 18228**
- * **perianal fistula n → 1312**
- 18096 perianal hematoma n**
g περιπρωκτικό αιμάτωμα nt -όματος
i ematoma perianale m

- d* perianales Hämatom *nt*
- 18097 perianal skin *n***
- g* περιεδρικό δέρμα *nt* -*ατος*
 - i* cute perianale *f*
 - d* Perianalhaut *f*
- 18098 perianth *n*; flower envelope *n***
- g* περιάνθιο *nt* -*iov*
 - i* perianzio *m*
 - d* Perianth *nt*; Perianthium *nt*; Blütenhülle *f*
- * periapical abscess *n* → 1977
- 18099 periapical cyst *n*; radicular cyst *n*; apical periodontal cyst *n*; dental root cyst *n*; root end cyst *n*; radiculodental cyst *n*; apical root cyst *n***
- g* περιακρορριζική κύστη *f*-*ης*; ακρορριζική κύστη *f*-*ης*; ακραία περιοδοντική κύστη *f*-*ης*
 - i* cisti radicolare *f*; cisti periodontale apicale *f*; cisti periapicale *f*
 - d* radikuläre Zyste *f*; periapikale Zyste *f*; Zahnwurzelzyste *f*
- 18100 periapical granuloma *n*; apical granuloma *n*; root end granuloma *n*; dental granuloma *n***
- g* περιακρορριζικό κοκκίωμα *nt* -*ώματος*; ακρορριζικό κοκκίωμα *nt* -*ώματος*
 - i* granuloma periapicale *m*; granuloma apicale *m*
 - d* periapikales Granulom *nt*; Periapikalgranulom *nt*
- 18101 periarterial adj**
- g* περιαρτηριακός *adj* -*ή*, -*ό*; περιαρτήριος *adj* -*α*, -*ο*
 - i* periarteriale *adj*; periarterioso *adj*
 - d* periarteriell *adj*
- 18102 periarterial lymphatic sheath *n*; periaрteriolar lymphoid sheath *n*; PALS**
- g* περιαρτηριακή λεμφική θήκη *f*-*ης*; περιαρτηριακό λεμφικό έλυτρο *nt* -*ον* / -*ύτρον*; ΠΑΛΘ; PALS
 - i* guaina linfoide periaрteriosaf; manicotto linfoide periaрteriolar m; PALS
 - d* periaрterielle Lymphscheide *f*; periaрteriolarе lymphatische Scheide *f*; PALS-Region *f*; PALS
- * periarterial plexus of testicular artery *n* → 25345
- * periaрteriolar lymphoid sheath *n* → 18102
- 18103 periarteritis nodosa *n*; panarteritis nodosa**
- n*; polyarteritis nodosa *n*; arteritis nodosa *n*; necrotizing arteritis *n*; Kussmaul-Maier disease *n*; Kussmaul disease *n*; PAN
- g* οξύδης πολυαρτηρίτιδα *f*-*ας*; νεκρωτική αρτηριίτιδα *f*-*ας*; οξύδης αρτηριίτιδα *f*-*ας*; νόσος Kussmaul *f* -*ov*
- i* panarterite nodosa *f*; periarterite nodosa *f*; poliarterite nodosa *f*; arterite necrotizzante *f*; arterite nodosa *f*; malattia di Kussmaul *f*; malattia di Kussmaul Maier *f*; PAN
- d* Periarteriitis nodosa *f*; Polyarteriitis nodosa *f*; Panarteritis nodosa *f*; Kussmaul-Meier-Krankheit *f*; PAN
- 18104 periarthritis *n***
- g* περιαρθρίτιδα *f*-*ας*
 - i* periartrite *f*
 - d* Periarthritis *f*
- 18105 periarticular adj; circumarticular adj**
- g* περιαρθρικός *adj* -*ή*, -*ό*
 - i* periarticolare *adj*
 - d* periartikular *adj*; zirkumartikulär *adj*
- 18106 periblast *n***
- g* περιβλάστη *f*-*ης*
 - i* periblasto *m*
 - d* Periblast *m*
- 18107 periblem *n*; envelope tissue *n***
- g* περίβλημα *nt* -*ήματος*
 - i* periblema *m*
 - d* Periblem *nt*; Hüllgewebe *nt*
- 18108 peribronchial adj**
- g* περιβρογχικός *adj* -*ή*, -*ό*
 - i* peribronchiale *adj*
 - d* peribronchial *adj*
- 18109 peribronchial fibrosis *n***
- g* περιβρογχική ίνωση *f*-*ης*
 - i* fibrosi peribronchiale *f*
 - d* peribronchiale Fibrose *f*
- 18110 pericallosal cistern *n*; cisterna pericallosa TA**
- g* περιμεσολόβια δεξαμενή *f*-*ης*
 - i* cisterna pericallosa *f*
 - d* Cisterna pericallosa *f*
- 18111 pericapillary adj**
- g* περιτριχοειδικός *adj* -*ή*, -*ό*
 - i* pericapillare *adj*
 - d* perikapillär *adj*; perikapillar *adj*
- * pericapillary cell *n* → 18144
- 18112 pericapillary macrophage *n***

- g* περιτριχοειδικό μακροφάγο *nt -ov*
i macrofago pericapillare *m*
d perikapillarer Makrophag *m*
- * **pericardectomy** *n* → 18121
- * **pericardiac** *adj* → 18115
- 18113** **pericardiacophrenic artery** *n*; **arteria pericardiacophrenica** *TA*; **superior phrenic artery** *n*
g περικαρδιοφρενική αρτηρία *f -aς*
i arteria pericardicofrenica *f*
d Arteria pericardiacophrenica *f*
- 18114** **pericardiacophrenic veins** *npl*; **venae pericardiacophrenicae** *TA*
g περικαρδιοφρενικές φλέβες *fpl -ών*
i vene pericardicofreniche *fpl*
d Venae pericardiacophrenicae *fpl*
- 18115** **pericardial** *adj*; **pericardiac** *adj*
g περικαρδιακός *adj -ή,-ό*; περικαρδικός *adj -ή,-ό*; περικάρδιος *adj -α,-ο*
i pericardiac *adj*; pericardic *adj*
d perikardial *adj*; Perikard-; Perikardial-
- 18116** **pericardial cavity** *n*; **cavitas pericardiaca** *TA*; **cavitas pericardialis** *n*; **cavum pericardii** *n*; **pericardial space** *n*
g περικαρδιακή κοιλότητα *f -ας*; περικαρδιακός χώρος *m -ον*
i cavità pericardica *f*; spazio pericardico *m*
d Perikardhöhle *f*; Perikardialhöhle *f*; Perikardialraum *m*; Herzbeutelhöhle *f*
- 18117** **pericardial effusion** *n*
g περικαρδιακό διτύπωμα *nt -ώματος*
i effusione pericardica *f*
d Perikarderguss *m*
- 18118** **pericardial fluid** *n*; **liquor pericardii** *n*
g περικαρδιακό νυρό *nt -ού*
i liquido pericardico *m*
d Perikardialflüssigkeit *f*; Liquor pericardii *m*
- 18119** **pericardial friction rub** *n*; **pericardial rub** *n*; **pericardial friction sound** *n*; **pericardial murmur** *n*
g περικαρδιακή τριβή *f -ής*; περικαρδιακό φότσιμα *nt -ήματος*
i sfregamento pericardico *m*
d Perikardreiben *nt*; Perikardreibegeräusch *nt*; Perikardgeräusch *nt*
- * **pericardial friction sound** *n* → 18119
- * **pericardial inflammation** *n* → 18127
- * **pericardial sac** *n* → 18119
- * **pericardial space** *n* → 18116
- * **pericardicentesis** *n* → 18122
- 18120** **pericardial sac** *n*
g περικαρδιακό σάκος *m -ον*
i sacco pericardico *m*
d Herzbeutel *m*; Herzbeutelhöhle *f*
- * **pericardial sac** *n* → 18128
- 18121** **pericardectomy** *n*; **pericardectomy** *n*
g περικαρδιεκτομή *f -ής*; τομή περικαρδίου *f -ής*
i pericardiectomia *f*
d Perikardektomie *f*; Herzbeutelektomie *f*
- 18122** **pericardiocentesis** *n*; **pericardacentesis** *n*
g περικαρδιοπαρακέντηση *f -ης*
i pericardiocentesi *f*
d Perikardiozentese *f*; Herzbeutelpunktion *f*
- 18123** **pericardiolysis** *n*
g περικαρδιολυσία *f -ας*; περικαρδιόλυση *f -ης*
i pericardiolisi *f*
d Perikardiolyse *f*
- 18124** **pericardiorrhaphy** *n*
g περικαρδιορραφή *f -ής*
i pericardiorrafia *f*
d Perikardiorrhaphie *f*
- 18125** **pericardiostomy** *n*
g περικαρδιοστομία *f -ας*
i pericardiostomia *f*
d Perikardiostomie *f*; Perikardfensterung *f*
- 18126** **pericardiotomy** *n*
g περικαρδιοτομή *f -ής*; περικαρδιοτομία *f -ας*
i pericardiotomia *f*
d Perikardiotomie *f*
- 18127** **pericarditis** *n*; **pericardial inflammation** *n*
g περικαρδίτιδα *f -ας*; φλεγμονή περικαρδίου *f -ής*
i pericardite *f*; infiammazione pericardica *f*
d Perikarditis *f*; Perikardenzündung *f*
- 18128** **pericardium** *TA*; **heart sac** *n*; **membrana cordis** *n*; **pericardial sac** *n*
g περικάρδιο *nt -ίον*
i pericardio *m*
d Herzbeutel *m*; Perikardium *nt*; Perikard *nt*

- Pericardium *nt* Knochenbildung *f*
- * pericardium fibrosum *TA* → 8824
- * pericardium serosum *TA* → 22556
- 18129 pericarp *n*; pericarpium *n***
- g* περικάρπιο *nt -iov*
 - i* pericarpo *m*; pericarpio *m*
 - d* Fruchtwand *f*; Perikarp *nt*; Fruchtgehäuse *nt*; Fruchthülle *f*
- * pericarpium *n* → 18129
- * pericaryon *n* → 18156
- * pericemental abscess *n* → 18194
- * pericementum *n* → 18198
- * pericentral *adj* → 18130
- 18130 pericentric *adj*; pericentral *adj***
- g* περικεντρικός *adj -ή,-ό*
 - i* pericentrico *adj*
 - d* perizentrisch *adj*
- 18131 pericentric inversion *n***
- g* περικεντρική αναστροφή *f -ής*
 - i* inversione pericentrica *f*
 - d* perizentrische Inversion *f*
- 18132 pericentromeric translocation *n*; robertsonian translocation *n***
- g* περικεντρομερική μετάθεση *f -ής*; μετάθεση κατά Robertson *f -ής*
 - i* traslocazione pericentrica *f*; traslocazione robertsoniana *f*
 - d* perizentromerische Translokation *f*; Robertson-Translokation *f*
- 18133 perichaetium *n***
- g* πέργατίο *nt -iov*
 - i* perichezio *m*
 - d* Perichaetium *nt*
- 18134 perichondral *adj*; perichondrial *adj***
- g* περιχονδριακός *adj -ή,-ό*
 - i* pericondale *adj*
 - d* perichondral *adj*
- * perichondral bone formation *n* → 18135
- 18135 perichondral ossification *n*; perichondral bone formation *n***
- g* περιχονδριακή οστέωση *f -ής*
 - i* ossificazione pericondale *f*
 - d* perichondrale Ossifikation *f*; perichondrale
- * perichondrial adj → 18134
- * perichondrial inflammation *n* → 18136
- 18136 perichondritis *n*; perichondrial inflammation *n***
- g* περιχονδρίτιδα *f -ας*; φλεγμονή περιχονδρίου *f -ής*
 - i* pericondrite *f*; infiammazione pericondale *f*
 - d* Perichondritis *f*; Perichondriumentzündung *f*
- 18137 perichondrium *n***
- g* περιχόνδριο *nt -iov*
 - i* pericondrio *m*
 - d* Perichondrium *nt*; Knorpelhaut *f*
- 18138 perichoroidal space *n*; spatium perchoroideum *TA*; spatium perchoroideale *n***
- g* περιχοριοειδές διάστημα *nt -ήματος*
 - i* spazio pericoroideo *m*
 - d* perichoroidal Spaltraum *m*; Spatium perchoroideum *nt*
- 18139 periclinal *adj***
- g* περικλινής *adj -ής,-ές*
 - i* periclino *adj*; periclinale *adj*
 - d* periklin *adj*
- 18140 pericolitis *n*; serocolitis *n*; pericolonitis *n***
- g* περικολιτίδα *f -ας*
 - i* pericolite *f*; sierocolite *f*
 - d* Perikolitis *f*
- * pericolonitis *n* → 18140
- 18141 pericranium *TA*; periosteum cranii *TA***
- g* περικράνιο *nt -iov*
 - i* pericranio *m*
 - d* Pericranium *nt*; Perikranium *nt*; Hirnschädelhaut *f*
- 18142 pericycle *n***
- g* περικύκλιο *nt -iov*
 - i* periciclo *m*
 - d* Perizykel *m*
- 18143 pericyst *n***
- g* περικύστη *f -ής*
 - i* pericisti *f*
 - d* Perizyste *f*
- 18144 pericyte *n*; perivascular cell *n*; perithelial cell *n*; pericapillary cell *n*; adventitial cell *n*; Rouget cell *n*; Marchand cell *n***
- g* περικύτταρο *nt -ov/-όρον*; περιτριχοειδικό

- κύτταρο** *nt* -άρον
i pericita *m*; cellula avventiziale *f*; cellula pericapillare *f*; cellula periteliale *f*
d Perizyt *m*; Adventitia zelle *f*; Adventitialzelle *f*; Rouget-Zelle *f*
- * **peridental abscess** *n* → 18194
- * **peridental ligament** *n* → 18198
- * **peridental membrane** *n* → 18198
- * **peridentium** *n* → 18198
- 18145 periderm** *n*; **periderma** *n*; **epitrichium** *n*; **epitrichial layer** *n*
g περιδέρμα *nt* -έρματος; επιτρίχιο *nt* -ίον
i periderma *m*; epitrichio *m*; teloderma *m*
d Periderma *nt*; Periderm *nt*; Epitrichium *nt*
- * **periderm** *n* → 17246
- * **periderma** *n* → 18145
- 18146 peridium** *n*
g περίδιο *nt* -ίον
i peridio *m*
d Peridie *f*
- 18147 periductal** *adj*
g περιπορικός *adj* -ή,-ό²
i periduttale *adj*
d periduktal *adj*
- 18148 periductal necrosis** *n*
g περιπορική νέκρωση *f* -ης
i necrosi periduttale *f*
d periduktale Nekrose *f*
- 18149 perienteritis** *n*; **seroenteritis** *n*
g περιεντερίτιδα *f* -ας
i perienterite *f*; sieroenterite *f*
d Perienteritis *f*
- 18150 perifollicular** *adj*
g περιθυλακικός *adj* -ή,-ό²
i perifollicolare *adj*
d perifollikulär *adj*
- 18151 perifornical nucleus** *n*; **nucleus** *perifornicalis* *TA*
g περιψαλιδωτός πυρήνας *m* -α
i nucleo perifornicale *m*
d Nucleus perifornicalis *m*
- 18152 periglomerular** *adj*
g περισπειραματικός *adj* -ή,-ό²
i periglomerulare *adj*
- d* periglomerulär *adj*
- 18153 perigone** *n*; **perigonium** *n*; **simple perianth** *n*
g περιγόνιο *nt* -ίον; απλό περιάνθιο *nt* -ίον
i perigonio *m*; perianzio semplice *m*
d Perigon *nt*; Perigonium *nt*; einfache Blütenhülle *f*; einfaches Perianthium *nt*
- * **perigonium** *n* → 18153
- 18154 perigynous** *adj*
g περίγυνος *adj* -η,-ο²
i perigino *adj*
d perigyn *adj*
- 18155 perihepatitis** *n*
g περιηπατίτιδα *f* -ας
i periepatite *f*
d Perihepatitis *f*
- 18156 perikaryon** *n*; **pericaryon** *n*
g περικάρπο *nt* -όν
i pericarion *m*
d Perikaryon *nt*
- 18157 perilobular** *adj*
g περιλοβιακός *adj* -ή,-ό²; περιλοβιώδης *adj* -ης,-ες²
i perilobulare *adj*
d perilobulär *adj*
- 18158 perilobular necrosis** *n*
g περιλοβιακή νέκρωση *f* -ης
i necrosi perilobulare *f*
d perilobuläre Nekrose *f*
- 18159 perilymph** *n*; **perilymppha** *TA*; **Cotunnius liquid** *n*; **liquor cotunni** *n*
g περιλέμφωσ *f*-ον; περιλύμφη *f* -ης
i perilinfa *f*
d Labyrinthflüssigkeit *f*; Labyrinthwasser *nt*; Perilymphe *f*
- * **perilymppha** *TA* → 18159
- 18160 perilympathic** *adj*
g περιλεμφτικός *adj* -ή,-ό²
i perilinfatico *adj*
d perilymphatisch *adj*
- * **perimeningoitis** *n* → 17382
- 18161 perimenopausal** *adj*
g περιεμμηνοπαυσιακός *adj* -ή,-ό²
i perimenopausale *adj*
d perimenopausal *adj*; Perimenopause-

- 18162 perimeter *n***
g περίμετρο *nt -ov*; μετρητής οπτικού πεδίου *m -ή*
i perimetro *m*; misuratore del campo visivo *m*
d Perimeter *nt*; Gesichtsfeldmesser *m*
- 18163 perimetritis *n*; inflammation of perimetrium *n***
g περιμητρίτιδα *f -ας*; παραμητρίτιδα *f -ας*; φλεγμονή περιμητρίου *f -ής*
i perimetrite *f*; infiammazione del perimetrio *f*
d Perimetritis *f*; Perimetriumzündung *f*
- * **perimetrium *TA* → 22553**
- 18164 perimetry *n*; campimetry *n***
g περιμετρία *f -ας*; πεδιομετρία *f -ας*; προσδιορισμός με περίμετρο *m -ού*
i perimetria *f*; campimetria *f*
d Perimetrie *f*; Kampimetrie *f*; Gesichtsfeldbestimmung *f*
- 18165 permorphism *n***
g περιμορφισμός *m -ού*
i permorfismo *m*
d Permorphismus *m*
- * **perimyelis *n* → 7857**
- 18166 perimysial *adj***
g περιμυϊκός *adj -ή,-ό*
i perimisiale *adj*
d perimysial *adj*
- 18167 perimysium *TA***
g περιμύο *nt -iov*
i perimisio *m*
d Perimysium *nt*
- * **perimysium externum *n* → 8081**
- 18168 perinatal hypoxia *n***
g περιγεννητική υποξία *f -ας*
i ipossia perinatale *f*
d perinatale Hypoxie *f*
- 18169 perineal *adj***
g περινεϊκός *adj -ή,-ό*
i perineale *adj*
d perineal *adj*; Perineal-
- 18170 perineal artery *n*; arteria perinealis *TA*; arteria perinei *n***
g περινεϊκή αρτηρία *f -ας*
i arteria perineale *f*; arteria perinei *f*
d Arteria perinealis *f*; Dammarterie *f*
- * **perineal body *n* → 4348**
- * **perineal branches of posterior cutaneous nerve of thigh *npl* → 18171**
- 18171 perineal branches of posterior femoral cutaneous nerve *npl*; rami perineales nervi cutanei femoris posterioris *TA*; perineal branches of posterior cutaneous nerve of thigh *npl***
g περινεϊκοί κλάδοι πίσω δερματικού νεύρου του μηρού *mpl -ων*
i rami perineali del nervo cutaneo posteriore del femore *mpl*
d Rami perineales nervi cutanei femoris posterioris *mpl*
- * **perineal fascia *n* → 24468**
- * **perineal flexure *n* → 1552**
- * **perineal flexure of rectum *n* → 1552**
- * **perineal fossa *n* → 12543**
- 18172 perineal nerves *npl*; nervi perineales *TA***
g περινεϊκά νεύρα *npl -ων*
i nervi perineali *mpl*
d Nervi perineales *mpl*; Dammnerven *mpl*
- 18173 perineal raphe *n*; raphe perinei *TA***
g ραφή περινέου *f -ής*
i rafe perineale *m*
d Perinealnaht *f*; Perinealraphe *f*; Dammnaht *f*; Raphe perinei *f*
- 18174 perineal region *n*; regio perinealis *TA***
g περινεϊκή χώρα *f -ας*
i regione perineale *f*
d Perinealregion *f*; Dammregion *f*; Regio perinealis *f*
- 18175 perineal vein *n*; vena perinealis *TA***
g περινεϊκή φλέβα *f -ας*
i vena perineale *f*
d Vena perinealis *f*
- 18176 perineoplasty *n***
g περινεοπλαστική *f -ής*
i perineoplastica *f*
d Perineoplastik *f*
- 18177 perineorrhaphy *n***
g περινεορραφή *f -ής*
i perineorrhafia *f*
d Perineorrhaphie *f*
- 18178 perinephric abscess *n***
g περινεφρικό απόστημα *nt -ήματος*

i ascesso periferico <i>m</i>	<i>g</i> υπεριωδικό οξύ-αντιδραστήριο Schiff <i>nt</i> -έος;
d perinephritischer Abszess <i>m</i>	<i>PAS</i>
* perinephric fascia <i>n</i> → 21196	<i>i</i> reagente acido periodico-Schiff <i>m</i> ; PAS
* perinephric fat <i>n</i> → 655	<i>d</i> Periodsäure-Schiff-Reagens <i>nt</i> ; PAS
18179 perinephritis <i>n</i>	18189 periodic acid-Schiff stain <i>n</i> ; PAS stain <i>n</i>
<i>g</i> περινεφρίτιδα <i>f</i> -ας	<i>g</i> χρώση υπεριωδικού οξέος-Schiff <i>f</i> -ης;
<i>i</i> perinefrite <i>f</i>	<i>χρώση PAS f</i> -ης
<i>d</i> Perinephritis <i>f</i>	<i>i</i> colorazione dell'acido periodico di Schiff <i>f</i> ;
	colorazione PAS <i>f</i>
	<i>d</i> Periodsäure-Schiff-Färbung <i>f</i> ; PAS-Färbung <i>f</i>
18180 perineum <i>TA</i>	* periodic edema <i>n</i> → 1429
<i>g</i> περίνεο <i>nt</i> -έον	
<i>i</i> perineo <i>m</i>	18190 periodicity <i>n</i> ; rhythmicity <i>n</i>
<i>d</i> Perineum <i>nt</i> ; Damm <i>m</i>	<i>g</i> περιοδικότητα <i>f</i> -ας; ρυθμικότητα <i>f</i> -ας
18181 perineurium <i>n</i>	<i>i</i> periodicità <i>f</i> ; ritmicità <i>f</i>
<i>g</i> περινεύριο <i>nt</i> -ίον	<i>d</i> Periodizität <i>f</i> ; Rhythmität <i>f</i>
<i>i</i> perinevrio <i>m</i> ; perinevro <i>m</i>	
<i>d</i> Perineurium <i>nt</i>	
18182 perinuclear <i>adj</i>	18191 periodic paralysis <i>n</i>
<i>g</i> περιτυρηνικός <i>adj</i> -ή,-ό	<i>g</i> περιοδική παράλυση <i>f</i> -ης
<i>i</i> perinucleare <i>adj</i>	<i>i</i> paralisi periodica <i>f</i>
<i>d</i> perinukleär <i>adj</i> ; perinuklear <i>adj</i>	<i>d</i> periodische Paralyse <i>f</i>
18183 perinuclear cisterna <i>n</i>	* periodic peritonitis <i>n</i> → 8595
<i>g</i> περιτυρηνική δεξαμενή <i>f</i> -ής	
<i>i</i> cisterna perinucleare <i>f</i>	* periodic polyserositis <i>n</i> → 8595
<i>d</i> perinukleäre Zisterne <i>f</i>	
18184 perinuclear space <i>n</i>	18192 periodic table <i>n</i> ; Mendeléeff table <i>n</i> ;
<i>g</i> περιτυρηνικός χώρος <i>m</i> -ον	Mendeléeff periodic table <i>n</i> ; Mendeleev table <i>n</i>
<i>i</i> spazio perinucleare <i>m</i>	<i>g</i> περιοδικός πίνακας <i>m</i> -α; πίνακας Mendeleev <i>m</i> -α; πίνακας Mendeléeff <i>m</i> -α
<i>d</i> perinukleärer Raum <i>m</i>	<i>i</i> tavola periodica <i>f</i> ; tavola di Mendeléeff <i>f</i>
18185 period <i>n</i> ; time interval <i>n</i>	<i>d</i> Periodensystem <i>nt</i> ; Mendeléeff-Tafel <i>f</i>
<i>g</i> περίοδος <i>f</i> -όδον; χρονικό διάστημα <i>nt</i> -ήματος	* periodic vomiting <i>n</i> → 6186
<i>i</i> periodo <i>m</i> ; intervallo di tempo <i>m</i>	
<i>d</i> Periode <i>f</i> ; Zeitraum <i>m</i>	* period of latency <i>n</i> → 13082
18186 periodic <i>adj</i>	18193 periodontal <i>adj</i>
<i>g</i> περιοδικός <i>adj</i> -ή,-ό	<i>g</i> περιοδοντικός <i>adj</i> -ή,-ό
<i>i</i> periodico <i>adj</i>	<i>i</i> periodontale <i>adj</i>
<i>d</i> periodisch <i>adj</i>	<i>d</i> periodontal <i>adj</i> ; periodontal <i>adj</i> ; peridental <i>adj</i>
18187 periodic acid-Schiff reaction <i>n</i> ; PAS reaction <i>n</i>	18194 periodontal abscess <i>n</i> ; peridental abscess <i>n</i> ;
<i>g</i> αντιδραση υπεριωδικού οξέος-Schiff <i>f</i> -ης;	lateral alveolar abscess <i>n</i> ; parietal abscess <i>n</i> ;
αντιδραση PAS <i>f</i> -ης	pericemental abscess <i>n</i>
<i>i</i> reazione all'acido periodico-Schiff <i>f</i> ; reazione PAS <i>f</i>	<i>g</i> περιοδοντικό απόστημα <i>nt</i> -ήματος; πλευρικό απόστημα <i>nt</i> -ήματος; τοιχωματικό απόστημα <i>nt</i> -ήματος
<i>d</i> Periodsäure-Schiff-Reaktion <i>f</i> ; PAS-Reaktion <i>f</i>	<i>i</i> ascesso periodontale <i>m</i> ; ascesso peridental <i>m</i> ; ascesso parietale <i>m</i> ; ascesso pericementale <i>m</i>
	<i>d</i> periodontaler Abszess <i>m</i> ; Peridentalabszess <i>m</i> ; lateraler Abszess <i>m</i>
18188 periodic acid-Schiff reagent <i>n</i> ; PAS	18195 periodontal disease <i>n</i> ; parodontopathy <i>n</i> ;

- periodontopathy n; dentoalveolitis n**
- g* περιοδοντική νόσος *f*-*ov*
 - i* malattia del peridonzio *f*
 - d* Parodontopathie *f*
- 18196 periodontal index n**
- g* περιοδοντικός δείκτης *m* -*η*
 - i* indice periodontale *m*
 - d* Periodontalindex *m*
- 18197 periodontal infection n**
- g* περιοδοντική λοίμωξη *f*-*ης*
 - i* infezione periodontale *f*
 - d* periodontale Infektion *f*
- 18198 periodontal ligament TA; periodontium TA; alveoloental ligament n; alveolodenatal membrane n; peridental membrane n; periodontal membrane n; paradentum n; peridentum n; cemental ligament n; alveolar periosteum n; circular ligament n; dental capsule n; gingivodental ligament n; paradontum n; parodontum n; pericementum n; peridental ligament n; tapetum alveoli n**
- g* δεσμοδόντιο *nt* -*iov*; περιοδόντιο *nt* -*iov*;
 - περιοδοντικός σύνδεσμος *m* -*ov/-έσμου*
 - i* periodontio *m*; periodonțio *m*; paraodontio *m*; desmodontio *m*
 - d* Periodontium *nt*; Desmodontium *nt*; Wurzelhaut *f*; Zahnwurzelhaut *f*
- * **periodontal membrane n → 18198**
- 18199 periodontitis n**
- g* περιοδοντίτιδα *f*-*ας*
 - i* periodontite *f*
 - d* Periodontitis *f*
- * **periodontium TA → 18198**
- * **periodontopathy n → 18195**
- * **peronychia n → 17806**
- * **peronychium n → 8135**
- 18200 perioperative adj**
- g* περιεγχειρητικός *adj* -*ή,-ό*
 - i* perioperatorio *adj*
 - d* perioperativ *adj*
- 18201 perioperative mortality n**
- g* περιεγχειρητική θνησιμότητα *f*-*ας*
 - i* mortalità perioperatoria *f*
 - d* perioperative Mortalität *f*
- * **periorbit n → 18202**
- 18202 periorbita TA; periorbit n; periorbital membrane n**
- g* περικόγχιο *nt* -*iov*
 - i* periorbita *f*
 - d* Periorbita *f*; Augenhöhlenperiost *nt*
- * **periorbital membrane n → 18202**
- 18203 periorchitis n; vaginalitis n**
- g* περιορχίτιδα *f*-*ας*; ελυτροειδίτιδα όργη *f*-*ας*
 - i* periorchite *f*; vaginalite *f*
 - d* Periorchitis *f*; Vaginalitis *f*
- 18204 periorchium n; periorchium TA; parietal layer of tunica vaginalis testis n; lamina parietalis tunicae vaginalis testis TA**
- g* περιόρχιο πέταλο *nt* -*ov/-άλον*; τοιχωματικό πέταλο ελυτροειδούς χιτώνα του όργη *nt* -*ov/-άλον*
 - i* periorchio *m*; foglietto parietale della tonaca vaginale del testicolo *m*
 - d* Periorchium *nt*; Hodenhülle *f*; Lamina parietalis tunicae vaginalis testis *f*
- * **periorchium TA → 18204**
- * **periost n → 18206**
- 18205 periosteal adj**
- g* περιοστικός *adj* -*ή,-ό*; σχετιζόμενος με το περιόστεο *adj* -*η,-ο*
 - i* periostale *adj*; periostiale *adj*; del periostio
 - d* periostal *adj*; periosteal *adj*; Periost-; Knochenhaut-
- 18206 periosteum TA; periost n**
- g* περιόστεο *nt* -*eoν*
 - i* periostio *m*; periosteo *m*
 - d* Beinhaut *f*; Knochenhaut *f*; Periost *nt*; Periosteum *nt*
- * **periosteum craniī TA → 18141**
- 18207 periostitis n**
- g* περιοστίτιδα *f*-*ας*
 - i* periostite *f*
 - d* Periostitis *f*; Knochenhautentzündung *f*
- 18208 periostracum n**
- g* περιόστρακο *nt* -*άκον*
 - i* periostraco *m*
 - d* Periostracum *nt*; Schalenhäutchen *nt*
- * **periotic bone n → 18325**
- 18209 peripheral adj; peripheric adj**
- g* περιφερικός *adj* -*ή,-ό*; περιφερειακός *adj*

- ή,-ό; περιφερικός *adj* -ή,-ό
i periferico *adj*; marginale *adj*
d peripher *adj*; peripherisch *adj*
- 18210 peripheral blood mononuclear cell *n***
g μονοπόρην κύτταρο περιφερικού αίματος *nt*
 -άρον
i cellula mononucleata del sangue periferico *f*
d peripherie mononukleäre Blutzelle *f*
- 18211 peripheral branch *n***
g περιφεριακός κλάδος *m* -ον
i ramificazione periferica *f*
d peripherer Zweig *m*
- 18212 peripheral carcinoma of the lung *n***
g περιφερικό καρκίνωμα του πνεύμονα *nt*
 -ώματος
i carcinoma del polmone di tipo periferico *m*
d peripheres Lungenkarzinom *nt*
- * **peripheral circulation *n* → 25032**
- * **peripheral facial paralysis *n* → 2948**
- * **peripheral giant cell reparative granuloma *n* → 9696**
- * **peripheral lymphoid organ *n* → 22258**
- 18213 peripheral membrane protein *n***
g περιφεριακή μεμβρανική πρωτεΐνη *f* -ής
i proteina di membrana periferica *f*
d peripheres Membranprotein *nt*
- 18214 peripheral nerve *n***
g περιφερικό νεύρο *nt* -ον
i nervo periferico *m*
d peripherer Nerv *m*
- 18215 peripheral nervous system *n*; sistema nervosum periphericum *TA*; peripheral part of nervous system *n*; pars peripherica systematis nervosi *TA*; PNS**
g περιφερικό νευρικό σύστημα *nt* -ήματος;
 περιφερική μοίρα νευρικού συστήματος *f* -ας;
 ΠΝΣ
i sistema nervoso periferico *m*; parte periferica del sistema nervoso *f*; SNP
d peripheres Nervensystem *nt*; Systema nervosum periphericum *nt*; PNS
- 18216 peripheral neuroectodermal tumour *n*; PNET**
g περιφερειακός νευροεξωδερματικός όγκος *m* -ον
i tumore neuroectodermico periferico *m*
d peripherer neuroektodermaler Tumor *m*
- * **peripheral neurofibromatosis *n* → 16093**
- 18217 peripheral neuropathy *n***
g περιφερική νευροπάθεια *f* -ας
i neuropatia periférica *f*
d peripherie Neuropathie *f*
- * **peripheral part of nervous system *n* → 18215**
- 18218 peripheral protein *n*; extrinsic protein *n***
g περιφερική πρωτεΐνη *f* -ης; περιφεριακή πρωτεΐνη *f* -ης
i proteina periferica *f*; proteina estrinseca *f*
d peripheres Protein *nt*
- 18219 peripheral resistance unit *n*; PRU**
g μονάδα περιφερικής αντίστασης *f* -ας; PRU
i unità di resistenza periferica *f*; PRU
d peripherie Widerstandeinheit *f*; PRU
- 18220 peripheral runoff *n***
g περιφερική εκροή *f* -ής
i deflusso periferico *m*
d peripherer Abfluss *m*
- 18221 peripheral tolerance *n***
g περιφεριακή ανοχή *f* -ής
i tolleranza periferica *f*
d peripherie Toleranz *f*
- 18222 peripheral vascular disease *n***
g περιφερική αγγειακή νόσος *f* -ον
i malattia vascolare periferica *f*
d peripherie Gefäßkrankheit *f*
- 18223 peripheral vascular resistance *n***
g περιφερική αγγειακή αντίσταση *f* -ης
i resistenza vascolare periferica *f*
d peripherer Gefäßwiderstand *m*
- * **peripheric *adj* → 18209**
- 18224 peripherin *n***
g περιφερίνη *f* -ής
i periferina *f*
d Peripherin *nt*
- 18225 periphery *n***
g περιφέρεια *f* -ας
i periferia *f*
d Peripherie *f*
- 18226 periplasm *n*; periplasmic space *n***
g περίπλασμα *nt* -άσματος; περιπλασματικός χώρος *m* -ον
i periplasma *m*; spazio periplasmatico *m*

- d Periplasma nt; Periplasmaraum m*
- * **periplasmic space n → 18226**
- 18227 periplast n**
- g περιπλάστης m -η*
i periplasto m
d Periplast m
- 18228 perirectal abscess n; anorectal abscess n; perianal abscess n**
- g οθορροκτικό απόστημα nt -ήματος;*
περιτρωκτικό απόστημα nt -ήματος
i ascesso perirettale m; ascesso anorettale m;
ascesso perianale m
d Perirektalabszess m; Anorektalabszess m;
anorektaler Abszess m; paraproktitischer
Abszess m; perianaler Abszess m
- 18229 perirenal adj**
- g περινεφρικός adj -ή,-ό*
i perirenale adj
d perirenal adj
- * **perirenal fasciitis n → 21459**
- * **perirenal fat n → 655**
- 18230 perisarc n**
- g περισάρκιο nt -iov*
i perisarco m
d Periderm nt
- 18231 periseptal anulus n**
- g περιδιαφραγματικός δακτύλιος m -iov*
i anello perisettale m
d periseptaler Anulus m
- 18232 perisinusoidal space n; Disse space n; space of Disse n**
- g περικολποειδής χώρος m -ov; χώρος Disse m*
-ov
i spazio perisinusoidale m; spazio di Disse m
d perisinusoidal Raum m; Disse-Raum m
- 18233 perisperm n; nutritive tissue n; storage tissue n**
- g περισπέρμιο nt -iov*
i perisperma m
d Perisperm nt
- 18234 perisplenitis n**
- g περισπληνίτιδα f -ας*
i perisplenite f
d Perisplenitis f; Milzkapselentzündung f
- 18235 perissodactyl adj**
- g περισσοδάκτυλος adj -η,-ο*
- i perissodattilo adj*
d perissodaktyl adj
- 18236 Perissodactyla npl; odd-toed ungulates npl**
- g Περισσοδάκτυλα ntpl -όλων*
i Perissodattili mpl
d Unpaarhufer mpl
- * **perissodactylous adj → 11598**
- 18237 peristalsis n; peristaltic movement n; vermicular movement n**
- g περισταλτική κίνηση f -ης; περισταλτισμός m*
-ού
i movimento peristaltico m; movimento
vermicolare m; peristalsi f
d Peristaltik f; peristaltische Bewegung f;
Darmbewegung f; wurmähnliche Bewegung f
- 18238 peristaltic adj**
- g περισταλτικός adj -ή,-ό*
i peristaltico adj
d peristaltisch adj; peristaltic adj; wurmähnlich
adj
- 18239 peristaltic contraction n; peristaltic wave n**
- g περισταλτική συστολή f -ης; περισταλτικό*
κύμα nt -ατος
i contrazione peristaltica f; onda peristaltica f
d Peristaltikwelle f; peristaltische
Kontraktionswelle f; peristaltische Welle f
- * **peristaltic movement n → 18237**
- * **peristaltic wave n → 18239**
- 18240 peristomal adj; peristomatous adj; peristomial adj**
- g περιστοματικός adj -ή,-ό; περιστομιακός adj*
-ή,-ό
i peristomiale adj
d peristomal adj
- * **peristomatous adj → 18240**
- * **peristome n → 16973**
- * **peristomial adj → 18240**
- * **peristomium n → 16973**
- 18241 peritheciun n**
- g περιθήκη f -ης; περιθήκιο nt -ίον*
i peritecio m
d Kerndecke f; Peritheciun nt; Perithezium nt
- * **perithelial cell n → 18144**

* peritonaeum <i>n</i> → 18246	* peritrichiate <i>adj</i> → 18249
18242 peritoneal <i>adj</i> <i>g</i> περιτοναϊκός <i>adj</i> -ή,-ό ¹ <i>i</i> peritoneale <i>adj</i> <i>d</i> peritoneal <i>adj</i> ; Peritoneal-; Peritoneum-	* peritrichic <i>adj</i> → 18249
18243 peritoneal cavity <i>n</i> ; cavitas peritonealis <i>TA</i> ; greater peritoneal cavity <i>n</i> ; cavum peritonei <i>n</i> <i>g</i> περιτοναϊκή κοιλότητα <i>f</i> -ας; μείζων περιτοναϊκή κοιλότητα <i>f</i> -ας <i>i</i> cavità peritoneale <i>f</i> ; cavità peritoneale maggiore <i>f</i> <i>d</i> Peritonealhöhle <i>f</i> ; Cavitas peritonealis <i>f</i> ; Bauchfellhöhle <i>f</i>	18249 peritrichous <i>adj</i> ; peritrichic <i>adj</i> ; peritrichiate <i>adj</i> <i>g</i> περιτριχος <i>adj</i> -η,-ο ¹ <i>i</i> peritrico <i>adj</i> <i>d</i> peritrich <i>adj</i>
18244 peritoneal dialysis <i>n</i> <i>g</i> περιτοναϊκή διάλυση <i>f</i> -ης <i>i</i> dialisi peritoneale <i>f</i> <i>d</i> Peritonealdialyse <i>f</i>	18250 peritubular <i>adj</i> <i>g</i> περισωληναριακός <i>adj</i> -ή,-ό ¹ <i>i</i> peritubulare <i>adj</i> <i>d</i> peritubulär <i>adj</i>
* peritoneal dropsy <i>n</i> → 2289	18251 peritubular capillary <i>n</i> <i>g</i> περισωληναριακό τριχοειδές <i>nt</i> -ούς <i>i</i> capillare peritubulare <i>m</i> <i>d</i> peritubuläre Kapillare <i>f</i>
* peritoneocentesis <i>n</i> → 19	* periureteritis plastica <i>n</i> → 21459
* peritoneoscope <i>n</i> → 13029	18252 perivascular <i>adj</i> ; circumvascular <i>adj</i> <i>g</i> περιαγγειακός <i>adj</i> -ή,-ό ¹ <i>i</i> perivascolare <i>adj</i> <i>d</i> perivaskulär <i>adj</i>
18245 peritoneoscopy <i>n</i> ; ventroscopy <i>n</i> ; celioscopy <i>n</i> <i>g</i> περιτοναιοσκόπηση <i>f</i> -ης; κοιλιοσκόπηση <i>f</i> -ης <i>i</i> peritoneoscopia <i>f</i> ; celioscopia <i>f</i> <i>d</i> Peritoneoskopie <i>f</i> ; Zölioskopie <i>f</i>	* perivascular cell <i>n</i> → 18144
18246 peritoneum <i>TA</i> ; peritonaeum <i>n</i> <i>g</i> περιτόναιο <i>nt</i> -αίον <i>i</i> peritoneo <i>m</i> <i>d</i> Peritoneum <i>nt</i> ; Bauchfell <i>nt</i>	* perivascular space <i>n</i> → 10709
* peritoneum parietale <i>TA</i> → 17791	18253 periventricular <i>adj</i> <i>g</i> περικοιλιακός <i>adj</i> -ή,-ό ¹ <i>i</i> periventricolare <i>adj</i> <i>d</i> periventrikulär <i>adj</i>
* peritoneum viscerale <i>TA</i> → 27119	18254 periventricular leukomalacia <i>n</i> ; PVL <i>g</i> περικοιλιακή λευκομαλάκυνση <i>f</i> -ης <i>i</i> leucomalacia periventricolare <i>f</i> <i>d</i> periventrikuläre Leukomalazie <i>f</i>
18247 peritonitis <i>n</i> <i>g</i> περιτονίτιδα <i>f</i> -ας; μόλυνση περιτοναίου <i>f</i> -ης <i>i</i> peritonite <i>f</i> ; infiammazione del peritoneo <i>f</i> <i>d</i> Peritonitis <i>f</i> ; Bauchfellentzündung <i>f</i>	18255 perivitelline space <i>n</i> <i>g</i> προβιτελλινικός χώρος <i>m</i> -ον; προβιτελλινικό διάστημα <i>nt</i> -ήματος ¹ <i>i</i> spazio perivitellino <i>m</i> <i>d</i> Perivitellinraum <i>m</i>
18248 peritonsillar abscess <i>n</i> ; peritonsillar quinsy <i>n</i> ; quinsy syndrome throat <i>n</i> ; quinsy <i>n</i> <i>g</i> περιταμυγδαλικό απόστημα <i>nt</i> -ήματος ¹ <i>i</i> ascesso peritonsillare <i>m</i> <i>d</i> Peritonsillarabszess <i>m</i> ; peritonsillärer Abszess <i>m</i>	18256 perlcan <i>n</i> ; heparan sulfate proteoglycan core protein <i>n</i> ; HSPG <i>g</i> περλεκάνη <i>f</i> -ης ¹ <i>i</i> perlcano <i>m</i> <i>d</i> Perlcan <i>nt</i>
* peritonsillar quinsy <i>n</i> → 18248	* perlèche <i>n</i> → 1466
	* Perls Prussian blue stain <i>n</i> → 18257
	18257 Perls stain <i>n</i> ; Perls Prussian blue stain <i>n</i>

- 18258 permafrost *n***
g χρώση Perls *f*-*ης*
i colorazione di Perls *f*
d Perls-Färbung *f*; Berliner-Blau-Färbung *f*
- 18259 permanence *n***
g μονίμως παγωμένο έδαφος *nt* -άφονς
i permafrost *m*; permagelo *m*
d Permafrost *m*; Dauerfrost *m*; Eisboden *m*
- 18260 permanent *adj***
g μόνιμος *adj* -η,-ο; διαρκής *adj* -ήζ,-ές;
 σταθερός *adj* -ή,-ό
i permanente *adj*; fisso *adj*; stabile *adj*
d dauerhaft *adj*; dauernd *adj*; standhaft *adj*
 ständig *adj*
- 18261 permanent congestion *n***
g μόνιμη συμφόρηση *f*-*ης*
i congestione persistente *f*
d permanente Stauung *f*
- * **permanent dentition *n* → 18265**
- 18262 permanent hearing loss *n***
g μόνιμη απώλεια ακοής *f*-*ας*
i perdita permanente dell'uditio *f*
d permanenter Hörverlust *m*
- 18263 permanent modification *n***
g μόνιμη μεταβολή *f*-*ήζ*; μόνιμη τροποποίηση *f*
 -ης
i modificazione permanente *f*
d Dauermodifikation *f*
- 18264 permanent parasite *n***
g μόνιμο παράσιτο *nt* -ον/-ίτον
i parassita permanente *m*
d Dauerparasit *m*; permanenter Parasit *m*
- 18265 permanent teeth *npl*; dentes permanentes**
TA: **permanent dentition *n***
g μόνιμα δόντια *npl* -ιών; μόνιμη οδοντοστοιχία *f*-*ας*; μόνιμη οδοντοφυΐα *f*-*ας*
i dentizione permanente *f*; denti permanenti
mpl
d bleibendes Gebiss *nt*; Dauergebiss *nt*;
 Definitivgebiss *nt*; bleibende Zähne *mpl*
- 18266 permanent tissue *n***
g μόνιμος ιστός *m* -ού
i tessuto permanente *m*
d Dauergewebe *nt*
- 18267 permeability *n***
g διαπερατότητα *f*-*ας*; περατότητα *f*-*ας*;
 διαβατότητα *f*-*ας*
i permeabilità *f*
d Permeabilität *f*; Durchlässigkeit *f*
- 18268 permeability barrier *n***
g φραγμός διαπερατότητας *m* -ού
i barriera permeabile *f*
d Permeabilitätsbarriere *f*
- 18269 permeability coefficient *n*; P**
g συντελεστής διαπερατότητας *m* -ή
i coefficiente di permeabilità *m*
d Permeabilitätskoeffizient *m*
- 18270 permeability constant *n***
g σταθερά διαπερατότητας *f*-*άς*
i costante di permeabilità *f*
d Permeabilitätskonstante *f*
- * **permeability vitamin *n* → 27156**
- 18271 permeable *adj*; pervious *adj***
g διαπερατός *adj* -ή,-ό; περατός *adj* -ή,-ό
i permeabile *adj*
d permeabel *adj*; durchdringbar *adj*;
 durchlässig *adj*
- 18272 permease *n***
g περμέαση *f*-*ης*
i permeasi *f*
d Permease *f*
- 18273 permian *adj***
g πέρμιος *adj* -α,-ο
i permiano *adj*
d permisch *adj*
- * **Permian *n* → 18274**
- 18274 Permian period *n*; Permian *n***
g πέρμιο *nt* -ίον; πέρμιος περίοδος *f*-όδον
i periodo permiano *m*; periodo permico *m*;
 Permiano *m*; Permico *m*
d Perm *nt*
- 18275 permissible *adj*; permissive *adj*; allowable *adj***
g επιτρεπτός *adj* -ή,-ό; αποδεκτός *adj* -ή,-ό
i permesso *adj*; accettabile *adj*; ammissibile
adj
d erlaubt *adj*; permissiv *adj*; zulässig *adj*
- 18276 permissible dose *n***
g επιτρεπτή δόση *f*-*ης*
i dose permessa *f*; dose consentita *f*

- d* zulässige Dosis *f*; erlaubte Dosis *f*
- * **permissive** *adj* → 18275
- 18277 permissive cell** *n*
g επιτρεπτικό κύτταρο *nt -άρον*
i cellula permissiva *f*
d permissive Zelle *f*
- 18278 permissive conditions** *npl*
g επιτρεπτές συνθήκες *fpl -όν*
i condizioni permissive *fpl*
d permissive Bedingungen *fpl*
- 18279 permissive temperature** *n*
g επιτρεπτή θερμοκρασία *f -ας*
i temperatura permissiva *f*
d permissive Temperatur *f*
- 18280 pernasal** *adj*
g διαφρινικός *adj -ή,-ό*
i pernasale *adj*
d pernasal *adj*
- * **pernicious** *adj* → 16418
- * **pernicious anemia** *n* → 568
- * **pernicious malaria** *n* → 8584
- * **pernicious vomiting of pregnancy** *n* → 11157
- * **pernio** *n* → 4602
- * **perone** *n* → 8836
- * **peroneal** *adj* → 8837
- * **peroneal artery** *n* → 8838
- * **peroneal atrophy** *n* → 4519
- * **peronealis** *TA* → 8837
- * **peroneal muscular atrophy** *n* → 4519
- 18281 peroneal nerve** *n*; **nervus peroneus** *TA*; **fibular nerve** *n*; **nervus fibularis** *TA*
g περονιαῖο νεύρο *nt -ον*
i nervo peroniero *m*; nervo fibulare *m*
d Nervus fibularis *m*; Nervus peroneus *m*
- * **peroneal pulley** *n* → 8841
- * **peroneal trochlea of calcaneus** *n* → 8841
- * **peroneus brevis** *n* → 22655
- * **peroneus longus** *n* → 13681
- * **peroneus tertius** *n* → 25495
- * **perorally** *adv* → 18282
- 18282 per os; by mouth; PO; perorally** *adv*; **orally** *adv*
g στοματικά *adv*; δια του στόματος; από το στόμα
i per via orale; per bocca; per os
d peroral *adv*; oral *adv*; per os
- 18283 peroxidase** *n*
g υπεροξειδάση *f -ης*
i perossidasi *f*
d Peroxidase *f*; Peroxydase *f*
- 18284 peroxidation of lipids** *n*
g υπεροξειδίωση λιπιδίων *f -ης*
i perossidazione dei lipidi *f*
d Lipidperoxidation *f*
- 18285 peroxide** *n*
g υπεροξειδίο *nt -ίον*
i perossido *m*
d Peroxid *nt*
- 18286 peroxisomal disease** *n*
g υπεροξυσοσωματική νόσος *f -ον*
i malattia perossismiale *f*
d peroxysomale Krankheit *f*
- 18287 peroxisome** *n*; **microperoxisome** *n*; **microbody** *n*
g υπεροξεισώμα *nt -ώματος*; υπεροξεισωμάτιο *nt -ίον*
i perossisoma *m*; microperossisoma *m*
d Peroxisom *nt*; Mikroperoxisom *nt*
- * **peroxyformic acid** *n* → 18089
- 18288 perpendicular** *adj*; **vertical** *adj*
g κάθετος *adj -η,-ο*; κατακόρυφος *adj -η,-ο*
i perpendicolare *adj*; verticale *adj*
d senkrecht *adj*; vertikal *adj*
- 18289 perpendicular plate of ethmoid bone** *n*; **lamina perpendicularis ossis ethmoidalis** *TA*
g κάθετο πέταλο ηθμοειδούς *nt -ον/-άλον*
i lamina perpendicolare dell'etmoide *f*
d Lamina perpendicularis ossis ethmoidalis *f*
- 18290 perpendicular plate of palatine bone** *n*; **lamina perpendicularis ossis palatini** *TA*
g κάθετο πέταλο υπερώιου οστού *nt -ον/-άλον*

- i* lamina perpendicolare del palatino *f*
d Lamina perpendicularis ossis palatini *f*
- 18291 perphenazine *n***
g περφατινάζίνη *f*-*ης*
i perfenazina *f*
d Perphenazin *nt*
- 18292 perseveration *n***
g εμμονή *f*-*ής*
i perseverazione *f*
d Perseveration *f*
- 18293 persistent *adj***
g εμμένων *adj* -*ονσα,-ον*
i persistente *adj*
d persistierend *adj*; persistent *adj*
- 18294 persistent generalized lymphadenopathy *n***
g εμμένουσα γενικευμένη λεμφαδενοπάθεια *f*-*ας*
i linfoadenopatia generalizzata persistente *f*
d persistierende generalisierte Lymphadenopathie *f*
- 18295 persistent trophoblastic disease *n***
g εμμένουσα τροφοβλαστική νόσος *f*-*ον*
i malattia persistente del trofoblasto *f*
d persistierende Trophoblasterkrankung *f*
- 18296 persistent urachus *n***
g εμμένων ουραζός *m* -*ού*
i persistenza dell'uraco *f*
d persistierender Urachus *m*
- 18297 personality *n***
g προσωπικότητα *f*-*ας*
i personalità *f*
d Persönlichkeit *f*
- 18298 personality disorders *npl***
g διαταραχές προσωπικότητας *fpl* -*ών*
i disturbi della personalità *mpl*
d Persönlichkeitsstörungen *fpl*
- 18299 perspiration *n***
g δέρματική αναπνοή *f*-*ής*
i perspirazione *f*
d Perspiratio *f*; Perspiration *f*; Hautatmung *f*
- * **perspiration *n* → 24374; 24814**
- * **perspiratory gland *n* → 24379**
- * **perspire *vb* → 24815**
- 18300 persulfate *n***
g υπερθεικό *nt* -*ού*
- i* persolfato *m*
d Persulfat *nt*
- * **Perthes disease *n* → 13289**
- 18301 pertussis *n*; pertussis syndrome *n*; whooping cough *n***
g κοκκύτης *m* -*η*
i pertosse *f*; tosse asinina *f*; tosse canina *f*; tosse convulsa *f*; tosse cattiva *f*
d Pertussis *f*; Keuchhusten *m*; Tussis convulsiva *f*
- * **pertussis syndrome *n* → 18301**
- 18302 pertussis toxin *n***
g τοξίνη κοκκύτη *f*-*ης*
i tossina della pertosse *f*
d Pertussistoxin *nt*
- 18303 pertussis vaccine *n*; whooping cough vaccine *n***
g εμβόλιο κοκκύτη *nt* -*ίον*
i vaccino antipertossico *m*
d Pertussisvakzine *f*; Keuchhustenvakzine *f*; Keuchhustenimpfstoff *m*
- 18304 pervasive *adj***
g διεισδυτικός *adj* -*ή,-ό*
i penetrante *adj*
d durchdringend *adj*
- * **pervious *adj* → 18271**
- * **pes TA → 9096**
- * **pes cerebri *n* → 1658**
- * **pes contortus *n* → 5150**
- * **pes hippocampi TA → 9097**
- * **pes planus *n* → 8917**
- 18305 pessary *n***
g πεσσός *m* -*ού*
i pessario *m*
d Pessar *nt*
- * **pest *n* → 18873; 27283; 8026**
- * **pesticemia *n* → 22487**
- 18306 pesticide *n*; pesticide agent *n***
g ζιζανιοκτόνο *nt* -*ον*; εντομοκτόνο *nt* -*ον*; παρασιτοκτόνο *nt* -*ον*; φυτοφάρμακο *nt* -*ον/-άκον*
i pesticida *m*; antiparassitario *m*; erbicida *m*;

- insetticida *m*
d Pestizid *nt*; Schädlingsbekämpfungsmittel *nt*;
 Schädlingsvernichtungsmittel *nt*
- * **pesticide agent** *n* → 18306
- 18307 pestiferous** *adj*; **pestilential** *adj*
g λοιμώδης *adj* -ης,-ες; μολυσματικός *adj* -ή,-ό
i pestifero *adj*; pestilenziale *adj*
d pestbringend *adj*; Pest-
- * **pestilential** *adj* → 18307
- * **pestis bubonica** *n* → 3607
- * **pestis fulminans** *n* → 3607
- * **pestis major** *n* → 3607
- * **PET** → 19425
- 18308 petal** *n*
g πέταλο *nt* -ον/-άλον; ανθόφυλλο *nt* -ον
i petalo *m*
d Petal *nt*; Petalum *nt*; Blumenblatt *nt*;
 Blütenblatt *nt*
- 18309 petechia** *n*; **minute hemorrhagic spot** *n*;
pinpoint hemorrhage *n*
g πτερέχεια *f*-ας; σημειακή αιμορραγία *f*-ας
i petecchia *f*; piccola emorragia puntiforme *f*
d Petechie *f*; Punktblutung *f*; punktförmige
 Hautblutung *f*; Blutfleck *m*
- 18310 petechial** *adj*
g πτερεχιώδης *adj* -ης,-ες; σημειακός *adj* -ή,-ό
i petecchiale *adj*
d petechial *adj*; Petechien-
- 18311 petechial hemorrhage** *n*; **punctate hemorrhage** *n*
g πτερεχιώδης αιμορραγία *f*-ας; σημειακή
 αιμορραγία *f*-ας
i emorragia petecchiale *f*; emorragia
 petecchiale *f*
d Petechialblutung *f*; Punktblutung *f*; petechiale
 Blutung *f*; punktförmige Blutung *f*
- * **petechial typhus** *n* → 26424
- 18312 petiolate** *adj*; **petiolated** *adj*
g ἐμισχος *adj* -η,-ο
i picciolato *adj*; peduncolato *adj*
d gestielt *adj*
- * **petiolated** *adj* → 18312
- 18313 petiole** *n*; **leafstalk** *n*
- g* μισχος *m* -ον; κοτσάνι *nt* -ιού; κοτσάνι
 φύλλου *nt* -ιού
i picciolo *m*; peduncolo *m*
d Blattstiell *m*; Petiolus *m*
- * **petiolus epiglottidis** *TA* → 8060
- * **Petit canals** *npl* → 27459
- * **Petit ligament** *n* → 26721
- * **Petit lumbar triangle** *n* → 11798
- * **petit mal** *n* → 18314
- 18314 petit mal epilepsy** *n*; **pyknolepsy** *n*; **petit mal** *n*; **minor epilepsy** *n*; **childhood absence epilepsy** *n*; **absence epilepsy** *n*
g αφαιρετική επιληψία *f*-ας; επιληψία petit mal *f*-ας; μικρή επιληψία *f*-ας
i assenza *f*; epilessia da assenza *f*; epilessia minore *f*; epilessia piccolo male *f*; piccolo male epilettico *m*
d abortiver epileptischer Anfall *m*; Petit mal *nt*;
 Petit-mal-Epilepsie *f*
- * **Petit sinus** *n* → 1932
- * **Petit triangle** *n* → 11798
- * **Petri culture dish** *n* → 18315
- 18315 Petri dish** *n*; **Petri plate** *n*; **Petri culture dish** *n*; **culture dish** *n*
g τρυβλίο Petri *nt* -ον; τρυβλίο καλλιέργειας Petri *nt* -ον
i piastra di Petri *f*; capsula di Petri *f*
d Petrischale *f*; Kulturgefäß *nt*
- 18316 petrification** *n*
g απολιθωση *f*-ης
i pietrificazione *f*
d Versteinerung *f*
- 18317 petrified** *adj*
g απολιθωμένος *adj* -η,-ο
i petrificato *adj*
d versteinert *adj*
- * **Petri plate** *n* → 18315
- * **petrobasilar fissure** *n* → 18322
- 18318 petrochemical** *adj*
g πετροχημικός *adj* -ή,-ό
i petrolchimico *adj*
d petrochemisch *adj*

- 18319 petrochemistry *n***
g πετροχημεία *f*-ας
i petrochimica *f*
d Petrochemie *f*
- 18320 petrographic *adj*; petrographical *adj***
g πετρογραφικός *adj* -ή, -ό
i petrografico *adj*
d petrographisch *adj*; gesteinskundig *adj*
- * **petrographical *adj* → 18320**
- 18321 petrography *n***
g πετρογραφία *f*-ας
i petrografia *f*
d Petrographie *f*; Gesteinskunde *f*
- * **petromastoid fissure *n* → 26412**
- 18322 petrooccipital fissure *n*; fissura petrooccipitalis *TA*; petrobasilar fissure *n***
g λιθοϊνιακή σχισμή *f*-ής
i fessura petrooccipitale *f*
d Fissura petrooccipitalis *f*
- * **petrooccipital joint *n* → 18323**
- 18323 petrooccipital synchondrosis *n*; synchondrosis petrooccipitalis *TA*; petrooccipital joint *n***
g λιθοϊνιακή συγχόνδρωση *f*-ής
i sincondrosi petrooccipitale *f*
d Synchondrosis petrooccipitalis *f*
- 18324 petrophilous *adj*; saxicolous *adj***
g πετρόφιλος *adj* -η, -ο
i petrofilo *adj*
d felsenliebend *adj*
- * **petrosal adj → 18330**
- 18325 petrosal bone *n*; petrous bone *n*; petrous part of temporal bone *n*; pars petrosa ossis temporalis *TA*; pyramid of temporal bone *n*; periotic bone *n*; petrous pyramid *n***
g λιθοειδές οστό *nt* -ού; λιθοειδής μοίρα κροταφικού οστού *f*-ας
i rocca petrosa *f*; porzione petrosa dell'osso temporale *f*
d Felsenbein *nt*; Felsenbeinpyramide *f*; Pars petrosa ossis temporalis *f*
- * **petrosal fossa *n* → 18326**
- 18326 petrosal fossula *n*; fossula petrosa *TA*; petrosal fossa *n*; fossula of petrous ganglion *n*; receptaculum ganglii petrosi *n***
g λιθοειδές βιθρίο *nt* -ού
- i* fossetta petrosa *f*
d Fossula petrosa *f*
- * **petrosal ganglion *n* → 11775**
- * **petrosalpingostaphylinus *n* → 13395**
- 18327 petrositis *n*; petrousitis *n***
g φλεγμονή λιθοειδούς οστού *f*-ής
i petrosite *f*; infiammazione della rocca petrosa *f*
d Petrositis *f*; Felsenbeinentzündung *f*
- * **petrosphenoidal fissure *n* → 23345**
- 18328 petrosquamous fissure *n*; fissura petrosquamosa *TA***
g λιθολεπιδοειδής σχισμή *f*-ής
i fessura petrosquamosa *f*
d Fissura petrosquamosa *f*
- 18329 petrotympanic fissure *n*; fissura petrotympanica *TA*; glaserian fissure *n*; Glaser fissure *n***
g λιθοτυμπανική σχισμή *f*-ής
i fessura petrotimpanica *f*; fessura glaseriana *f*
d Fissura petrotympanica *f*; Glaser-Spalte *f*
- 18330 petrous *adj*; petrosal *adj*; stony *adj***
g λιθοειδής *adj* -ής, -ές
i petroso *adj*
d petrös *adj*
- * **petrous bone *n* → 18325**
- * **petrous ganglion *n* → 11775**
- * **petrousitis *n* → 18327**
- 18331 petrous part of internal carotid artery *n*; pars petrosa arteriae carotidis internae *TA***
g λιθοειδής μοίρα έσω καρωτιδικής αρτηρίας *f*-ας
i porzione petrosa dell'arteria carotide interna *f*
d Pars petrosa arteriae carotidis internae *f*
- * **petrous part of temporal bone *n* → 18325**
- * **petrous pyramid *n* → 18325**
- * **PET scanning *n* → 19425**
- 18332 Peutz-Jeghers syndrome *n*; Peutz syndrome *n*; Hutchinson-Weber-Peutz syndrome *n*; Jeghers syndrome *n*; hereditary multiple polyposis *n***
g σύνδρομο Peutz-Jeghers *nt* -όμον; σύνδρομο Peutz *nt* -όμον; σύνδρομο Hutchinson-

- Weber-Peutz *nt* -όμον; σύνδρομο Jeghers *nt* -όμον; κληρονομική πολλαπλή πολυποδίαση *f*-ης
- i* sindrome di Peutz-Jeghers *f*; sindrome di Peutz *f*; sindrome di Hutchinson-Weber-Peutz *f*; sindrome di Jeghers *f*; poliposi ereditaria multipla *f*
 - d* Peutz-Jeghers-Syndrom *nt*; Peutz-Syndrom *nt*; Peutz-Jeghers-Klostermann-Touraine-Syndrom *nt*
- * Peutz syndrome *n* → 18332
- * pexin *n* → 4923
- * Peyer patches *npl* → 791
- 18333** Peyronie disease *n*; van Buren disease *n*; penile fibrosis *n*; penile fibromatosis *n*; fibrous cavernitis *n*; penile induration *n*; strabismus of penis *n*; corpora cavernosa plastic induration *n*; penis plastic induration *n*
- g* νόσος Peyronie *f*-ον; νόσος van Buren *f*-ον; πεϊκή ίνωση *f*-ης; πεϊκή ινωμάτωση *f*-ης; πεϊκή σκλήρυνση *f*-ης; σταβισμός πέονς *m*-ού
 - i* malattia di Peyronie *f*; malattia di van Buren *f*; cavernite fibrosa *f*; indurimento del pene *m*
 - d* Peyronie-Krankheit *f*; van Buren-Krankheit *f*; fibröse Kavernitis *f*; Penisinduration *f*; Induratio penis plastica *f*
- * P face *n* → 20273
- * Pfaunder-Hurler syndrome *n* → 10957
- * Pfeiffer disease *n* → 9737
- * PFGE → 20520
- * PFK → 18527
- * PG → 20137
- * PGD → 19725
- * PGE₁ → 1069
- * PGE₂ → 6990
- * P-generation *n* → 17769
- * PGI → 20136
- * PGS → 18534
- * PGT → 18528
- * Ph¹ → 18466
- * PHA → 18740
- * phacocyst *n* → 6093
- 18334** phacoemulsification *n*
- g* φακοθρυψία *f*-ας
 - i* facoemulsionamento *m*
 - d* Phakoemulsifikation *f*
- 18335** phacomatosis *n*; phakomatosis *n*
- g* φακωμάτωση *f*-ης
 - i* facomatosi *f*
 - d* Phakomatose *f*
- * Phaeophyceae *npl* → 18336
- 18336** phaeophytes *npl*; Phaeophyceae *npl*; brown algae *npl*
- g* φαιοφύκη *ntpl* -ών
 - i* alghe brune *fpl*; feofite *fpl*
 - d* Braunalgen *fpl*; Phaeophyceae *npl*; Phäophyzeen *fpl*
- * phaeophytin *n* → 18462
- * phage *n* → 2757
- 18337** phage display library *n*; phage library *n*
- g* βιβλιοθήκη έκθεσης φάγων *f*-ης; βιβλιοθήκη φάγων *f*-ης
 - i* libreria fagica *f*; libreria di visualizzazione di fagi *f*
 - d* Phagen-Display-Bibliothek *f*; Phagenbibliothek *f*
- * phage library *n* → 18337
- 18338** phage plaque *n*
- g* πλάκα φάγων *f*-ας
 - i* placca del fago *f*
 - d* Phagenplaque *m*
- 18339** phage typing *n*
- g* τυποτοίπηση φάγων *f*-ης
 - i* tipizzazione fagica *f*
 - d* Phagentypisierung *f*
- * phagocytal *adj* → 18341
- 18340** phagocyte *n*; phagocytic cell *n*; scavenger cell *n*; carrier cell *n*
- g* φαγοκύτταρο *nt* -ον/-άρον
 - i* fagocita *m*; cellula fagocitaria *f*
 - d* Phagozyt *m*; Fresszelle *f*

- 18341 phagocytic adj; phagocytal adj**
- g* φαγοκυτταρικός *adj* -ή,-ό; φαγοκυττάριος *adj* -η,-ο
 - i* fagocitico *adj*; fagocitario *adj*
 - d* phagozytisch *adj*; phagozytär *adj*; Phagozyt-
- * **phagocytic cell n → 18340**
- 18342 phagocytic index n**
- g* φαγοκυτταρικός δείκτης *m* -η
 - i* indice fagocitario *m*
 - d* phagozytischer Index *m*
- * **phagocytic vacuole n → 6934**
- 18343 phagocytize vb**
- g* φαγοκυτταρώνω *vb* φαγοκυττάρωσα,-μένος
 - i* fagocitare *vb*
 - d* phagozytieren *vb*
- 18344 phagocytolysis n**
- g* φαγοκυτταρόλυσις *f*-ης
 - i* fagocitolisi *f*
 - d* Phagozytolysē *f*
- 18345 phagocytolytic adj**
- g* φαγοκυτταρολυτικός *adj* -ή,-ό
 - i* fagocitolítico *adj*
 - d* phagozytolytisch *adj*
- 18346 phagocytosed adj**
- g* φαγοκυτταρομένος *adj* -η,-ο
 - i* fagocitato *adj*
 - d* phagozytiert *adj*
- 18347 phagocytosis n**
- g* φαγοκυττάρωση *f*-ης; φαγοκύτωση *f*-ης; κυτταροφαγία *f*-ας
 - i* fagocitosi *f*
 - d* Phagozytose *f*
- 18348 phagolysosome n**
- g* φαγολυσόσωμα *nt* -ώματος
 - i* fagolisosoma *m*
 - d* Phagolysosom *m*
- 18349 phagosome n**
- g* φαγόσωμα *nt* -ώματος
 - i* fagosoma *m*
 - d* Phagosom *nt*
- * **phagosome n → 6934**
- 18350 phagotroph n**
- g* φαγότροφο *nt* -ον; φαγότροφος οργανισμός *m* -ού
 - i* fagotrofo *m*
 - d* Phagotroph *m*
- 18351 phagotrophic adj**
- g* φαγότροφος *adj* -η,-ο
 - i* fagotrófico *adj*
 - d* phagotroph *adj*
- 18352 phakinin n**
- g* φακινίνη *f*-ης
 - i* fachinina *f*
 - d* Phakinin *nt*
- * **phakomatosis n → 18335**
- * **phalangeal articulations of foot npl → 12218**
- * **phalangeal articulations of hand npl → 12217**
- 18353 phalangeal cells npl**
- g* φαλαγγικά κύτταρα *npl* -άρων
 - i* cellule a falange *fpl*
 - d* Phalangenzellen *fpl*
- * **phalangeal joints of foot npl → 12218**
- * **phalangeal joints of hand npl → 12217**
- * **phalanges digitorum manus TA → 18355**
- * **phalanges digitorum pedis TA → 18354**
- 18354 phalanges of digits of foot npl; phalanges digitorum pedis TA; phalanges of toes npl; bones of digits of foot npl; ossa digitorum pedis TA; bones of toes npl**
- g* φάλαγγες δακτύλων ποδιού *fpl* -άγγων; οστά δακτύλων ποδιού *npl* -ών
 - i* falangi delle dita del piede *fpl*; ossa delle dita del piede *fpl*
 - d* Zehenknochen *mpl*; Phalanges digitorum pedis *fpl*; Zehenglieder *npl*
- 18355 phalanges of digits of hand npl; phalanges digitorum manus TA; phalanges of fingers npl; bones of digits of hand npl; ossa digitorum manus TA; bones of fingers npl**
- g* φάλαγγες δακτύλων χεριού *fpl* -άγγων; οστά δακτύλων χεριού *npl* -ών
 - i* falangi delle dita della mano *fpl*; ossa delle dita della mano *fpl*
 - d* Fingerknochen *mpl*; Phalanges digitorum manus *fpl*; Fingerglieder *npl*
- * **phalanges of fingers npl → 18355**
- * **phalanges of toes npl → 18354**

- * **Phalangida** *npl* → **10254**
- 18356 phalangitis** *n*
g φαλαγγίτιδα *f*-*ας*
i falangite *f*
d Phalangitis *f*
- 18357 phalanx** *n*
g φάλαγγα *f*-*ας*
i falange *f*
d Phalanx *f*
- * **phalanx distalis digitorum manus** *TA* → **7097**
- * **phalanx distalis digitorum pedis** *TA* → **7098**
- * **phalanx distalis manus** *TA* → **7097**
- * **phalanx distalis pedis** *TA* → **7098**
- * **phalanx media digitorum manus** *TA* → **15073**
- * **phalanx media digitorum pedis** *TA* → **15074**
- * **phalanx media manus** *TA* → **15073**
- * **phalanx media pedis** *TA* → **15074**
- * **phalanx prima digitorum manus** *n* → **20297**
- * **phalanx prima digitorum pedis** *n* → **20298**
- * **phalanx proximalis digitorum manus** *TA* → **20297**
- * **phalanx proximalis digitorum pedis** *TA* → **20298**
- * **phalanx proximalis manus** *TA* → **20297**
- * **phalanx proximalis pedis** *TA* → **20298**
- * **phalanx secunda digitorum manus** *n* → **15073**
- * **phalanx secunda digitorum pedis** *n* → **15074**
- * **phalanx tertia digitorum manus** *n* → **7097**
- * **phalanx tertia digitorum pedis** *n* → **7098**
- 18358 phallic** *adj*
- g* φαλλικός *adj* -*ή*, -*ό*
i fallico *adj*
d phallisch *adj*
- 18359 phalloidin** *n*
g φαλλοειδήν *f*-*ης*
i falloidina *f*
d Phalloidin *nt*
- 18360 phalloplasty** *n*; **plastic surgery of penis** *n*
g φαλλοπλαστική *f*-*ής*; πεοπλαστική *f*-*ής*; πλαστική χειρουργική πέους *f*-*ής*
i falloplastica *f*; plastica del pene *f*
d Phalloplastik *f*; Penisplastik *f*
- 18361 phallotoxin** *n*
g φαλλοτοξίνη *f*-*ης*
i fallotossina *f*
d Phallotoxin *nt*
- * **phallus** *n* → **18025**
- 18362 phanerogamic** *adj*; **phanerogamous** *adj*
g φανερόγαμος *adj* -*η*, -*ο*
i fanerogamico *adj*
d phanerogamisch *adj*
- * **phanerogamous** *adj* → **18362**
- 18363 phanerogams** *npl*; **spermatophytes** *npl*; **Spermalophyta** *npl*; **seed-bearing plants** *npl*; **seed plants** *npl*; **flowering plants** *npl*; **anthophytes** *npl*; **Anthophyta** *npl*
g φανερόγαμα *npl* -*ων*; σπερματόφυτα *npl* -*ων*; ανθόφυτα *npl* -*ων*
i Fanerogame *fpl*; Spermatofite *fpl*; antofite *fpl*
d Phanerogamen *fpl*; Spermatophyta *mpl*; Samenpflanzen *fpl*; Blütenpflanzen *fpl*; Anthophyta *npl*
- 18364 phanerogamy** *n*
g φανερογαμία *f*-*ας*
i fanerogamia *f*
d Phanerogamie *f*
- 18365 phanerophyte** *n*
g φανερόφυτο *nt* -*ον*
i fanerofita *f*
d Phanerophyt *m*
- 18366 Phanerozoic** *n*
g Φανεροζώικό *nt* -*ού*
i Fanerozoico *m*
d Phanerozoikum *nt*
- 18367 phantom limb** *n*; **stump hallucination** *n*
g μέλος φάντασμα *nt* -*ονς*; παραίσθηση ακρωτηριασμού *f*-*ης*

- i* arto fantasma *m*
d Phantomglied *nt*; Stumpfhalluzination *f*
- * **phantom pregnancy** *n* → 20317
- 18368 phantom tumor** *n*
g ὄγκος φάντασμα *m -ov*
i tumore fantasma *m*
d Phantomtumor *m*
- 18369 pharmaceutic** *adj*; **pharmaceutical** *adj*; **officinal** *adj*; **medicinal** *adj*
g φαρμακευτικός *adj -ή,-ό*
i farmaceutico *adj*; officinale *adj*; medicinale *adj*
d pharmazeutisch *adj*; offizinell *adj*; offizinal *adj*; arzneilich *adj*
- * **pharmaceutical** *adj* → 18369
- 18370 pharmaceutics** *n*; **pharmacy** *n*
g φαρμακευτική *f -ής*
i farmaceutica *f*
d Pharmazie *f*; Pharmazeutik *f*
- 18371 pharmacodynamic** *adj*
g φαρμακοδύναμικός *adj -ή,-ό*
i farmacodinamico *adj*
d pharmakodynamisch *adj*
- 18372 pharmacodynamics** *n*
g φαρμακοδύναμική *f -ής*
i farmacodinamica *f*
d Pharmakodynamik *f*
- 18373 pharmacogenetics** *n*
g φαρμακογενετική *f -ής*
i farmacogenetica *f*
d Pharmakogenetik *f*
- * **pharmacognostics** *n* → 18374
- 18374 pharmacognosy** *n*; **pharmacognostics** *n*
g φαρμακογνωσία *f -ας*; φαρμακογνωστική *f -ής*
i pharmacognosia *f*
d Pharmakognosie *f*; Pharmakognostik *f*; Drogenkunde *f*
- 18375 pharmacokinetics** *n*
g φαρμακοκινητική *f -ής*
i farmacocinetica *f*
d Pharmakokinetik *f*
- 18376 pharmacologic** *adj*; **pharmacological** *adj*
g φαρμακολογικός *adj -ή,-ό*
i farmacologico *adj*
d pharmakologisch *adj*
- * **pharmacological** *adj* → 18376
- 18377 pharmacologist** *n*
g φαρμακολόγος *m -ov*
i farmacologo *m*
d Pharmakologe *m*
- 18378 pharmacology** *n*
g φαρμακολογία *f -ας*
i farmacologia *f*
d Pharmakologie *f*
- 18379 pharmacotherapy** *n*; **drug therapy** *n*
g φαρμακοθεραπεία *f -ας*; φαρμακευτική θεραπεία *f -ας*
i terapia farmacologica *f*; farmacoterapia *f*
d Arzneimitteltherapie *f*; Medikamententherapie *f*; medikamentöse Therapie *f*
- 18380 pharmacy** *n*
g φαρμακείο *nt -ov*
i farmacia *f*
d Apotheke *f*
- * **pharmacy** *n* → 18370
- 18381 pharyngeal** *adj*
g φαρυγγικός *adj -ή,-ό*
i faringeo *adj*
d pharyngeal *adj*; Schlund-; Rachen-
- * **pharyngeal aponeurosis** *n* → 18402
- 18382 pharyngeal arch** *n*
g φαρυγγικό τόξο *nt -ov*
i arco faringeo *m*
d Schlundbogen *m*
- 18383 pharyngeal branches** *npl*; **rami pharingeales** *TA*
g φαρυγγικοί κλάδοι *mpl -ων*
i rami faringei *mpl*
d Pharynxäste *mpl*; Rami pharingeales *mpl*
- * **pharyngeal branch of pterygopalatine ganglion** *n* → 18390
- 18384 pharyngeal cavity** *n*; **cavitas pharyngis** *TA*
g φαρυγγική κοιλότητα *f -ας*
i cavità faringea *f*
d Cavitas pharyngis *f*; Rachenhöhle *f*
- 18385 pharyngeal glands** *npl*; **glandulae pharyngeales** *TA*; **glandulae pharyngis** *npl*; **glandulae pharyngeae** *npl*
g φαρυγγικοί αδένες *mpl -ων*

- i* ghiandole faringei *fpl*
d Glandulae pharyngeales *fpl*; Pharynxdrüsen *fpl*
- 18386 pharyngeal lymphatic ring n; anulus lymphoideus pharyngis TA; tonsillar ring n; Waldeyer ring n; Waldeyer throat ring n; Waldeyer tonsillar ring n; Bickel ring n**
g λεμφικός φαρυγγικός δακτύλιος *m -iov*; δακτύλιος Waldeyer *m -iov*
i anello linfatico faringeo *m*; anello tonsillare *m*; anello linfatico di Waldeyer *m*
d lymphatischer Rachenring *m*; Waldeyer-Rachenring *m*
- 18387 pharyngeal lymph nodes npl; noduli lymphoidei pharyngeales TA**
g φαρυγγικά λεμφοζίδια *npl -iov*
i linfonodi faringei *mpl*
d Noduli lymphoidei pharyngeales *mpl*
- 18388 pharyngeal membrane n**
g φαρυγγική μεμβράνη *f -ης*
i membrana faringea *f*
d Rachenhaut *f*; pharyngeale Membran *f*, Rachenmembran *f*
- 18389 pharyngeal muscles npl; musculi pharyngis TA; muscular layer of pharynx n**
g φαρυγγικοί μύες *mpl μνών*; μυϊκός χιτόνας φάρυγγα *m -α*
i muscoli della faringe *mpl*
d Musculi pharyngis *mpl*; Pharynxmuskeln *mpl*; Schlundmuskeln *mpl*
- 18390 pharyngeal nerve n; nervus pharyngeus TA; pharyngeal branch of pterygopalatine ganglion n; ramus pharyngeus ganglii pterygopalatini n**
g φαρυγγικό νεύρο *nt -ov*
i nervo faringeo *m*
d Nervus pharyngeus *m*
- 18391 pharyngeal opening of auditory tube n; ostium pharyngeum tubae auditivae TA; pharyngeal orifice of auditory tube n; ostium pharyngeum tubae auditoriae TA; pharyngeal opening of eustachian tube n; pharyngeal opening of pharyngotympanic tube n**
g φαρυγγικό στόμιο ακουστικής σάλπιγγας *nt -iov*
i orificio faringeo della tuba uditiva *m*
d Ostium pharyngeum tubae auditivae *nt*
- * **pharyngeal opening of eustachian tube n → 18391**
- * **pharyngeal opening of pharyngotympanic tube n → 18391**
- * **pharyngeal orifice of auditory tube n → 18391**
- 18392 pharyngeal pouch n; branchial pouch n**
g βραχιγακός σάκος *m -ov*
i tasca faringea *f*; tasca branchiale *f*
d Schlundtasche *f*; Kiementasche *f*
- * **pharyngeal pouch syndrome n → 6927**
- 18393 pharyngeal recess n; recessus pharyngeus TA; Rosenmüller cavity n; recessus Rosenmülleri n**
g φαρυγγικό κόλπωμα *nt -ώματος*; κοιλότητα Rosenmüller *f -ας*
i recesso faringeo *m*; cavità di Rosenmüller *f*
d Recessus pharyngeus *m*; Rosenmüller-Grube *f*
- 18394 pharyngeal reflex n**
g φαρυγγικό αντανακλαστικό *nt -ού*
i riflesso faringeo *m*
d Rachenreflex *m*; Pharynxreflex *m*
- 18395 pharyngeal tonsil n; tonsilla pharyngea TA; adenoid tonsil n; tonsilla adenoidea n; gland of Luschka n; Luschka gland n; Luschka tonsil n; tonsil of Luschka n**
g φαρυγγική αμυγδαλή *f -ής*; αδενώδης αμυγδαλή *f -ής*; αμυγδαλή Luschka *f -ής*; αδένας Luschka *m -α*
i tonsilla faringea *f*; tonsilla adenoidea *f*; ghiandola di Luschka *f*; tonsilla di Luschka *f*
d Rachenmandel *f*; Tonsilla adenoidea *f*; Luschka-Tonsille *f*; Luschka-Drüse *f*
- 18396 pharyngeal tubercle n; tuberculum pharyngeum TA**
g φαρυγγικό φόμια *nt -οτος*
i tubercolo faringeo *m*
d Tuberculum pharyngeum *nt*
- 18397 pharyngeal veins npl; venae pharyngeae TA; venae pharyngeales npl**
g φαρυγγικές φλέβες *fpl -όν*; φλέβες φάρυγγα *fpl -όν*
i vene faringei *fpl*; vene della faringe *fpl*
d Pharynxvenen *fpl*; Rachenvenen *fpl*; Venae pharyngeae *fpl*
- 18398 pharyngeal venous plexus n; plexus venosus pharyngeus TA**
g φαρυγγικό φλεβικό πλέγμα *nt -οτος*
i plesso venoso faringeo *m*
d Plexus venosus pharyngeus *m*

- 18399 pharyngectomy *n***
g φαρυγγεκτομή *f*-ῆς
i faringectomy *f*
d Pharyngektomie *f*
* **pharyngism *n*** → **18400**
- 18400 pharyngismus *n*; pharyngism *n*; pharyngospasm *n***
g φαρυγγισμός *m* -ού; φαρυγγοσπασμός *m* -ού;
stasismós φάρυγγα *m* -ού
i faringismo *m*; faringospasmo *m*; spasmo della
 faringe *m*
d Pharyngismus *m*; Pharyngospasmus *m*;
 Schluckkrampf *m*; Schlundkrampf *m*
- 18401 pharyngitis *n***
g φαρυγγίτιδα *f*-ας
i faringite *f*
d Pharyngitis *f*; Pharynxentzündung *f*
* **pharyngobasilar aponeurosis *n*** → **18402**
* **pharyngobasilar coat *n*** → **18402**
- 18402 pharyngobasilar fascia *n*; fascia pharyngobasilaris *TA*; fibrous coat of pharynx *n*; pharyngobasilar membrane *n*; pharyngobasilar aponeurosis *n*; aponeurosis pharyngobasilaris *n*; pharyngeal aponeurosis *n*; aponeurosis pharyngis *n*; pharyngobasilar coat *n***
g βασιοφαρυγγική περιτονία *f*-ας
i fascia faringobasilar *f*
d Fascia pharyngobasilaris *f*
* **pharyngobasilar membrane *n*** → **18402**
- 18403 pharyngocoele *n***
g φαρυγγοκέλη *f*-ῆς
i faringocele *m*
d Pharyngozele *f*
* **pharyngoepiglottic arch *n*** → **17421**
- 18404 pharyngoepiglottic fold *n*; plica pharyngoeplottica *TA***
g φαρυγγοεπιγλωτική πτυχή *f*-ῆς
i piega faringoepiglottica *f*
d Plica pharyngoeplottica *f*
* **pharyngoesophageal sphincter *n*** → **26576**
- 18405 pharyngolaryngeal *adj***
g φαρυγγολαρυγγικός *adj* -ή,-ό
i faringolaringeo *adj*
d pharyngolaryngeal *adj*
- * **pharyngolaryngectomy *n*** → **13060**
* **pharyngooral isthmus *n*** → **12659**
* **pharyngopalatine arch *n*** → **17421**
* **pharyngospasm *n*** → **18400**
* **pharyngotympanic groove *n*** → **10091**
* **pharyngotympanic tube *n*** → **2502**
- 18406 pharynx *TA*; throat *n*; fauces *TA***
g φάρυγγας *m*-α
i faringe *f*; faringe *m*; fauci *fpl*
d Pharynx *m*; Rachen *m*; Schlund *m*
- 18407 phase *n*; stage *n***
g φάση *f*-ῆς; στάδιο *nt* -iov
i fase *f*; stadio *m*
d Phase *f*; Stadium *nt*
- 18408 phase contrast microscope *n***
g μικροσκόπιο αντιθέσεως φάσεων *nt* -iov
i microscopio a contrasto di fase *f*
d Phasenkontrastmikroskop *nt*
- 18409 phase contrast microscopy *n***
g μικροσκοπία αντιθέσης φάσεων *f*-ας
i microscopia a contrasto di fase *f*
d Phasenkontrastmikroskopie *f*
- 18410 phase contrast stereomicroscope *n***
g στερεομικροσκόπιο αντιθέσεως φάσεων *nt* -iov
i stereomicroscopio a contrasto di fase *m*
d Phasenkontraststereomikroskop *nt*
- 18411 phase plate *n***
g πλακίδιο φάσης *nt* -iov
i piastra di fase *f*
d Phasenplatte *f*
- 18412 phase transition *n***
g μετάπτωση φάσεων *f*-ῆς; μετάπτωση φάσης *f*-ῆς
i transizione di fase *f*
d Phasenänderung *f*; Phasenübergang *m*
- 18413 phase variation *n***
g ποικιλομορφία φάσεων *f*-ας; ποικιλότητα φάσεων *f*-ας
i variazione di fase *f*
d Phasenvariation *f*; Phasenwechsel *m*
- 18414 phasic *adj***
g φασικός *adj* -ή,-ό

<i>i</i> fasico <i>adj</i>	<i>d</i> Phänetik <i>f</i>
<i>d</i> phasisch <i>adj</i>	* phenetic taxonomy <i>n</i> → 18424
18415 phasic contraction <i>n</i>	
<i>g</i> φασική συστολή <i>f</i> -ής	18425 phenindione <i>n</i>
<i>i</i> contrazione fasica <i>f</i>	<i>g</i> φαινονδίονη <i>f</i> -ής
<i>d</i> phasische Kontraktion <i>f</i>	<i>i</i> fenindione <i>f</i>
	<i>d</i> Phenindion <i>nt</i>
18416 phasic stretch reflex <i>n</i>	
<i>g</i> φασικό μυοτατικό αντανακλαστικό <i>nt</i> -ού	18426 phenobarbital <i>n</i> ; phenobarbitone <i>n</i> ;
<i>i</i> riflesso miotatico fasico <i>m</i> ; componente	phenylethylmalonylurea <i>n</i> ;
fasica del riflesso miotatico <i>f</i>	phenylethylbarbituric acid <i>n</i>
<i>d</i> phasischer Dehnungsreflex <i>m</i>	<i>g</i> φαινοβαρβιτάλη <i>f</i> -ής; φαινοβαρβιτόνη <i>f</i> -ής
* Phasmida <i>npl</i> → 18417	<i>i</i> fenobarbitale <i>m</i> ; fenobarbitone <i>m</i>
	<i>d</i> Phenobarbital <i>nt</i> ; Phenylethylbarbitursäure <i>f</i>
18417 phasmids <i>npl</i> ; Phasmida <i>npl</i>	* phenobarbitone <i>n</i> → 18426
<i>g</i> Φασμίδες <i>fpl</i> -ων	
<i>i</i> Fasmidi <i>mpl</i>	18427 phenocopy <i>n</i>
<i>d</i> Gespenstheuschrecken <i>fpl</i>	<i>g</i> φαινομίμηση <i>f</i> -ής
* Phe → 18449	<i>i</i> fenocopia <i>f</i>
	<i>d</i> Phänokopie <i>f</i>
18418 phellem <i>n</i> ; cork tissue <i>n</i>	
<i>g</i> φελλώδης ιστός <i>m</i> -ού	18428 phenogenesis <i>n</i>
<i>i</i> fellema <i>m</i>	<i>g</i> φαινογένεση <i>f</i> -ής
<i>d</i> Phellem <i>nt</i> ; Korkgewebe <i>nt</i>	<i>i</i> fenogenesi <i>f</i>
	<i>d</i> Phänogenese <i>f</i>
18419 phelloderm <i>n</i>	
<i>g</i> φελλοδέρμα <i>nt</i> -ατος	18429 phenogenetic <i>adj</i>
<i>i</i> felloderma <i>m</i>	<i>g</i> φαινογενετικός <i>adj</i> -ή,-ό
<i>d</i> Phellderm <i>nt</i> ; Korkrindenschicht <i>f</i>	<i>i</i> fenogenetico <i>adj</i>
	<i>d</i> phänogenetisch <i>adj</i>
18420 phellogen <i>n</i> ; cork cambium <i>n</i>	
<i>g</i> φελλογόνιο <i>nt</i> -ιον; φελλογόνο <i>nt</i> -ον	18430 phenogenetics <i>n</i>
φελλώδες κάμβιο <i>nt</i> -ιον	<i>g</i> φαινογενετική <i>f</i> -ής
<i>i</i> cambio del sughero <i>m</i> ; fellogen <i>m</i>	<i>i</i> fenogenetica <i>f</i>
<i>d</i> Korkkambium <i>nt</i> ; Phellogen <i>nt</i>	<i>d</i> Phänogenetik <i>f</i>
18421 phenacetin <i>n</i> ; acetophenetidin <i>n</i>	
<i>g</i> φαινακετίνη <i>f</i> -ής	18431 phenol <i>n</i>
<i>i</i> fenacetina <i>f</i> ; acetofenetidina <i>f</i>	<i>g</i> φαινόλη <i>f</i> -ής
<i>d</i> Phenacetin <i>nt</i> ; Phenazetin <i>nt</i> ;	<i>i</i> fenolo <i>m</i>
Acetophenetidin <i>nt</i>	<i>d</i> Phenol <i>nt</i>
18422 phenyclidine <i>n</i>	
<i>g</i> φαινολκυκλιδινη <i>f</i> -ής	18432 phenolase <i>n</i>
<i>i</i> fenciclidina <i>f</i>	<i>g</i> φαινολάση <i>f</i> -ής
<i>d</i> Phencyclidin <i>nt</i> ; Phenzyklidin <i>nt</i>	<i>i</i> fenolasi <i>f</i>
	<i>d</i> Phenolase <i>f</i>
* phenolase <i>n</i> → 15335; 4138	
18423 phenelzine <i>n</i>	
<i>g</i> φαινελζίνη <i>f</i> -ής	18433 phenological <i>adj</i>
<i>i</i> fenelzina <i>f</i>	<i>g</i> φαινολογικός <i>adj</i> -ή,-ό
<i>d</i> Phenelzin <i>nt</i>	<i>i</i> fenologico <i>adj</i>
	<i>d</i> phänologisch <i>adj</i>
18424 phonetics <i>n</i> ; phenetic taxonomy <i>n</i>	
<i>g</i> φαινοτυπική <i>f</i> -ής	18434 phenoloxidase <i>n</i>
<i>i</i> fenetica <i>f</i>	<i>g</i> φαινολοξειδάση <i>f</i> -ής
	<i>i</i> fenolo ossidasi <i>m</i>

- d* Phenoloxidase *f*
- 18435 phenolphthalein *n***
g φαινολοφθαλεΐνη *f*-ης
i fenolftaleina *f*
d Phenolphthalein *nt*
- 18436 phenomenological *adj***
g φαινομενολογικός *adj* -ή,-ό²
i fenomenologico *adj*
d phänomenologisch *adj*
- 18437 phenomenological coefficient *n***
g φαινομενολογικός συντελεστής *m* -ή
i coefficiente fenomenologico *m*
d phänomenologischer Koeffizient *m*
- 18438 phenothiazine *n*; dibenzothiazine *n*;
thiodiphenylamine *n***
g φαινοθειαζίνη *f*-ης; διβενζοθειαζίνη *f*-ης
i fenotiazina *f*; dibenzotiazina *f*;
tioldifenilamina *f*
d Phenothiazin *nt*; Dibenzothiazin *nt*;
Thiodiphenylamin *nt*
- 18439 phenotype *n***
g φαινότυπος *m* -ού
i fenotipo *m*
d Phänotyp *m*; Phänotypus *m*
- 18440 phenotypic *adj***
g φαινοτυπικός *adj* -ή,-ό²
i fenotípico *adj*
d phänotypisch *adj*
- 18441 phenotypic adaptation *n***
g φαινοτυπική προσαρμογή *f*-ής
i adattamento fenotípico *m*
d phänotypische Adaptation *f*; phänotypische Anpassung *f*
- 18442 phenotypic character *n***
g φαινοτυπικό χαρακτηριστικό *nt* -ού
i carattere fenotípico *m*
d phänotypischer Charakter *m*
- 18443 phenotypic gradualism *n***
g φαινοτυπικός διαβαθμισμός *m* -ού
i gradualismo fenotípico *m*
d phänotypischer Gradualismus *m*
- 18444 phenotypic variation *n***
g φαινοτυπική ποικιλομορφία *f* -ας
i variabilità fenotípica *f*
d phänotypische Variation *f*
- 18445 phenoxasone ring *n***
g φαινοξαζινικός δακτύλιος *m* -ίον
- i* anello di fenossazone *m*
d Phenoxasonring *m*
- 18446 phenoxybenzamine *n***
g φαινοξυβενζαμίνη *f*-ης
i fenossibenazonina *f*
d Phenoxybenzamin *nt*
- * **phenoxymethypenicillin *n* → 18021**
- 18447 phentolamine *n***
g φεντολαμίνη *f*-ης
i fentolamina *f*
d Phentolamin *nt*
- 18448 phenylacetate *n***
g φαινυλοξικό *nt* -ού²
i fenilacetato *m*
d Phenylacetat *nt*
- * **phenylacrylic acid *n* → 4964**
- 18449 phenylalanine *n*; α-amino-β-
phenylpropionic acid *n*; 2-amino-3-
phenylpropanoic acid *n*; α-amino
hydrocinnamic acid *n*; Phe; F**
g φαινυλαλανίνη *f*-ης; Phe; F
i fenilalanina *f*; Phe; F
d Phenylalanin *nt*; Phe; F
- 18450 phenylalanine hydroxylase *n***
g νδροξυλάση φαινυλαλανίνης *f*-ης
i fenilalanina idrossilasi *f*
d Phenylalaninhydroxylase *f*
- 18451 phenylbutazone *n***
g φαινυλοβουταζόνη *f*-ης
i fenilbutazone *m*
d Phenylbutazon *nt*
- 18452 phenylbutyrate *n***
g φαινυλοβουτυρικό *nt* -ού²
i fenilbutirrato *m*
d Phenylbutyrat *nt*
- 18453 phenylephrine *n***
g φαινυλεφφρίνη *f*-ης
i fenilefrina *m*
d Phenylephrin *nt*
- * **phenylethylbarbituric acid *n* → 18426**
- * **phenylethylmalonylurea *n* → 18426**
- * **phenylisothiocyanate *n* → 7517**
- 18454 phenylketonuria *n*; classic phenylketonuria
n; phenylpyruvate oligophrenia *n*; Fölling**

- disease n; PKU**
- g* φαινυλκετονουρία *f*-*ας*; κλασική φαινυλκετονουρία *f*-*ας*; νόσος Fölling *f*-*ov*; PKU
 - i* fenilchetonuria *f*; fenilchetonuria classica *f*; malattia di Fölling *f*; oligofrenia fenilpiruvica *f*; PKU
 - d* Phenylketonurie *f*; Brenztraubensäureschwachsinn *m*; Phenylbrenztraubensäureschwachsinn *m*; Phenylbrenztraubensäureoligophrenie *f*; Oligophrenia phenylpyruvica *f*; Fölling-Syndrom *nt*; Morbus Fölling *m*; PKU
- 18455 phenylpropanolamine n**
- g* φαινυλοπροπανολαμίνη *f*-*ης*
 - i* fenilpropanolamina *f*
 - d* Phenylpropanolamin *nt*
- 18456 phenylpropionate n**
- g* φαινυλοπροπιονικό *nt* -*ού*
 - i* fenilpropionato *m*
 - d* Phenylpropionat *nt*
- 18457 phenylpyruvate n**
- g* φαινυλοπυροσταφυλικό *nt* -*ού*
 - i* fenilpiruvato *m*
 - d* Phenylpyruvat *nt*
- * phenylpyruvate oligophrenia *n* → 18454
- 18458 phenylthiocarbamide n**
- g* φαινυλθειοκαρβαμίδη *f*-*ης*
 - i* feniltiocarbamide *f*
 - d* Phenylthiocarbamid *nt*
- 18459 phenytoin n; 5,5-diphenylhydantoin n**
- g* φαινυτοΐνη *f*-*ης*
 - i* fenitoina *f*; 5,5-difenildantoina *f*
 - d* Phenytoin *nt*; 5,5-Diphenylhydantoin *nt*
- * pheochrome body *n* → 17644
- 18460 pheochromocytoma n**
- g* φαιοχρωμοκύττωμα *nt* -*ώματος*
 - i* feocromocitoma *m*
 - d* Phäochromozytom *nt*
- 18461 pheomelanin n**
- g* φαιομελανίνη *f*-*ης*
 - i* feomelanina *f*
 - d* Phäomelanin *nt*
- 18462 pheophytin n; phaeophytin n**
- g* φαιοφυτίνη *f*-*ης*
 - i* feofitina *f*
 - d* Phäophytin *nt*
- 18463 pheromone n**
- g* φερομόνη *f*-*ης*
 - i* feromone *m*
 - d* Pheromon *nt*
- 18464 pheromone-responsive element n; PRE**
- g* στοιχείο απόκρισης φερομόνης *nt* -*ον*
 - i* elemento sensibile ai feromoni *m*
 - d* Pheromon-Antworlement *nt*
- 18465 pH gradient n**
- g* βαθμίδωση pH *f*-*ης*
 - i* gradiente di pH *m*
 - d* pH-Gradient *m*
- 18466 philadelphia chromosome n; Ph¹**
- g* χρωμόσωμα Φιλαδέλφειας *nt* -*ώματος*
 - i* cromosoma Philadelphia *m*
 - d* Philadelphia-Chromosom *nt*
- * Philippe-Gombault tract *n* → 26101
- * Philippe-Gombault triangle *n* → 26101
- 18467 phimosis n**
- g* φίμωση *f*-*ης*
 - i* fimosis *f*
 - d* Phimose *f*
- 18468 phleectomy n; excision of veins n**
- g* φλεβεκτομία *f*-*ας*; εκτομή φλεβών *f*-*ης*
 - i* flebectomy *f*; escissione di vene *f*
 - d* Phlebektomie *f*; Venektomie *f*
- 18469 phlebitis n; inflammation of a vein n**
- g* φλεβίτιδα *f*-*ας*; φλεγμονή φλέβας *f*-*ης*
 - i* flebite *f*; infiammazione di una vena *f*
 - d* Phlebitis *f*; Venenentzündung *f*
- 18470 phleboclysis n; venoclisis n; intravenous infusion n**
- g* ενδοφλέβια ένεση *f*-*ης*; ενδοφλέβια χορήγηση υγρού *f*-*ης*
 - i* fleboclysi *f*; venoclisi *f*; infusione endovenosa *f*
 - d* Phleboklysis *f*; Veneninfusion *f*; intravenöse Infusion *f*
- 18471 phlebography n; venography n**
- g* φλεβογραφία *f*-*ας*
 - i* flebografia *f*; venografia *f*
 - d* Phlebographie *f*; Venographie *f*
- 18472 phlebolith n; vein stone n**
- g* φλεβόλιθος *m* -*ον*
 - i* flebolito *m*; flebolita *m*
 - d* Phlebolith *m*; Venenstein *m*

- 18473 phlebothrombosis** *n*
g φλεβοθρόμβωση *f* -ης
i flebotrombosi *f*
d Phlebothrombose *f*
- * **phlogosis** *n* → 11859
- 18474 phlebotomus** *n*
g φλεβοτόμος *m* -ov
i flebotomo *m*
d Phlebotomus *m*
- 18475 phlebotomus fever** *n*; **pappataci fever** *n*;
three-day fever *n*; **dog disease** *n*; **sandfly fever** *n*
g πυρετός από φλεβοτόμο *m* -ού; τριήμερος πυρετός *m* -ού; πυρετός από σκύτα *m* -ού
i febbre da pappataci *f*; febbre da flebotomo *f*; febbre dei tre giorni *f*; febbre da mosche della sabbia *f*
d Phlebotomusfieber *nt*; Pappatacifieber *nt*; Dreitagefieber *nt*; Moskitofieber *nt*
- 18476 phlebotomy** *n*; **venotomy** *n*; **venesection** *n*;
venisection *n*
g φλεβοτομία *f* -ας; φλεβοτομή *f* -ής; τομή φλέβας *f* -ής
i flebotomia *f*; venisezione *f*; venosezione *f*
d Phlebotomie *f*; Venenschnitt *m*
- 18477 phlegm** *n*
g φλέγμα *nt* -άτος
i flemma *f*
d Phlegma *nt*
- * **phlegmasia** *n* → 11859; 469
- 18478 phloem** *n*
g φλοίωμα *nt* -ώματος
i floema *m*; cribro *m*
d Phloem *nt*; Siebteil *nt*; Bastteil *nt*
- 18479 phloem fiber** *n*; **bast fiber** *n*; **phloem strand** *n*
g ίνα φλοιώματος *f* -ας; φλοιωματική ίνα *f* -ας
i fibra liberiana *f*; fibra del floema *f*
d Phloemfaser *f*; Phloemstrang *m*; Bastfaser *f*
- 18480 phloem ray** *n*
g ακτίνα φλοιώματος *f* -ας
i raggio del cribro *m*
d Phloemstrahl *m*; Rindenmarkstrahl *m*
- 18481 phloem sap** *n*
g λέμφος φλοιώματος *f* -ον; φλοιωματική λέμφος *f* -ον; φλοιωματικός χυμός *m* -ού
i linfa floematica *f*
d Siebröhrensaft *m*; Phloemsaft *m*
- * **phloem strand** *n* → 18479
- 18482 phlyctenula** *n*; **phlyctenule** *n*
g φλυκτανίδιο *nt* -ίον
i flittenula *f*
d Phlyktäne *f*
- * **phlyctenule** *n* → 18482
- 18483 pH measurement** *n*
g μέτρηση pH *f* -ης
i misurazione del pH *f*
d pH-Messung *f*; pH-Wertmessung *f*
- 18484 pH-meter** *n*
g πεχάμετρο *nt* -ον; όργανο μέτρησης pH *nt* -άνον
i pH-metro *m*; phmetro *m*; piaccametro *m*
d pH-Meter *m*; pH-Messgerät *nt*
- * **PhNCS** → 7517
- 18485 phobia** *n*
g φοβεία *f* -ας
i fobia *f*
d Phobie *f*
- 18486 phobic** *adj*
g φοβικός *adj* -ή,-ό
i fobico *adj*
d phobisch *adj*
- 18487 phocomelia** *n*
g φωκομέλεια *f* -ας
i focomelia *f*
d Phokomelie *f*
- 18488 phocomelous** *adj*
g φωκομελής *adj* -ής,-ές
i focomelico *adj*
d phokomel adj
- * **Pholidota** *npl* → 17554
- 18489 phonasthenia** *n*
g φωνασθένεια *f* -ας
i fonastenia *f*
d Phonasthenie *f*; Stimmschwäche *f*
- 18490 phonation** *n*
g φωνηση *f* -ης
i fonazione *f*
d Phonation *f*; Lautbildung *f*
- 18491 phonetic** *adj*
g φωνητικός *adj* -ή,-ό; φθογγικός *adj* -ή,-ό
i fonetico *adj*

<i>d</i>	phonetisch <i>adj</i>	<i>i</i>	fosgene <i>m</i>
18492 phonocardiogram <i>n</i>; PCG	<i>d</i> Phosgen <i>nt</i>	18503 phosphagen <i>n</i>	
<i>g</i> καρδιοφωνογράφημα <i>nt</i> -ήματος; φωνοκαρδιογράφημα <i>nt</i> -ήματος		<i>g</i> φωσφογόνο <i>nt</i> -ον	
<i>i</i> fonocardiogramma <i>m</i>		<i>i</i> fosfageno <i>m</i>	
<i>d</i> Phonokardiogramm <i>nt</i>		<i>d</i> Phosphagen <i>nt</i>	
18493 phonocardiograph <i>n</i>		18504 phosphatase <i>n</i>; phosphomonoesterase <i>n</i>	
<i>g</i> φωνοκαρδιογράφος <i>m</i> -ον		<i>g</i> φωσφατάση <i>f</i> -ης; φωσφομονοεστεράση <i>f</i> -ης	
<i>i</i> fonocardiografo <i>m</i>		<i>i</i> fosfatasi <i>f</i> ; fosfomonoesterasi <i>f</i>	
<i>d</i> Phonokardiograph <i>m</i>		<i>d</i> Phosphatase <i>f</i> ; Phosphomonoesterase <i>f</i>	
18494 phonocardiographic <i>adj</i>		18505 phosphate <i>n</i>	
<i>g</i> φωνοκαρδιογραφικός <i>adj</i> -ή,-ό		<i>g</i> φωσφορικό <i>nt</i> -ού	
<i>i</i> fonocardiografico <i>adj</i>		<i>i</i> fosfato <i>m</i>	
<i>d</i> phonokardiographisch <i>adj</i>		<i>d</i> Phosphat <i>nt</i>	
18495 phonocardiography <i>n</i>		18506 phosphate ester <i>n</i>	
<i>g</i> φωνοκαρδιογραφία <i>f</i> -ας; καρδιοφωνογραφία <i>f</i> -ας		<i>g</i> φωσφορικός εστέρας <i>m</i> -α	
<i>i</i> fonocardiografia <i>f</i>		<i>i</i> estere fosfato <i>m</i>	
<i>d</i> Phonokardiographie <i>f</i> ; Herzschallschreibung <i>f</i>		<i>d</i> Phosphatester <i>m</i>	
18496 phonology <i>n</i>		18507 phosphatemia <i>n</i>	
<i>g</i> φωνολογία <i>f</i> -ας; φθογγολογία <i>f</i> -ας		<i>g</i> φωσφαταιμία <i>f</i> -ας	
<i>i</i> fonologia <i>f</i>		<i>i</i> fosfatemia <i>f</i>	
<i>d</i> Phonologie <i>f</i>		<i>d</i> Phosphatämie <i>f</i>	
18497 phonometry <i>n</i>		18508 phosphate potential <i>n</i>	
<i>g</i> φωνομετρία <i>f</i> -ας		<i>g</i> δυναμικό φωσφορικό <i>nt</i> -ού	
<i>i</i> fonometria <i>f</i>		<i>i</i> potenziale del fosfato <i>m</i>	
<i>d</i> Phonometrie <i>f</i>		<i>d</i> Phosphatpotenzial <i>nt</i>	
18498 phonophobia <i>n</i>		18509 phosphate transfer <i>n</i>	
<i>g</i> φωνοφοβία <i>f</i> -ας		<i>g</i> μεταφορά φωσφορικής ομάδας <i>f</i> -άς	
<i>i</i> fonofobia <i>f</i>		<i>i</i> trasferimento del fosfato <i>m</i>	
<i>d</i> Phonophobia <i>f</i>		<i>d</i> Phosphatgruppeübertragung <i>f</i>	
18499 phonoscope <i>n</i>		18510 phosphatidalcholine <i>n</i>	
<i>g</i> φωνοσκόπιο <i>nt</i> -ίον		<i>g</i> φωσφατιδαλοχολίνη <i>f</i> -ης	
<i>i</i> fonoscopio <i>m</i>		<i>i</i> fosfatidalcolina <i>f</i>	
<i>d</i> Phonoskop <i>nt</i>		<i>d</i> Phosphatidalcholin <i>nt</i>	
18500 phonoscopic <i>adj</i>		18511 phosphatidate <i>n</i>	
<i>g</i> φωνοσκοπικός <i>adj</i> -ή,-ό		<i>g</i> φωσφατιδικό <i>nt</i> -ού	
<i>i</i> fonoscopico <i>adj</i>		<i>i</i> fosfatidato <i>m</i>	
<i>d</i> phonoskopisch <i>adj</i>		<i>d</i> Phosphatidat <i>nt</i>	
18501 phorbol ester <i>n</i>		* phosphatide <i>n</i> → 9877	
<i>g</i> εστέρας φορβόλης <i>m</i> -α; φορβολεστέρας <i>m</i> -α		18512 phosphatidylcholine <i>n</i>; PtdCho; PC	
<i>i</i> estere del forbolo <i>m</i>		<i>g</i> φωσφατιδυλοχολίνη <i>f</i> -ης	
<i>d</i> Phorbolester <i>m</i>		<i>i</i> fosfatidilcolina <i>f</i>	
* phoria <i>n</i> → 10622		<i>d</i> Phosphatidylcholin <i>nt</i>	
18502 phosgene <i>n</i>; carbonyl chloride <i>n</i>		* 3-sn-phosphatidylcholine <i>n</i> → 13228	
<i>g</i> φωσγένιο <i>nt</i> -ίον		18513 phosphatidylethanolamine <i>n</i>; PtdEth; PE	

- g* φωσφατιδυλοαιθαλοναμίνη *f*-*ης*
i fosfatidiletanolamina *f*
d Phosphatidylethanolamin *nt*
- 18514 phosphatidylglycerol *n***
g φωσφατιδυλογλυκερίνη *f*-*ης*
i fosfatidilglicerolo *m*
d Phosphatidylglycerin *nt*
- 18515 phosphatidylinositol *n*; PtdIns; PI**
g φωσφατιδυλοϊνοσιτόλη *f*-*ης*; PI
i fosfatidilinositolo *m*; PI
d Phosphatidylinositol *nt*; PI
- 18516 phosphatidylinositol 4,5-bisphosphate *n*; PIP₂; PtdIns-4,5-P₂; PI-4,5-P₂**
g 4,5-διφωσφορική φωσφατιδυλοϊνοσιτόλη *f*-*ης*
i fosfatidilinositolo 4,5-bisfosfato *m*
d Phosphatidylinositol-4,5-bisphosphat *nt*
- 18517 phosphatidylserine *n*; PtdSer; PS**
g φωσφατιδυλοσερίνη *f*-*ης*
i fosfatidilserina *f*
d Phosphatidylserin *nt*
- 18518 phosphaturia *n*; phosphuria *n***
g φωσφατουρία *f*-*ας*
i fosfaturia *f*
d Phosphaturie *f*
- 18519 phosphoanhydride bond *n***
g φωσφοανυδριτικός δεσμός *m* -ού; δεσμός φωσφορικού ανυδρίτη *m* -ού
i legame fosfoanidrídico *m*
d Phosphorsäureanhydridbindung *f*
- 18520 phosphoarginine *n*; arginine phosphate *n***
g φωσφαργινίνη *f*-*ης*
i argininfosfato *m*; fosfoarginina *f*
d Argininophosphat *nt*
- 18521 phosphocholine *n***
g φωσφοχολίνη *f*-*ης*
i fosfocolina *f*
d Phosphocholin *nt*
- 18522 phosphocreatine *n*; creatine phosphate *n***
g φωσφοκρεατίνη *f*-*ης*
i fosfocreatina *f*
d Phosphokreatin *nt*
- 18523 phosphodiesterase *n***
g φωσφοδιεστεράση *f*-*ης*
i fosfodiesterasi *f*
d Phosphodiesterase *f*
- 18524 phosphodiester bond *n*; phosphodiester**
- bridge *n*; phosphodiester linkage *n***
g φωσφοδιεστερικός δεσμός *m* -ού;
 φωσφοδιεστερική γέφυρα *f*-*ας*
i legame fosfodiester *m*; ponte fosfodiester *m*
d Phosphodiesterbindung *f*;
 Phosphodiesterbrücke *f*
- * **phosphodiester bridge *n* → 18524**
- * **phosphodiester linkage *n* → 18524**
- 18525 phosphoenolpyruvate *n*; P-enolpyruvate *n*; PEP**
g φωσφοενολοπυροσταφυλικό *nt* -ού; ΦΕΠ;
 PEP
i fosfoenolpiruvato *m*; PEP
d Phosphoenolpyruvat *nt*; PEP
- 18526 phosphoenolpyruvate carboxykinase *n*; PEPCK**
g καρβοξυκινάση
 φωσφοενολοπυροσταφυλικού *f*-*ης*
i fosfoenolpiruvato carbosichinasi *f*
d Phosphoenolpyruvat-Carboxykinase *f*
- * **phosphoenolpyruvate kinase *n* → 20687**
- * **phosphoenol transphosphorylase *n* → 20687**
- 18527 phosphofructokinase *n*; 6-phosphofructokinase *n*; phosphofructokinase *n*; phosphohexokinase *n*; phosphofructokinase 1 *n*; PFK**
g φωσφοφρουκτοκινάση *f*-*ης*
i fosfofruttochinasi *f*
d Phosphofructokinase *f*; Phosphofruktokinase *f*
- * **6-phosphofructokinase *n* → 18527**
- * **phosphofructokinase 1 *n* → 18527**
- 18528 phosphoglucomutase *n*; glucose phosphomutase *n*; α-D-glucose 1,6-phosphomutase *n*; PGT**
g φωσφογλυκομοντάση *f*-*ης*
i fosfoglucomutasi *f*
d Phosphoglucomutase *f*; Phosphoglukomutase *f*
- 18529 phosphogluconate *n*; 6-phospho-D-gluconate *n***
g φωσφογλυκονικό *nt* -ού
i fosfogluconato *m*
d Phosphogluconat *nt*; Phosphoglukonat *nt*
- * **6-phospho-D-gluconate *n* → 18529**

- * **phosphogluconate pathway** *n* → 18041
- 18530 6-phosphoglucono-δ-lactone** *n*
g 6-φωσφογλυκονο-δ-λακτόνη *f*-ης
i 6-fosfoglucono-δ-lattone *m*
d 6-Phosphoglucono-δ-lacton *nt*
- * **phosphoglucose isomerase** *n* → 9822
- 18531 phosphoglycerate** *n*
g φωσφογλυκερικό *nt* -ού
i fosfoglicerato *m*
d Phosphoglycerat *nt*
- * **3-phospho-D-glycerate** *n* → 3234
- * **3-phospho-D-glycerate carboxylyase** *n* → 21614
- * **2-phosphoglycerate dehydratase** *n* → 7904
- 18532 phosphoglycerate kinase** *n*
g κινάση φωσφογλυκερικού *f*-ης
i fosfoglicerato chinasi *f*
d Phosphoglyceratkinase *f*
- 18533 phosphoglycerate mutase** *n*
g μουτάση φωσφογλυκερικού *f*-ης
i fosfogliceromutasi *f*
d Phosphoglyceratmutase *f*
- 18534 phosphoglyceric acid** *n*; PGS
g φωσφογλυκερινό οξύ *nt* -έος
i acido fosfoglicerico *m*
d Phosphoglycerinsäure *f*
- 18535 phosphoglyceride** *n*
g φωσφογλυκερίδιο *nt* -ίον
i fosfoglyceride *m*
d Phosphoglycerid *nt*; Phosphoglyzerid *nt*
- * **phosphoglyceride** *n* → 9877
- 18536 phosphoglycolate** *n*
g φωσφογλυκολικό *nt* -ού
i fosfoglicolato *m*
d Phosphoglycolat *nt*; Phosphoglykolat *nt*
- * **phosphohexokinase** *n* → 18527
- * **phosphohexamutase** *n* → 9822
- * **phosphohexose isomerase** *n* → 9822
- 18537 phosphohydroxypyruvate** *n*
g φωσφοϋδροξυπυροσταφυλικό *nt* -ού
i fosfoidrossipiruvato *m*
d Phosphohydroxypyruvat *nt*
- 18538 phospholipase** *n*
g φωσφολιπάση *f*-ης
i fosfolipasi *f*
d Phospholipase *f*
- 18539 phospholipase C** *n*; PLC
g φωσφολιπάση C *f*-ης; PLC
i fosfolipasi C *f*; PLC
d Phospholipase C, *f*, PLC
- 18540 phospholipid** *n*; phospholipide *n*
g φωσφολιπίδιο *nt* -ίον
i fosfolipide *m*
d Phospholipid *nt*
- 18541 phospholipid bilayer** *n*
g διπλοστιβάδα φωσφολιπιδίων *f*-ας;
 φωσφολιπιδική διπλοστιβάδα *f*-ας
i doppio strato fosfolipidico *m*
d Phospholipiddoppelschicht, *f*
- 18542 phospholipid bilayer membrane** *n*
g φωσφολιπιδική μεμβρανική διπλοστιβάδα *f*-ας
i membrana a doppio strato fosfolipidico *f*
d Phospholipiddoppelschichtmembran *f*
- * **phospholipide** *n* → 18540
- 18543 phospholipid exchange protein** *n*;
phospholipid transfer protein *n*
g πρωτεΐνη ανταλλαγής φωσφολιπιδίων *f*-ης
i proteina scambiatrice di fosfolipidi *f*
d Phospholipidaustauschprotein *nt*
- * **phospholipid leaflet** *n* → 18544
- 18544 phospholipid monolayer** *n*; phospholipid leaflet *n*
g μονοστιβάδα φωσφολιπιδίων *f*-ας;
 φωσφολιπιδική μονοστιβάδα *f*-ας
i monostrato fosfolipidico *m*
d Phospholipideinzelschicht *f*
- * **phospholipid transfer protein** *n* → 18543
- 18545 phospholipoid** *n*
g φωσφολιποειδές *nt* -ούς
i fosfolipoide *m*
d Phospholipoid *nt*
- 18546 phosphomannose** *n*
g φωσφομαννόζη *f*-ης
i fosfomannosio *m*
d Phosphomannose *f*
- 18547 phosphomannose isomerase** *n*

- g* ισομεράση φωσφομαννόζης *f*-*ης*
i fosfomannosio isomerasi *f*
d Phosphomannoseisomerase *f*
- 18548 phosphomevalonate *n***
g φωσφομεβαλονικό *nt* -ού
i fosfomevalonato *m*
d Phosphomevalonat *nt*
- * **phosphomonoesterase *n*** → **18504**
- * **1,2-phosphomutase *n*** → **3234**
- 18549 N-(phosphonacetyl)-L-aspartate *n*; PALA**
g Ν-φωσφονοακετυλο-Λ-ασπαραγινικό *nt* -ού;
 PALA
i N-(fosfonacetil)-L-aspartato *m*; PALA
d N-(Phosphonacetyl)-L-Aspartat *nt*; PALA
- 18550 phosphonate *n***
g φωσφονικό *nt* -ού
i fosfonato *m*
d Phosphonat *nt*
- 18551 phosphonate analog *n***
g φωσφονικό ανάλογο *nt* -ού
i analogo fosfonato *m*
d Phosphonatanalogon *nt*
- 18552 phosphonecrosis *n*; phossy jaw *n*;**
phosphorus necrosis *n*
g φωσφορονέκρωση *f*-*ης*; φωσφορική
 νέκρωση *f*-*ης*
i fosfonecrosi *f*; necrosi fosforosa *f*
d Phosphornekrose *f*
- * **5'-O-phosphonothymidine *n*** → **25602**
- 18553 phosphopantetheine *n***
g φωσφοπαντεθεῖνη *f*-*ης*
i fosfopanteteina *f*
d Phosphopantethein *nt*
- 18554 phosphopantetheine group *n***
g ομάδα φωσφοπαντεθεῖνης *f*-*ας*;
 φωσφοπαντεθεῖνυλομάδα *f*-*ας*
i gruppo di fosfopanteteina *m*
d Phosphopantetheingruppe *f*
- 18555 phosphopentose epimerase *n***
g επιμεράση φωσφορικής πεντόζης *f*-*ης*
i fosfopentoso epimerasi *f*
d Pentosephosphat-Epimerase *f*;
 Phosphopentose-Epimerase *f*
- 18556 phosphopentose isomerase *n***
g ισομεράση φωσφοπεντόζης *f*-*ης*
i fosfopentoso isomerasi *f*
- d* Pentosephosphat-Isomerase *f*;
 Phosphopentose-Isomerase *f*
- 18557 phosphoproteinid *n***
g φωσφοπρωτεΐδη *f*-*ης*
i fosfoproteide *m*
d Phosphoproteinid *nt*
- 18558 phosphoprotein *n***
g φωσφοπρωτεΐνη *f*-*ης*
i fosfoproteína *f*
d Phosphoprotein *nt*
- 18559 phosphoprotein phosphatase *n*;**
phosphoprotein phosphohydrolase *n*
g φωσφοπρωτεΐνική φωσφατάση *f*-*ης*
i fosfoproteína fosfatasi *f*
d Phosphoproteinphosphatase *f*
- * **phosphoprotein phosphohydrolase *n*** → **18559**
- * **phosphopyruvate hydratase *n*** → **7904**
- 18560 phosphoramidite *n***
g φωσφοραμιδίτης *m* -*η*
i fosforamidite *f*
d Phosphoramidit *nt*
- 18561 phosphorate *vb***
g φωσφορίζω *vb* φωσφόρισα,-σμένος;
 εμπλουτίζω με φώσφορο
i fosforare *vb*; arricchire con fosforo *vb*
d phosphorisieren *vb*
- 18562 phosphoresce *vb***
g φωσφορίζω *vb* φωσφόρισα,-σμένος;
 λαμποκοτώ *vb* λαμποκόπησα,-μένος
i fosforeggiare *vb*; essere fosforescente *vb*
d phosphoreszieren *vb*; Phosphoreszenz zeigen
vb
- 18563 phosphorescence *n***
g φωσφορισμός *m* -ού
i fosforescenza *f*
d Phosphoreszenz *f*
- 18564 phosphorescent *adj***
g φωσφορίζων *adj* -ονσα,-ον
i fosforescente *adj*
d phosphoreszierend *adj*
- * **5-phospho- α -D-ribofuranosyl diphosphate *n*** → **18566**
- 18565 phosphoribosylamine *n***
g φωσφοριβοζυλαμίνη *f*-*ης*
i fosforibosilamina *f*

<i>d</i> Phosphoribosylamin <i>nt</i>	<i>i</i> fosforilasi <i>f</i> <i>d</i> Phosphorylase <i>f</i>
* (5)-phospho-(α-D-)ribosyl diphosphate <i>n</i> → 18566	
18566 phosphoribosylpyrophosphate <i>n</i>; 5-phospho-α-D-ribofuranosyl diphosphate <i>n</i>; (5)-phospho-(α-D-)ribosyl diphosphate <i>n</i>; PPRibP; PRibPP; PRPP	18576 phosphorylase kinase <i>n</i>; dephosphophosphorylase kinase <i>n</i>; ATP-phosphorylase-b-phosphotransferase <i>n</i> <i>g</i> κινάση φωσφορυλάσης <i>f</i> -ης <i>i</i> fosforilasi chinasi <i>f</i> <i>d</i> Phosphorylasekinase <i>f</i>
<i>g</i> φωσφοριβοζύλοιπουροφασφορικό <i>nt</i> -ού; PRPP <i>i</i> fosforibosiliprofostato <i>m</i> ; PRPP <i>d</i> Phosphoribosylpyrophosphat <i>nt</i> ; PRPP	18577 phosphorylate <i>vb</i> <i>g</i> φωσφορυλώνω <i>vb</i> φωσφορυλίωσα,-μένος <i>i</i> fosforilare <i>vb</i> <i>d</i> phosphorylieren <i>vb</i>
18567 phosphoribosyl transferase <i>n</i>	18578 phosphorylated <i>adj</i> <i>g</i> φωσφοριβοζύλομεταφοράση <i>f</i> -ης <i>i</i> fosforibosil transferasi <i>f</i> <i>d</i> Phosphoribosyltransferase <i>f</i>
18568 phosphoribulose kinase <i>n</i>	18579 phosphorylated lamin dimer <i>n</i> <i>g</i> φωσφοριβούλοχης <i>f</i> -ης <i>i</i> fosforibuloso chinasi <i>f</i> <i>d</i> Phosphoribulose-Kinase <i>f</i>
18569 phosphoric acid <i>n</i>	18580 phosphorylated lysosomal enzyme <i>n</i> <i>g</i> φωσφορικό οξύ <i>nt</i> -έος <i>i</i> acido fosforico <i>m</i> <i>d</i> Phosphorsäure <i>f</i>
18570 phosphorimetry <i>n</i>	18581 phosphorylation <i>n</i> <i>g</i> φωσφορισμοετρία <i>f</i> -ας <i>i</i> fosforimetria <i>f</i> <i>d</i> Phosphorimetrie <i>f</i>
18571 phosphorolysis <i>n</i>	18582 phosphorylation lip <i>n</i> <i>g</i> φωσφορόλυση <i>f</i> -ης <i>i</i> fosforolisi <i>f</i> <i>d</i> Phosphorolyse <i>f</i>
18572 phosphorolytic cleavage <i>n</i>	18583 phosphorylation potential <i>n</i> <i>g</i> φωσφορολυτική διάσπαση <i>f</i> -ης <i>i</i> scissione fosforolitica <i>f</i> <i>d</i> phosphorolytische Spaltung <i>f</i>
18573 phosphorus <i>n</i>; P	18584 phosphorylcholine <i>n</i> <i>g</i> φωσφόρος <i>m</i> -ον; P <i>i</i> fosforo <i>m</i> ; P <i>d</i> Phosphor <i>m</i> ; P
* phosphorus necrosis <i>n</i> → 18552	18585 phosphoryl group-transfer potential <i>n</i>; phosphoryl transfer potential <i>n</i> <i>g</i> δυναμικό φωσφορυλώσης <i>nt</i> -ού <i>i</i> potenziale di fosforilazione <i>m</i> <i>d</i> Phosphorylierungspotenzial <i>nt</i>
18574 phosphorus toxicity <i>n</i>	
<i>g</i> τοξικότητα φωσφόρου <i>f</i> -ας <i>i</i> tossicità del fosforo <i>f</i> <i>d</i> Phosphortoxizität <i>f</i>	
18575 phosphorylase <i>n</i>	
<i>g</i> φωσφορυλάση <i>f</i> -ης	

- 18586 phosphoryl shift *n***
g φωσφορική μετατόπιση *f*-ης
i spostamento del gruppo fosforico *m*
d Phosphorylgruppenumlagerung *f*
- 18587 phosphoryl transfer *n***
g φεταφορά φωσφορικής ρίζας *f*-άς
i trasferimento del gruppo fosforico *m*
d Phosphorylgruppentransfer *m*
- * **phosphoryl transfer potential *n*** → **18585**
- * **phosphosaccharomutase *n*** → **9822**
- 18588 phosphoserine *n*; O-phospho-L-serine *n***
g φωσφοσερίνη *f*-ης
i fosfoserina *f*
d Phosphoserin *nt*
- * **O-phospho-L-serine *n*** → **18588**
- 18589 phosphothreonine *n*; O-phospho-L-threonine *n***
g φωσφοθρεονίνη *f*-ης
i fosfotreonina *f*
d phosphothreonin *nt*
- * **O-phospho-L-threonine *n*** → **18589**
- * **5'-phosphothymidine *n*** → **25602**
- 18590 phosphotransferase *n***
g φωσφοτρανσφεράση *f*-ης
i fosfotransferasi *f*
d Phosphotransferase *f*
- * **phosphotriose isomerase *n*** → **26168**
- 18591 phosphotyrosine *n*; O-phospho-L-tyrosine *n***
g φωσφοτυροσίνη *f*-ης
i fosfotirosina *f*
d Phosphotyrosin *nt*
- * **O-phospho-L-tyrosine *n*** → **18591**
- 18592 phosphotyrosine bond *n***
g δεσμός φωσφοτυροσίνης *m* -ού
i legame fosfotirosinico *m*
d Phosphotyrosinbindung *f*
- * **phosphuria *n*** → **18518**
- * **phossy jaw *n*** → **18552**
- * **photalgia *n*** → **18610**
- 18593 photic *adj***
g φωτικός *adj* -ή,-ό
i fotico *adj*
d photisch *adj*
- 18594 photic zone *n***
g φωτική ζώνη *f*-ης
i zona fotica *f*
d photische Zone *f*; photische Wasserschicht *f*
- 18595 photoablation *n***
g φωτοεκτομή *f*-ής; φωτοεξαίρεση *f*-ης
i fotoablazione *f*
d Photoablation *f*
- * **photoactivation *n*** → **13450**
- 18596 photoactive *adj***
g φωτενεργός *adj* -ός/-ή,-ό
i fotoattivo *adj*
d photoaktiv *adj*
- 18597 photoautotroph *n***
g φωτοαυτότροφος οργανισμός *m* -ού
i fotoautotrofo *m*
d Photoautotroph *m*
- 18598 photoautotrophic *adj***
g φωτοαυτότροφος *adj* -η,-ο
i fotoautotrofo *adj*
d photoautotroph *adj*
- 18599 photobiology *n***
g φωτοβιολογία *f*-ας
i fotobiologia *f*
d Photobiologie *f*
- 18600 photobleaching *n***
g φωτολεύκανση *f*-ής; φωτοαδρανοποίηση *f*-ής
i fotoinattivazione *f*; fotoimbianchimento *m*; fotocandeggio *f*
d Photobleaching *nt*; Lichtbleichung *f*; Photobleichung *f*
- 18601 photocatalyst *n***
g φωτοκαταλότης *m* -η
i photocatalizzatore *m*
d Photokatalysator *m*
- 18602 photochemical *adj***
g φωτοχημικός *adj* -ή,-ό
i fotochimico *adj*
d photochemisch *adj*
- 18603 photochemical reaction centre *n*; photochemical reaction complex *n***
g φωτοχημικό κέντρο αντίδρασης *nt* -ον;

- φωτοχημικό σύμπλοκο αντίδρασης** *nt -ókov*
- i* centro di reazione fotochimico *m*; complesso di reazione fotochimico *m*
- d* photochemisches Reaktionszentrum *m*;
photochemischer Reaktionsbereich *m*;
photochemischer Reaktionskomplex *m*
- * **photochemical reaction complex** *n* → 18603
- 18604 photochemistry** *n*
- g* φωτοχημεία *f -ας*
i fotochimica *f*
d Photochemie *f*
- 18605 photochemotherapy** *n*
- g* φωτοχημειοθεραπεία *f -ας*
i fotochemoterapia *f*
d Photochemotherapie *f*
- 18606 photocoagulation** *n*
- g* φωτοσυγγόληση *f -ης*; φωτοπηξία *f -ας*
i fotocoagulazione *f*
d Photokoagulation *f*
- 18607 photodermatitis** *n*
- g* φωτοδερματίτιδα *f -ας*
i fotodermatite *f*
d Photodermatitis *f*
- 18608 photodynamic** *adj*
- g* φωτοδυναμικός *adj -ή,-ό*
i fotodinamico *adj*
d photodynamisch *adj*
- 18609 photodynamics** *n*
- g* φωτοδυναμική *f -ής*
i fotodinamica *f*
d Photodynamik *f*
- 18610 photodynia** *n*; **photalgia** *n*
- g* φωταλγία *f -ας*
i fotalgia *f*; fotodinia *f*
d Photodynies *f*; Photalgie *f*
- 18611 photoelectric** *adj*
- g* φωτοηλεκτρικός *adj -ή,-ό*
i fotoelettrico *adj*
d photoelektrisch *adj*
- 18612 photoelectricity** *n*
- g* φωτοηλεκτρισμός *m -ού*
i fotoelettricità *f*
d Photoelektrizität *f*
- 18613 photoexcited rhodopsin** *n*
- g* φωτοδιεγερμένη ροδοψίνη *f -ης*
i rodopsina fotoeccitata *f*
- d* photoerregtes Rhodopsin *nt*
- 18614 photogenic** *adj*
- g* φωτογόνος *adj -ος/-α,-ο*; φωτεινός *adj -ή,-ό*
i fotogeno *adj*
d lichtzeugend *adj*; photogen *adj*
- * **photogenine** *n* → 13754
- 18615 photoisomerization** *n*; **light-induced isomerization** *n*
- g* φωτοϊσομερείωση *f -ης*; φωτοεπαγόμενη ισομερείωση *f -ης*
i fotoisomerizzazione *f*; isomerizzazione indotta dalla luce *f*
d Photoisomerisierung *f*; lichtinduzierte Isomerisierung *f*
- 18616 photokinesis** *n*
- g* φωτοκίνηση *f -ης*
i photocinesi *f*
d Photokinese *f*
- 18617 photokinetic** *adj*
- g* φωτοκινητικός *adj -ή,-ό*
i fotocinetico *adj*
d photokineticisch *adj*
- 18618 photoluminescence** *n*
- g* φωταγλοβολία *f -ας*; φθορισμός *m -ού*
i fotoluminescenza *f*
d Photolumineszenz *f*
- 18619 photolyase** *n*
- g* φωτολύαση *f -ης*
i fotoliasi *f*
d Photolyase *f*
- 18620 photolysis** *n*
- g* φωτόλυση *f -ης*; φωτολυσία *f -ας*
i fotolisi *f*
d Photolyse *f*
- 18621 photometer** *n*
- g* φωτόμετρο *nt -ον*
i fotometro *m*
d Lichtmesser *m*; Photometer *m*
- 18622 photometric** *adj*; **photometrical** *adj*
- g* φωτομετρικός *adj -ή,-ό*
i fotometrico *adj*
d photometrisch *adj*
- * **photometrical** *adj* → 18622
- 18623 photometry** *n*
- g* φωτομετρία *f -ας*
i fotometria *f*

<i>d</i> Photometrie <i>f</i>	* photophilous adj → 18632
18624 photomicrograph n; micrograph n; microphotograph n	* photophilous plant n → 10349
<i>g</i> φωτομικρογραφία <i>f</i> -ας; μικρογραφία <i>f</i> -ας; μικροφωτογραφία <i>f</i> -ας	* photophobe adj → 18634
<i>i</i> fotomicrografia <i>f</i> ; micrografia <i>f</i> ; microfotografia <i>f</i>	18633 photophobia n
<i>d</i> Photomikrografie <i>f</i> ; Mikrografie <i>f</i> ; Mikrophotografie <i>f</i>	<i>g</i> φωτοφοβία <i>f</i> -ας <i>i</i> fotofobia <i>f</i> <i>d</i> Photophobie <i>f</i> ; Lichtscheu <i>f</i>
18625 photomultiplier n	18634 photophobic adj; photophobe adj
<i>g</i> φωτοπολλαπλασιαστής <i>m</i> -ή <i>i</i> fotomoltiplicatore <i>m</i>	<i>g</i> φωτοφοβικός <i>adj</i> -ή,-ό <i>i</i> fotofobo <i>adj</i> <i>d</i> photophob <i>adj</i>
<i>d</i> Photomultiplier <i>m</i>	
18626 photon n	18635 photophore n; luminous organ n
<i>g</i> φωτόνιο <i>nt</i> -ίον <i>i</i> fotone <i>m</i>	<i>g</i> φωτοφόρο <i>nt</i> -ον; φωτοπαραγωγό όργανο <i>nt</i> -άνον <i>i</i> fotoforo <i>m</i>
<i>d</i> Photon <i>nt</i>	<i>d</i> Photophor <i>nt</i> ; Leuchtorgan <i>nt</i> , Lumineszenzorgan <i>nt</i>
18627 photonasty n	18636 photophosphorylation n
<i>g</i> φωτοναστία <i>f</i> -ας <i>i</i> fotonastia <i>f</i>	<i>g</i> φωτοφωτοφορυλώση <i>f</i> -ης <i>i</i> fotofosforilazione <i>f</i>
<i>d</i> Photonastie <i>f</i>	<i>d</i> Photophosphorylierung <i>f</i>
18628 photoneutron n	18637 photophthalmia n
<i>g</i> φωτονετρόνιο <i>nt</i> -ίον <i>i</i> fotoneutron <i>m</i>	<i>g</i> οφθαλμία φωτός <i>f</i> -ας <i>i</i> fotoftalmia <i>f</i> <i>d</i> Photophthalmie <i>f</i>
<i>d</i> Photoneutron <i>nt</i>	* photopia n → 18638
18629 photoorganotrophic adj	* photopic adaptation n → 13451
<i>g</i> φωτοοργανότροφος <i>adj</i> -ή,-ο <i>i</i> fotoorganotrofo <i>adj</i>	18638 photopic vision n; photopia n; day vision n; cone vision n
<i>d</i> photoorganotroph <i>adj</i>	<i>g</i> όραση στο φως της ημέρας <i>f</i> -ης; φωτοπική όραση <i>f</i> -ης <i>i</i> όραση κανίων <i>f</i> -ης <i>d</i> photopisches Sehen <i>nt</i> ; Tagessichtigkeit <i>f</i> ; Tagessehen <i>nt</i>
18630 photoperiod n	18639 photopigment n
<i>g</i> φωτοπεριόδος <i>f</i> -όδον <i>i</i> Fotoperiodo <i>m</i>	<i>g</i> φωτοχρωστική <i>f</i> -ής <i>i</i> fotopigmento <i>m</i>
<i>d</i> Photoperiode <i>f</i> ; Lichtperiode <i>f</i>	<i>d</i> Photopigment <i>nt</i>
18631 photoperiodicity n; photoperiodism n	18640 photopsin n
<i>g</i> φωτοπεριοδικότητα <i>f</i> -ας <i>i</i> fotoperiodicità <i>f</i> ; fotoperiodismo <i>m</i>	<i>g</i> φωτοψίνη <i>f</i> -ης <i>i</i> fotopsina <i>f</i>
<i>d</i> Photoperiodizität <i>f</i> ; Photoperiodismus <i>m</i>	<i>d</i> Photopsin <i>nt</i>
* photoperiodism n → 18631	
* photophil adj → 18632	
* photophile adj → 18632	
18632 photophilic adj; photophilous adj; luciphile adj; photophil adj; photophile adj	18641 photoreaction n
<i>g</i> φωτόφιλος <i>adj</i> -ή,-ο; φωτοφίλικος <i>adj</i> -ή,-ό	<i>g</i> φωτοαντίδραση <i>f</i> -ης <i>i</i> fotoreazione <i>f</i>
<i>i</i> fotofilo <i>adj</i>	
<i>d</i> lichtliebend <i>adj</i> ; photophil <i>adj</i>	

<i>d</i>	Photoreaktion <i>f</i>	<i>i</i>	fotosensitività <i>f</i> ; fotosensibilità <i>f</i> ; sensibilità alla luce <i>f</i>
18642 photoreactivating enzyme <i>n</i>	<i>g</i> φωτοεπανενεργοποιό ένζυμο <i>nt</i> -ύμον <i>i</i> enzima fotoriattivante <i>m</i> ; enzima fotoriattivatore <i>m</i>	<i>d</i>	Lichtempfindlichkeit <i>f</i> ; Photosensibilität <i>f</i> ; Photosensitivität <i>f</i>
<i>d</i>	photoreaktivierendes Enzym <i>nt</i> ; Photoreaktivierungsenzym <i>nt</i>		
18643 photoreactivation <i>n</i>; PHR	<i>g</i> φωτοεπανενεργοποίηση <i>f</i> -ης <i>i</i> fotoriattivazione <i>f</i> <i>d</i> Photoreaktivierung <i>f</i>		
18644 photoreceptor <i>n</i>; light receptor <i>n</i>	<i>g</i> φωτοϋπόδοχέας <i>m</i> -α <i>i</i> fotocettore <i>m</i> ; fotorecettore <i>m</i> <i>d</i> Lichtrezeptor <i>m</i> ; Photorezeptor <i>m</i>		
18645 photoreceptor cell <i>n</i>	<i>g</i> φωτοϋποδεκτικό κύτταρο <i>nt</i> -άρον <i>i</i> cellula fotorecettoriale <i>f</i> <i>d</i> Photorezeptorzelle <i>f</i>		
* photoreceptor cell <i>n</i> → 16948			
18646 photoreceptor layer <i>n</i>	<i>g</i> στιβάδα φωτοϋπόδοχέων <i>f</i> -ας <i>i</i> strato di fotorecettori <i>m</i> <i>d</i> Photorezeptorschicht <i>f</i>		
18647 photorefractive keratectomy <i>n</i>; PRK	<i>g</i> φωτοδιαθλαστική κερατεκτομή <i>f</i> -ής; PRK <i>i</i> cheratectomia fotorefrattiva <i>f</i> ; PRK <i>d</i> photorefraktive Keratktomie <i>f</i> ; PRK		
18648 photorespiration <i>n</i>	<i>g</i> φωτοαναπνοή <i>f</i> -ής <i>i</i> fotorespirazione <i>f</i> <i>d</i> Photorespiration <i>f</i> ; Lichtatmung <i>f</i>		
18649 photoretinitis <i>n</i>	<i>g</i> φωτοαμφιβλητροειδίτιδα <i>f</i> -ας; αμφιβλητροειδίτιδα από φως <i>f</i> -ας <i>i</i> fotoretinite <i>f</i> <i>d</i> Photoretinitis <i>f</i>		
18650 photosensitive <i>adj</i>; sensitive to light <i>adj</i>; light-sensitive <i>adj</i>	<i>g</i> φωτοευαίσθητος <i>adj</i> -η,-ο; ευαίσθητος στο φως <i>adj</i> -η,-ο <i>i</i> fotosensibile <i>adj</i> ; sensibile alla luce <i>adj</i> <i>d</i> photosensitiv <i>adj</i> ; lichtempfindlich <i>adj</i>		
18651 photosensitivity <i>n</i>; luminous sensitivity <i>n</i>; light sensitivity <i>n</i>; sensitivity to light <i>n</i>	<i>g</i> φωτοευαίσθησία <i>f</i> -ας; ευαίσθησία στο φως <i>f</i> -ας	<i>i</i>	fotosensitività <i>f</i> ; fotosensibilità <i>f</i> ; sensibilità alla luce <i>f</i>
<i>d</i>		<i>d</i>	Lichtempfindlichkeit <i>f</i> ; Photosensibilität <i>f</i> ; Photosensitivität <i>f</i>
18652 photosensitivity reaction <i>n</i>	<i>g</i> αντίδραση φωτοευαίσθησίας <i>f</i> -ης <i>i</i> reazione di fotosensibilità <i>f</i> <i>d</i> Photosensibilitätsreaktion <i>f</i>		
18653 photosensitization <i>n</i>	<i>g</i> φωτοευαίσθητοποίηση <i>f</i> -ης <i>i</i> fotosensibilizzazione <i>f</i> <i>d</i> Photosensibilisierung <i>f</i>		
18654 photosynthesis <i>n</i>	<i>g</i> φωτοσύνθεση <i>f</i> -ης <i>i</i> fotosintesi <i>f</i> <i>d</i> Photosynthese <i>f</i>		
18655 photosynthetic <i>adj</i>	<i>g</i> φωτοσυνθετικός <i>adj</i> -ή,-ό <i>i</i> fotosintetico <i>adj</i> <i>d</i> photosynthetisch <i>adj</i>		
18656 photosynthetic bacteria <i>npl</i>	<i>g</i> φωτοσυνθετικά βακτήρια <i>ntpl</i> -ίον <i>i</i> batteri fotosintetici <i>mpl</i> <i>d</i> Photosynthesebakterien <i>ntpl</i>		
18657 photosynthetic cycle <i>n</i>	<i>g</i> φωτοσυνθετικός κύκλος <i>m</i> -ον <i>i</i> ciclo fotosintetico <i>m</i> <i>d</i> Photosynthesezyklus <i>m</i>		
18658 photosynthetic efficiency <i>n</i>	<i>g</i> φωτοσυνθετική αποδοτικότητα <i>f</i> -ας <i>i</i> efficienza fotosintetica <i>f</i> <i>d</i> Photosyntheseleistung <i>f</i>		
18659 photosynthetic pigment <i>n</i>	<i>g</i> φωτοσυνθετική χρωστική <i>f</i> -ής <i>i</i> pigmento fotosintetico <i>m</i> <i>d</i> Photosynthesepigment <i>nt</i>		
18660 photosynthetic rate <i>n</i>	<i>g</i> ταχύτητα φωτοσύνθεσης <i>f</i> -ας; φωτοσυνθετικός ρυθμός <i>m</i> -ού <i>i</i> velocità fotosintetica <i>f</i> <i>d</i> Photosyntheserate <i>f</i>		
18661 photosynthetic reaction center <i>n</i>	<i>g</i> φωτοσυνθετικό κέντρο αντίδρασης <i>nt</i> -ον <i>i</i> centro di reazione fotosintetico <i>m</i> <i>d</i> photosynthetisches Reaktionszentrum <i>nt</i>		
18662 photosynthetic unit <i>n</i>	<i>g</i> φωτοσυνθετική μονάδα <i>f</i> -ας		

- i* unità fotosintetica *f*
d photosynthetische Einheit *f*
- 18663 photosystem *n*; pigment system *n***
g φωτοσύστημα *nt* -ήματος
i fotosistema *m*
d Photosystem *nt*
- 18664 photosystem I *n***
g φωτοσύστημα I *nt* -ήματος
i fotosistema I *m*
d Photosystem I *nt*
- 18665 photosystem II *n***
g φωτοσύστημα II *nt* -ήματος
i fotosistema II *m*
d Photosystem II *nt*
- 18666 phototaxis *n***
g φωτοταξία *f* -ας; φωτοτακτισμός *m* -ού
i fototassi *f*
d Phototaxis *f*
- 18667 phototherapy *n*; light therapy *n*;**
lucotherapy *n*
g φωτοθεραπεία *f* -ας; θεραπεία με φως *f* -ας
i fototerapia *f*; terapia mediante luce *f*
d Phototherapy *f*; Lichtstrahlentherapie *f*;
 Lichtherapie *f*
- * phototherapy *n* → 384
- 18668 phototoxic *adj***
g φωτοτοξικός *adj* -ή, -ό
i fototoxico *adj*
d phototoxicisch *adj*
- 18669 phototoxicity *n***
g φωτοτοξικότητα *f* -ας
i fototoxicità *f*
d Phototoxizität *f*
- * phototransduction *n* → 27138
- 18670 phototroph *adj*; phototrophic *adj***
g φωτότροφος *adj* -ος/-η, -ο; φωτοτροφικός *adj* -ή, -ό
i fototrofo *adj*; fototrofico *adj*
d phototroph *adj*; phototrophisch *adj*
- * phototrophic *adj* → 18670
- * phototropic *adj* → 10352
- * phototropism *n* → 10353
- * phototropy *n* → 10353
- 18671 photovoltaic *adj***
g φωτοβολταϊκός *adj* -ή, -ό
i fotovoltaico *adj*
d photovoltaisch *adj*
- * PHP → 17556
- * PHR → 18643
- 18672 phragmobasidium *n***
g φραγμοβασίδιο *nt* -ίον
i fragmobasidio *m*
d Phragmobasidie *f*
- 18673 phragmoplast *n***
g φραγμοπλάστης *m* -η
i fragmoplasto *m*
d Phragmoplast *m*
- 18674 phragmosome *n***
g φραγμόσωμα *nt* -όματος
i fragmosoma *m*
d Phragmosom *nt*
- * phren *n* → 6821
- 18675 phrenic *adj***
g φρενικός *adj* -ή, -ό
i frenico *adj*
d phrenisch *adj*
- 18676 phrenic nerve *n*; nervus phrenicus *TA***
g φρενικό νεύρο *nt* -ον
i nervo frenico *m*
d Nervus phrenicus *m*; Phrenikus *m*
- 18677 phrenicoabdominal branches *npl*; rami phrenicoabdominales *TA***
g φρενοκοιλιακοί κλάδοι *mpl* -ον
i rami frenicoaddominali *mpl*
d Rami phrenicoabdominales *mpl*
- * phrenicocostal recess *n* → 5883
- * phrenicocostal sinus *n* → 5883
- * phrenicolienal ligament *n* → 23489
- 18678 phrenicomedastinal recess *n*; recessus phrenicomedastinalis *TA*; pleural phrenicomedastinal recess *n***
g διαφραγματεσοπνευμόνιο κόλπωμα *nt* -όματος; μεσοθωρακιοδιαφραγματικό κόλπωμα *nt* -όματος
i recesso frenomediastinico *m*
d Recessus phrenicomedastinalis *m*;
 Phrenicomediastinalspalte *f*

- * **phrenicosplenic ligament** *n* → 23489
- * **PHSC** → 19041
- 18679 pH scale** *n*
g κλίμακα pH *f*-*ας*
i scala del pH *f*
d pH-Skala *f*
- * **phthiriasis** *n* → 17965
- 18680 phthisis** *n*
g φθίση *f*-*ης*
i tisi *f*
d Phthise *f*
- * **phthisis** *n* → 20500
- 18681 phycobilin** *n*
g φυκοβιτιλίνη *f*-*ης*; φυκοχολίνη *f*-*ης*
i ficobilina *f*
d Phybobilin *nt*; Phycobilin *nt*
- 18682 phycobiliprotein** *n*; **biliprotein** *n*
g φυκοβιτιλπρωτεΐνη *f*-*ης*; φυκοχολοπρωτεΐνη *f*-*ης*
i ficobiliproteina *f*
d Phybobiliprotein *nt*; Phycobiliprotein *nt*
- 18683 phycobiliproteinic** *adj*
g φυκοχολοπρωτεΐνικός *adj* -*ή*, -*ό*
i ficobiliproteico *adj*; ficobiliproteinico *adj*
d Phybobiliprotein-; Phycobiliprotein-
- 18684 phycobiliprotein subunit** *n*
g φυκοχολοπρωτεΐνική υπομονάδα *f*-*ας*
i subunità ficobiliproteica *f*
d Phybobiliproteinuntereinheit *f*;
 Phycobiliproteinuntereinheit *f*
- 18685 phycobilisome** *n*
g φυκοβιτιλίσωμα *nt* -*ώματος*; φυκοχολόσωμα *nt* -*ώματος*
i ficobilisoma *m*
d Phybobilisom *nt*; Phycobilisom *nt*
- 18686 phycobiont** *n*
g φυκοβιτώτης *m* -*η*; φυτικό τμήμα λειχήνας *nt* -*ατος*
i ficobionte *m*
d Phycobiont *m*; Phykobiont *m*
- 18687 phycocyanin** *n*
g φυκοκυανίνη *f*-*ης*
i ficocianina *f*
d Algenblau *nt*; Phykozyan *nt*; Phykozyanin *nt*;
 Phycocyanin *nt*
- 18688 phycocyanobilin** *n*
g φυκοκυανοχολίνη *f*-*ης*
i ficocianobilina *f*
d Phykozyanobilin *nt*; Phycocyanobilin *nt*
- 18689 phycoerythrin** *n*
g φυκοερυθρίνη *f*-*ης*
i ficoeritrina *f*
d Algenrot *nt*; Phycoerythrin *nt*; Phykoerythrin *nt*
- * **phycology** *n* → 917
- 18691 phycomyces** *npl*; **algal fungi** *npl*; **lower fungi** *npl*
g φυκομύκητες *mpl* -*ήτων*; κατώτεροι μύκητες *mpl* -*ήτων*
i ficomicti *mpl*; alghe-funghi *mpl*
d Algenpilze *mpl*; Phykomyzeten *mpl*;
 Phycomyctes *mpl*; niedere Pilze *mpl*
- 18692 phycomycosis** *n*
g φυκομύκωση *f*-*ης*
i ficomicosi *f*
d Phykomykose *f*; Phykomyzetose *f*
- 18693 phycoplast** *n*
g φυκοπλάστης *m* -*η*
i ficoplasto *m*
d Phykoplast *m*; Phycoplast *m*
- 18694 phyletic** *adj*
g φυλετικός *adj* -*ή*, -*ό*
i filetico *adj*
d phyletisch *adj*
- * **phyletic gradualism** *n* → 18701
- * **phyloclade** *n* → 5021
- * **phylocladium** *n* → 5021
- 18695 phyllode** *n*
g φυλλώδης *nt* -*ίον*
i fillode *m*; fillodio *m*
d Phyllodium *nt*; Blattstiellblatt *nt*
- 18696 phyllodes tumor** *n*; **giant fibroadenoma of the breast** *n*; **cystosarcoma phyllodes** *n*
g φυλλοειδές κυστοσάρκωμα *nt* -*ώματος*;
 φυλλοειδής όγκος *m* -*ον*; γιγάντιο τνοιαδένωμα μαστού *nt* -*ώματος*
i cistosarcoma filloide *m*; tumore filloide *m*;

- fibroadenoma gigante *m*; fibroadenoma gigante del seno *m*
d Phylloides tumor *m*; Riesenfibroadenom *nt*;
 Cystosarcoma phylloides *nt*
- * **phyllloid** *adj* → 9063
- * **Phyllopoda** *npl* → 3495
- 18697** **phyllodium** *n*
g φύλλοπόδιο *nt -iov*
i fillopodio *m*
d Phyllopodium *nt*
- * **phylopods** *npl* → 3495
- 18698** **phylloquinone** *n*; 2-methyl-3-phytol-1,4-naphthoquinone *n*; vitamin K₁ *n*;
phytonadione *n*; **phytomenadione** *n*; **K**
g φύλλοκινόνη *f -ης*; βιταμίνη K₁ *f -ης*
i fillochinone *m*; fitonadione *f*;
 fitilmenachinone *m*; vitamina K₁ *f*
d Phyllochinon *nt*; Phytomenadion *nt*; Vitamin K₁ *nt*
- 18699** **phyllotaxis** *n*; **leaf arrangement** *n*;
phyllotaxy *n*
g φύλλοταξη *f -ης*; φυλλοταξία *f -ας*;
 ταξιφυλλία *f -ας*
i fillottassi *f*; disposizione delle foglie *f*
d Phyllotaxis *f*; Blattanordnung *f*; Blattstellung *f*
- * **phyllotaxy** *n* → 18699
- * **phylogeny** *n* → 18704
- 18700** **phylogenetic** *adj*
g φυλογενετικός *adj -ή,-ό*; οντογενετικός *adj -ή,-ό*
i filogenetico *adj*
d phylogenetisch *adj*; stammesgeschichtlich *adj*
- * **phylogenetic cladistics** *n* → 18702
- 18701** **phylogenetic gradualism** *n*; **phyletic gradualism** *n*
g φυλογενετικός διαβαθμισμός *m -όν*;
 φυλετικός διαβαθμισμός *m -όν*
i gradualismo filogenetico *m*; gradualismo filetico *m*
d phylogenetischer Gradualismus *m*;
 phyletischer Gradualismus *m*
- 18702** **phylogenetic systematics** *n*; **phylogenetic cladistics** *n*
g φυλογενετική συστηματική *f -ής*;
 φυλογενετική κλαδιστική *f -ής*
- i* sistematica filogenetica *f*; sistematica cladistica *f*
d phylogenetische Systematik *f*,
 phylogenetische Kladistik *f*
- 18703** **phylogenetic tree** *n*
g φυλογενετικό δέντρο *nt -ον*
i albero filogenetico *m*
d Stammbaum *m*
- 18704** **phylogeny** *n*; **phylogenesis** *n*
g οντογονία *f -ας*; φυλογένεση *f -ης*; φυλογονία *f -ας*
i filogenesi *f*; filogenia *f*
d Phylogenese *f*; Phylogenie *f*;
 Stammesentwicklung *f*; Stammesgeschichte *f*
- 18705** **phylum** *n*
g τάπος *m -ον*; φύλο *nt -ον*; συνομοταξία *f -ας*
i phylum *m*; tipo *m*
d Phylum *nt*; Stamm *m*
- 18706** **physical biochemistry** *n*
g φυσική βιοχημεία *f -ας*; φυσικοβιοχημεία *f -ας*
i biochimica fisica *f*
d Physikobiochemie *f*
- 18707** **physical chemistry** *n*; **physicochemistry** *n*
g φυσική χημεία *f -ας*; φυσικοχημεία *f -ας*
i chimica fisica *f*
d physikalische Chemie *f*; Physikochemie *f*
- 18708** **physical examination** *n*
g φυσική εξέταση *f -ης*
i esame fisico *m*; esame obiettivo *m*
d körperliche Untersuchung *f*,
 Körperuntersuchung *f*
- 18709** **physical map** *n*
g φυσικός χάρτης *m -η*
i mappa fisica *f*
d physikalische Karte *f*
- * **physical therapy** *n* → 18720
- 18710** **physician** *n*; **doctor** *n*
g iατρός *m -ού*
i medico *m*; dottore *m*
d Arzt *m*; Mediziner *m*
- 18711** **physicobiochemical** *adj*
g φυσικοβιοχημικός *adj -ή,-ό*
i fisicobiochimico *adj*
d physikobiochemisch *adj*
- 18712** **physicochemical** *adj*
g φυσικοχημικός *adj -ή,-ό*

	<i>i</i> fisicochimico <i>adj</i> <i>d</i> physikochemisch <i>adj</i>	<i>i</i> fisiologia <i>f</i> <i>d</i> Physiologie <i>f</i>
* physicochemistry <i>n</i> → 18707		* physiopathology <i>n</i> → 17921
18713 physics <i>n</i>	18720 physiotherapy <i>n</i> ; physical therapy <i>n</i>	
<i>g</i> φυσική <i>f</i> -ής <i>i</i> fisica <i>f</i> <i>d</i> Physik <i>f</i>	<i>g</i> φυσιοθεραπεία <i>f</i> -ας; φυσική θεραπεία <i>f</i> -ας <i>i</i> fisioterapia <i>f</i> ; terapia fisica <i>f</i> <i>d</i> Physiotherapie <i>f</i> ; physikalische Therapie <i>f</i>	
18714 physiologic <i>adj</i> ; physiological <i>adj</i>	18721 physostigmine <i>n</i> ; eserine <i>n</i>	
<i>g</i> φυσιολογικός <i>adj</i> -ή,-ό ¹ <i>i</i> fisiologico <i>adj</i> <i>d</i> physiologisch <i>adj</i>	<i>g</i> φυσοστιγμίνη <i>f</i> -ής <i>i</i> fisostigmina <i>f</i> <i>d</i> Phystostigmin <i>nt</i>	
* physiological <i>adj</i> → 18714		* phytanic acid storage disease <i>n</i> → 21103
* physiological conditions <i>npl</i> → 16386	18722 phytic acid <i>n</i>	
* physiological cup <i>n</i> → 6680	<i>g</i> φυτικό οξύ <i>nt</i> -έος <i>i</i> acido fitico <i>m</i> <i>d</i> Phytinsäure <i>f</i>	
* physiological lung unit <i>n</i> → 9302	18723 phytin <i>n</i>	
18715 physiological metabolic adaptation <i>n</i>	<i>g</i> φυσιολογική μεταβολική προσαρμογή <i>f</i> -ής <i>i</i> adattamento metabolico fisiologico <i>m</i> <i>d</i> physiologische Stoffwechseladaptation <i>f</i>	
* physiological saline <i>n</i> → 21700		* phytivorous <i>adj</i> → 18750
* physiological salt solution <i>n</i> → 21700		* phytoanatomy <i>n</i> → 18891
18716 physiologic dead space <i>n</i>	18724 phytobacteriology <i>n</i>	
<i>g</i> φυσιολογικός νεκρός χώρος <i>m</i> -ον; λειτουργικός νεκρός χώρος <i>m</i> -ον <i>i</i> spazio morto fisiologico <i>m</i> <i>d</i> physiologischer Totraum <i>m</i>	<i>g</i> φυτοβακτηριολογία <i>f</i> -ας <i>i</i> fitobatteriologia <i>f</i> <i>d</i> Phytobakteriologie <i>f</i>	
* physiologic equilibrium <i>n</i> → 16548	18725 phytobiochemistry <i>n</i>	
* physiologic excavation <i>n</i> → 6680	<i>g</i> βιοχημεία φυτών <i>f</i> -ας; φυτοβιοχημεία <i>f</i> -ας <i>i</i> fitobiochimica <i>f</i> <i>d</i> Phytobiochemie <i>f</i>	
* physiologic jaundice <i>n</i> → 15954	18726 phytobiology <i>n</i>	
* physiologic psychology <i>n</i> → 20410	<i>g</i> βιολογία φυτών <i>f</i> -ας; φυτοβιολογία <i>f</i> -ας <i>i</i> fitobiologia <i>f</i> <i>d</i> Phytobiologie <i>f</i>	
18717 physiologic shunt <i>n</i>	18727 phytobiotic <i>adj</i>	
<i>g</i> φυσιολογική παράκαμψη <i>f</i> -ής <i>i</i> shunt fisiologico <i>m</i> <i>d</i> physiologischer Shunt <i>m</i>	<i>g</i> φυτοβιοτικός <i>adj</i> -ή,-ό ¹ <i>i</i> fitobiotico <i>adj</i> <i>d</i> phytobiotisch <i>adj</i>	
18718 physiologist <i>n</i>		* phytocenosis <i>n</i> → 18905
<i>g</i> φυσιολόγος <i>m</i> -ον <i>i</i> fisiologo <i>m</i> <i>d</i> Physiologe <i>m</i>	18728 phytochemical <i>adj</i>	
18719 physiology <i>n</i>	<i>g</i> φυτοχημικός <i>adj</i> -ή,-ό ¹ <i>i</i> fitochimico <i>adj</i> <i>d</i> phytochemisch <i>adj</i>	

- 18729 phytochemistry *n***
g φυτοχημεία *f*-ας; χημεία φυτών *f*-ας
i fitochimica *f*
d Phytochemie *f*
- 18730 phytochrome *n***
g φυτόχρωμα *nt* -ώματος
i fitocromo *m*
d Phytochrom *nt*
- 18731 phytoclimatology *n*; plant climatology *n***
g φυτοκλιματολογία *f*-ας; κλιματολογία φυτών *f*-ας
i fitoclimatologia *f*; climatologia delle piante *f*
d Phytoklimatalogie *f*; Pflanzenklimatalogie *f*
- * **phytocoenosis *n* → 18905**
- 18732 phytoene *n***
g φυτοένιο *nt* -iov
i fitoene *m*
d Phytoen *nt*
- 18733 phytoestrogen *n*; plant estrogen *n***
g φυτοοιστρογόνο *nt* -ov; φυτικό οιστρογόνο *nt* -ov
i fitoestrogeno *m*
d Phytoöstrogen *nt*
- 18734 phytoflagellate *n***
g φυτομαστιγωτό *nt* -ov
i fitoflagellato *m*
d Phytoflagellal *m*
- 18735 phylogenesis *n*; phylogeny *n***
g φυτογένεση *f*-ης
i fitogenesi *f*
d Phytogenese *f*
- 18736 phylogenetic *adj***
g φυτογενετικός *adj* -ή-, -ό
i fitogenetico *adj*
d phylogenetisch *adj*
- 18737 phylogenetics *n*; plant genetics *n***
g φυτογενετική *f*-ής; γενετική φυτών *f*-ής
i fitogenetica *f*; genetica delle piante *f*
d Phylogenetik *f*; Pflanzengenetik *f*
- 18738 phylogenetic *adj*; phylogenous *adj***
g φυτογενής *adj* -ής, -ές; φυτικός *adj* -ή-, -ό
i fitogenico *adj*; fitogeno *adj*
d pflanzlich *adj*; phytogen *adj*; Pflanzen-
- * **phylogenous *adj* → 18738**
- * **phytogeny *n* → 18735**
- 18739 phytogeographic *adj*; phytogeographical *adj***
g φυτογεωγραφικός *adj* -ή-, -ό
i fitogeografico *adj*
d phytogeographisch *adj*
- * **phytogeographical *adj* → 18739**
- * **phytogeography *n* → 9650**
- * **phytohaemagglutinin *n* → 18740**
- 18740 phytohemagglutinin *n*; phytohaemagglutinin *n*; phytomitogen *n*; PHA**
g φυτοαμυσγκολλητίνη *f*-ης
i fitoemagglutinina *f*
d Phytohämagglutinin *nt*
- 18741 phytohormone *n***
g φυτοορμόνη *f*-ης; φυτική ορμόνη *f*-ης
i fitormone *m*; ormone vegetale *m*
d Phytohormon *nt*; Pflanzenhormon *nt*
- * **phytokinin *n* → 6299**
- 18742 phytol *n***
g φυτόλη *f*-ης
i fitolo *m*
d Phytol *nt*
- * **phytological *adj* → 3424**
- * **phytologist *n* → 3426**
- * **phytology *n* → 3427**
- 18743 phytomedicine *n***
g φυτοϊατρική *f*-ής
i fitomedicina *f*
d Phytomedizin *f*; Pflanzenmedizin *f*
- * **phytomenadione *n* → 18698**
- * **phytomitogen *n* → 18740**
- 18744 phytomorphology *n*; plant morphology *n*; structural botany *n***
g μορφολογία φυτών *f*-ας; φυτομορφολογία *f*-ας
i fitomorfologia *f*; morfologia vegetale *f*
d Phytomorphologie *f*; Pflanzenmorphologie *f*
- * **phytonadione *n* → 18698**
- 18745 phytoparasite *n*; parasitic plant *n***
g παρασιτικό φυτό *nt* -ού; φυτοπαράσιτο *nt* -ον/-ίτον

- 18745** *i fitoparassita m; pianta parassita f
d Phytoparasit m; pflanzlicher Parasit m;
parasitierende Pflanze f*
- 18746 phytopathogenic adj**
*g φυτοπαθογόνος adj -o_γ/-a,-o; φυτονοσογόνος
adj -o_γ/-a,-o
i fitopatogenico adj
d phytopathogen adj*
- 18747 phytopathological adj**
*g φυτοπαθολογικός adj -ή,-ό
i fitopatologico adj
d phytopathologisch adj*
- 18748 phytopathology n; plant pathology n**
*g φυτοπαθολογία f -ας; παθολογία φυτών f -ας
i fitopatologia f; patologia vegetale f
d Phytopathologie f; Pflanzenpathologie f*
- 18749 phytophage n; plant eater n**
*g φυτοφάγος οργανισμός m -ού; χορτοφάγος
οργανισμός m -ού
i animale fitofago m; erbivoro m
d Phytophage m; Pflanzenfresser m*
- 18750 phytophagous adj; herbivorous adj;
phytivorous adj; plant eating adj**
*g φυτοφάγος adj -o_γ/-a,-o; χορτοφάγος adj
-o_γ/-a,-o
i fitofago adj; erbivoro adj
d phytophag adj; herbivor adj;
pflanzenfressend adj; krautfressend adj*
- 18751 phytophysiology n; plant physiology n**
*g φυτοφυσιολογία f -ας; φυσιολογία φυτών f
-ας
i fisiologia vegetale f; fitofisiologia f
d Phytophysiologie f; Pflanzenphysiologie f*
- 18752 phytoplankton n**
*g φυτοπλαγκτόν nt inv
i fitoplancton m
d Phytoplankton nt*
- 18753 phytosociological adj**
*g φυτοκοινωνιολογικός adj -ή,-ό
i fitosociologico adj
d phytosozialisch adj; pflanzensoziologisch
adj*
- 18754 phytosociology n; plant sociology n**
*g κοινωνιολογία φυτών f -ας;
φυτοκοινωνιολογία f -ας
i fitosociologia f; sociologia delle piante f
d Pflanzensoziologie f; Phytosozialie f;
Phytozönologie f*
- 18755 phytosterol n**
*g φυτοστερόλη f -ης
i fitosterolo m
d Phytosterin nt*
- 18756 phytotherapy n**
*g φυτοθεραπεία f -ας; φυτοθεραπευτική f -ής
i fitoterapia f
d Phytotherapie f; Pflanzenheilkunde f;
Pflanzentherapie f*
- 18757 phytotoxic adj**
*g φυτοτοξικός adj -ή,-ό
i fitotossico adj
d phytotoxisch adj; pflanzenschädlich adj*
- 18758 phytotoxin n; plant poison n**
*g φυτοτοξίνη f -ης
i fitotoxina f
d Phytotoxin nt*
- * **pI → 12577**
- * **PI → 18515**
- * **Pi → 20163**
- * **PI-4,5-P₂ → 18516**
- * **pia n → 18759**
- * **pia-arachnitis n → 13325**
- 18759 pia mater TA; pia n**
*g χοριοειδής μήνιγγα f -ας
i pia madre f
d Pia mater f; weiche Gehirnhaut f*
- * **pia mater cranialis TA → 5952**
- * **pia mater encephali TA → 5952**
- * **piarachnitis n → 13325**
- 18760 pica n; parorexia n; picacism n**
*g κίσσα f -ας; παράλογη όρεξη f -ης; παράδοξη
όρεξη f -ης
i pica f; picacismo m; paroressia f
d Pica f; Parorexie f; Pikazismus m; Pica-
Syndrom nt*
- * **PICA → 19487**
- * **picacism n → 18760**
- 18761 Pick disease n; Pick syndrome n;
circumscribed brain atrophy n;
circumscribed cerebral atrophy n;**

- presenile dementia** *n*
g νόσος Pick *f*-*ov*; σύνδρομο Pick *nt* -όμον;
 περιγεγραμμένη εγκεφαλική ατροφία *f*-*ας*
i malattia di Pick *f*; sindrome di Pick *f*; atrofia
 cerebrale circoscritta *f*
d Pick-Krankheit *f*; Pick-Hirnatrophie *f*
 umschriebene Hirnatrophie *f*
- * **Pick syndrome** *n* → 18761
- * **Pick testicular adenoma** *n* → 1370
- * **Pick tubular adenoma** *n* → 1370
- 18762 pico-; trillionth** *n*
g πικο-; τρισεκατομμυριοστό *nt* -ού
i pico-; trilionesimo *m*
d Pico-; Trillionstel *nt*
- 18763 picoampere** *n*
g πικοαμπέρ *nt inv*
i picoampere *m*
d Picoampere *nt*
- 18764 picornavirus** *n*
g πικορναϊός *m* -ού
i picornavirus *m*
d Picornavirus *nt*
- 18765 picrate** *n*
g πικρικό *nt* -ού
i picrato *m*
d Pikrat *nt*
- 18766 picric** *adj*
g πικρικός *adj* -ή,-ό
i picrico *adj*
d Pikrin-
- 18767 picric acid** *n*
g πικρικό οξύ *nt* -έος
i acido picrino *m*
d Pikrinsäure *f*
- 18768 picrotoxin** *n*; **cocculin** *n*
g πικροτοξίνη *f*-ης
i picrotoxina *f*
d Pikrotoxin *nt*
- * **PID** → 17997
- * **piebaldism** *n* → 17835
- 18769 piecemeal necrosis** *n*
g διαβρωτική νέκρωση *f*-ης
i necrosi sparsa *f*
d Mottenfraßnekrose *f*; Piecemeal-Nekrose *f*
- * **piercing** *adj* → 18014
- 18770 piesimeter** *n*; **piezometer** *n*; **piesometer** *n*
g πιεζόμετρο *nt* -ον; πιεζόμετρο *nt* -ον
i piesimetro *m*; piezometro *m*
d Druckmesser *m*; Piezometer *nt*
- * **piesis** *n* → 3323
- * **piesometer** *n* → 18770
- 18771 piezoelectric** *adj*
g πιεζοηλεκτρικός *adj* -ή,-ό
i piezoelettrico *adj*
d piezoelektrisch *adj*
- 18772 piezoelectricity** *n*
g πιεζοηλεκτρισμός *m* -ού
i piezoelettricità *f*
d Piezoelektrizität *f*
- * **piezometer** *n* → 18770
- * **PIF** → 20044
- * **pigeon breast** *n* → 4599
- * **pigeon chest** *n* → 4599
- 18773 pigment** *vb*
g χρωματίζω *vb* χρωμάτισα,-σμένος; βάφω *vb*
 ἔβαψα, βαμμένος
i pigmentare *vb*
d pigmentieren *vb*
- 18774 pigment** *n*
g χρωστική *f*-ής
i pigmento *m*
d Pigment *nt*
- * **pigmental retinopathy** *n* → 18776
- 18775 pigmentary** *adj*
g χρωστικός *adj* -ή,-ό
i pigmentario *adj*
d pigmentär *adj*
- 18776 pigmentary retinopathy** *n*; **retinitis pigmentosa** *n*; **pigmental retinopathy** *n*
g μελαγχρωστική αμφιβληστροειδοπάθεια *f*
 -ας; μελαγχρωστική αμφιβληστροειδίτιδα *f*
 -ας
i retinopatia pigmentosa *f*; retinite pigmentosa *f*
d Retinopathia pigmentosa *f*; Retinitis
 pigmentosa *f*
- 18777 pigmentation** *n*
g χρωματισμός *m* -ού; μελάχρωση *f*-ης

- i* pigmentazione *f*
d Pigmentation *f*; Pigmentierung *f*
- * **pigment cell** *n* → 4805
- 18778** **pigmented** *adj*
g χρωσμένος *adj* -η,-ο; κεχρωσμένος *adj* -η,-ο
i pigmentato *adj*
d pigmentiert *adj*
- 18779** **pigmented layer** *n*; **stratum pigmentosum**
TA
g μελάγχρουν στρόμα *nt* -ατος; στιβάδα
μελάγχρου επιθηλίου *f*-ας
i strato pigmentato *m*; strato pigmentoso *m*
d stratum pigmentosum *nt*
- 18780** **pigmented retinal epithelium** *n*
g μελαγχρό επιθήλιο αμφιβληστροειδούς *nt*
-ιον
i epitelio pigmentato retinico *m*
d Netzhautpigmentepithel *nt*
- 18781** **pigment epithelium** *n*
g μελάγχρουν επιθήλιο *nt* -ιον; χρωμοφόρο
επιθήλιο *nt* -ιον
i epitelio pigmentato *m*
d Pigmentepithel *nt*
- 18782** **pigment granule** *n*
g κοκκίο χρωστικής *nt* -ον; χρωστικό κοκκίο *nt*
-ον
i granulo di pigmento *m*
d Pigmentgranulum *nt*
- 18783** **pigmentogenesis** *n*
g χρωμογένεση *f*-ης; κατασκευή χρωστικής *f*
-ης
i pigmentogenesi *f*
d Pigmentbildung *f*
- 18784** **pigment stone** *n*
g χολεροθρητικός λίθος *m* -ον
i calcolo di pigmento *m*
d Pigmentstein *m*
- * **pigment system** *n* → 18663
- 18785** **pilar cyst** *n*; **sebaceous cyst** *n*; **trichilemmal cyst** *n*; **wen** *n*
g τριχειλημματική κύστη *f*-ης; τριχική κύστη *f*
-ης
i cisti pilare *f*; cisti sebacea *f*; cisti tricolemmale *f*
d piläre Hautzyste *f*; piläre Zyste *f*
- * **pilar gland** *n* → 22219
- 18786** **pile** *n*
g στοιβα *f*-ας
i pila *f*
d Stapel *m*
- * **pile** *n* → 18804
- 18787** **pile** *vb*
g στοιβάζω *vb* στοιβαζα,-γμένος; σωριάζω *vb*
σώριασσα,-σμένος
i impilare *vb*; ammucchiare *vb*
d stapeln *vb*; aufstapeln *vb*
- 18788** **pileate fungi** *npl*; **exposed hymenium fungi**
npl; **Hymenomycetes** *npl*
g νιενομύκητες *npl* -ήτων
i Imenomyceti *npl*
d Hautpilze *npl*
- 18789** **piles** *npl*; **hemorrhoids** *npl*
g αιμορροΐδες *fpl* -ών
i emorroidi *fpl*
d Hämorrhoiden *fpl*
- 18790** **pili** *npl*
g λάχνες *fpl* -ών; τρίχες *fpl* -ών
i pili *mpl*
d Pili *mpl*; Fimbrien *fpl*
- 18791** **pilidium** *n*
g πιλίδιο *nt* -ιον
i pilidio *m*
d Pilidium *m*
- 18792** **pilidium larva** *n*
g προνύμφη πιλιδίου *f* -ης
i larva pilidio *f*
d Pilidiumlarve *f*
- 18793** **piliferous** *adj*
g τριχοφόρος *adj* -ος/-α,-ο
i pilifero *adj*
d haartragend *adj*
- 18794** **pilin** *n*
g πιλίνη *f*-ης
i pilina *f*
d Pilin *nt*
- 18795** **pill** *n*; **pilula** *n*
g χάπι *nt* -ιού
i pillola *f*
d Pille *f*
- 18796** **pillar cell** *n*; **pillar cell of Corti** *n*; **Corti pillar** *n*
g στυλοειδές κύτταρο *nt* -άρον; στυλοειδές κύτταρο Corti *nt* -άρον; στύλος Corti *m* -ον

- i cellula dei pilastri *f*; pilastri dell'organo di Corti *mpl*; pilastri di Corti *mpl*
d Pfeilerzelle *f*; Corti-Pfeilerzelle *f*
- * **pillar cell of Corti** *n* → 18796
- * **pillar of iris** *n* → 25829
- * **pilobezoar** *n* → 26121
- 18797 pilocarpine** *n*
g πιλοκαρπίνη *f*-*ης*
i pilocarpina *f*
d Pilokarpin *nt*; Pilocarpin *nt*
- 18798 pilocytic** *adj*
g πιλοκυτταρικός *adj* -*ή*, -*ό*; τριχοκυτταρικός *adj* -*ή*, -*ό*
i pilocitico *adj*
d pilozytisch *adj*
- 18799 pilocytic astrocytoma** *n*
g πιλοκυτταρικό αστροκύτωμα *nt* -*ώματος*
i astrocytoma pilocytico *m*
d pilozytisches Astrozytom *nt*
- 18800 piloerection** *n*; **horripilation** *n*
g ανόρθωση τριχών *f*-*ης*; ανατρίχιασμα *nt* -*άσματος*
i piloerezione *f*; orripilazione *f*
d Piloerktion *f*; Piloarrektion *f*; Haaraufrichtung *f*; Gänsehaut *f*
- * **pillomatricoma** *n* → 18801
- 18801 pilomatrixoma** *n*; **pilomatricoma** *n*;
 Malherbe calcifying epithelioma *n*;
 calcifying epithelioma of Malherbe *n*;
 benign calcifying epithelioma *n*; benign
 calcified epithelioma *n*
g τριχοθηλακίωμα *nt* -*ώματος*;
 ασβεστοποιημένο επιθηλίωμα του Malherbe
nt -*ώματος*; καλόητες ασβεστοποιημένο
 επιθηλίωμα *nt* -*ώματος*
i pilomatricoma *m*; epitelium benigno
 calcificato *m*; epitelium benigno calcificante
m; epitelium calcificante di Malherbe *m*
d Pilomatrixom *nt*; Pilomatricoma *nt*;
 Epithelioma calcificans Malherbe *nt*
- * **pileose** *adj* → 10204
- 18802 pilosebaceous** *adj*
g τριχοσμηγματογόνος *adj* -*ος/-α,-ο*
i pilosebaceo *adj*
d Haarfollikel-Talgdrüsen-
- 18803 pilous** *adj*
- g τριχώδης *adj* -*ης,-ες*; τριχωτός *adj* -*ή,-ό*
i peloso *adj*
d behaart *adj*; haarig *adj*
- * **pilous gland** *n* → 22219
- * **pilula** *n* → 18795
- 18804 pilus** *n*; **hair** *n*; **pile** *n*
g τρίχα *f*-*ας*; δομή που μοιάζει με τρίχα *f*-*ης*
i pelo *m*
d Pilus *m*; Haar *nt*; Härchen *nt*
- 18805 pimozide** *n*
g πιμοζίδη *f*-*ης*
i pimozide *m*
d Pimoziid *nt*
- * **PIN** → 18024
- 18806 pinacocyte** *n*
g πινακοκύτταρο *nt* -*ον/-άρον*
i pinacocita *m*
d Pinakozyt *m*
- 18807 pinacoderm** *n*
g πινακόδερμα *nt* -*έρματος*
i pinacoderma *m*
d Pinakodermt *nt*
- 18808 pineal** *adj*
g επιφυσικός *adj* -*ή*, -*ό*; κωναριοειδής *adj* -*ής,-ές*
i pineale *adj*
d pineal *adj*; Pineal-; Epiphysen-
- * **pineal** *adj* → 5583
- * **pineal body** *n* → 9733
- * **pineal cell** *n* → 18809
- * **pineal eye** *n* → 17782
- * **pineal gland** *n* → 9733
- * **pineal nose** *n* → 21539
- 18809 pinealocyte** *n*; **pineal cell** *n*; **chief cell** *n*
g επιφυσιοκύτταρο *nt* -*ον/-άρον*; κύτταρο
 επίφυσης *nt* -*άρον*
i pinealocita *m*; cellula pineale *f*
d Pinealozyt *m*; Pinealzelle *f*; Zirbeldrüsenhauptzelle *f*
- 18810 pineal recess** *n*; **recessus pinealis** *TA*
g κόλπωμα επίφυσης *nt* -*ώματος*
i recesso epifisario *m*

- d* Recessus pinealis *m*
- 18811 pine cone *n***
g κουκουνάρι *nt -iov*; κωνάριο πεύκου *nt -iov*;
 κώνος πένκου *m -ov*
i pigna *f*; cono *m*
d Kiefernzapfen *m*
- * **pinfeather *n* → 8857**
- 18812 ping-pong reaction mechanism *n***
g μηχανισμός αντιδράσεως πιγκ-πογκ *m -ov*
i meccanismo di reazione a ping pong *m*
d Pingpong-Reaktionsmechanismus *m*
- 18813 pinguecula *n*; palpebral blotch *n***
g πιμελίσκη *f -ης*
i pinguecula *f*
d Pinguecula *f*
- 18814 pinhole *n***
g μικροσκοπική οπή *f -ής*
i foro piccolissimo *m*
d kleinstes Loch *nt*
- * **piniform *adj* → 5583**
- 18815 pinion *n***
g ἄκρο πτέρυγας πτηνού *nt -ov*; ακρόπτερο *nt -ov*
i punta dell'ala *f*
d Flügelspitze *f*
- 18816 pinon *vb***
g σταθεροποιώ βραχίονες *vb*
 σταθεροποίησα, -μένος
i immobilizzare *vb*; tenere ferme le ali *vb*
d immobilisieren *vb*; die Arme fesseln *vb*
- * **pink disease *n* → 8663**
- * **pink eye *n* → 448**
- * **pinna *n* → 13218; 2506**
- * **pinnate *adj* → 18026**
- 18817 pinnate leaf *n***
g πτεροειδές φύλλο *nt -ov*; πτερωτό φύλλο *nt -ov*
i foglia pinnata *f*
d Fiederblatt *nt*
- * **pinniform *adj* → 18026**
- 18818 pinnule *n***
g πτερίδιο *nt -iov*; φυλλάριο *nt -iov*
i pinnula *f*
- d* Fiederblättchen *nt*; Federchen *nt*
- * **pinocytic vesicle *n* → 18820**
- 18819 pinocytosis *n*; potocytosis *n***
g κυτταροποσία *f -ας*; πινοκυττάρωση *f -ης*;
 πινοκύτωση *f -ης*; ποτοκύτωση *f -ης*
i pinocitosi *f*; potocitosi *f*
d Pinozytose *f*; Potozytose *f*
- * **pinocytotic vesicle *n* → 18820**
- 18820 pinosome *n*; pinocytotic vesicle *n*; pinocytic vesicle *n***
g πινόσωμα *nt -όματος*; πινοσωμάτιο *nt -iov*;
 κυτταροποσικό κυστίδιο *nt -iov*
i pinosoma *m*; vescicola di pinocitosi *f*;
 vescicola pinocitotica *f*
d Pinosom *nt*; pinosome Vesikel *f*; pinozytäre Vesikel *f*; Pinozytosebläschen *nt*; pinozytäres Bläschen *nt*
- * **pinpoint hemorrhage *n* → 18309**
- 18821 pinta *n*; azula *n*; carate *n*; mal del pinto *n*; purupuru *n***
g πίντα *f -ας*; κηλιδώδης νόσος *f -ov*
i pinta *f*; carate *f*
d Pinta *f*; Carate *f*
- * **pinus *n* → 9733**
- * **PIP₂ → 18516**
- * **piperazine *n* → 18822**
- 18822 piperazine *n*; diethylenediamine *n*; piperazidine *n***
g πιπεραζίνη *f -ης*; διαιθυλενοδιαμίνη *f -ης*
i piperazina *f*; dietilendiamina *f*
d Piperazin *nt*; Diethylendiamin *nt*
- 18823 piperidine *n***
g πιπεριδίνη *f -ης*
i piperidina *f*
d Piperidin *nt*
- 18824 piperine *n***
g πιπερίνη *f -ης*
i piperina *f*
d Piperin *nt*
- 18825 pipette *n***
g πιπέττα *f -ας*
i pipetta *f*
d Pipette *f*

- * **PIP-joint** *n* → 20295
- * **piriform** *adj* → 20661
- 18826 piriform aperture** *n*; **apertura piriformis TA**; **anterior nasal aperture** *n*; **apertura nasalis anterior** *n*; **base of nose** *n*
g απιοειδές στόμιο κάτους της μύτης *nt -iov*; πρόσθιο ρινικό στόμιο *nt -iov*
i apertura piriforme *f*; apertura nasale anteriore *f*
d Apertura piriformis *f*; Apertura nasalis anterior *f*
- * **piriform fossa** *n* → 18828
- * **piriformis muscle** *n* → 18827
- 18827 piriform muscle** *n*; **musculus piriformis TA**; **piriformis muscle** *n*
g απιοειδής μυς *m μούς*
i muscolo piriforme *m*
d Musculus piriformis *m*; Piriformis *m*
- 18828 piriform recess** *n*; **recessus piriformis TA**; **piriform fossa** *n*
g απιοειδής βόθρος φάρυγγα *m -ov*; απιοειδής κόλπος φάρυγγα *m -ov*
i recesso piriforme *m*
d Recessus piriformis *m*
- * **Pirogoff angle** *n* → 26917
- 18829 piroplasmosis** *n*
g πιροπλάσμωση *f -ης*
i piroplasmosi *f*
d Piroplasmose *f*
- 18830 piroxicam** *n*
g πιροξικάμη *f -ης*
i piroxicam *m*
d Piroxicam *m*
- 18831 pisciculture** *n*
g ιχθυοκαλλιέργεια *f -ας*; ιχθυοτροφία *f -ας*
i piscicoltura *f*
d Fischzucht *f*
- 18832 pisciculturist** *n*; **aquarium-keeper** *n*
g ιχθυοτρόφος *m -ov*
i coltivatore di pesci *m*
d Fishzüchter *m*; Aquarianer *m*
- * **pisciform** *adj* → 11380
- * **piscine** *n* → 2076
- 18833 piscivorous** *adj*
- g* ιχθυοβόρος *adj -α,-ο*; ιχθυοφάγος *adj -ος/-α,-ο*
i ittiofago *adj*; piscívoro *adj*
d fischfressend *adj*
- 18834 pisiform** *adj*
g πισοειδής *adj -ής,-ές*
i pisiforme *adj*
d pisiform *adj*; erbsenförmig *adj*
- * **pisiform** *n* → 18835
- 18835 pisiform bone** *n*; **os pisiforme TA**; **pisiform n; lentiform bone n**
g πισοειδές οστό *nt -ού*
i osso pisiforme *m*; pisiforme *m*
d Erbsenbein *nt*; Os pisiforme *nt*
- 18836 pisohamate ligament** *n*; **ligamentum pisohamatum TA**; **pisouncinate ligament** *n*; **pisounciform ligament** *n*
g πισοειδογκιστρωτός σύνδεσμος *m -ου/-έρμου*
i legamento pisounçinato *m*
d Ligamentum pisohamatum *nt*
- * **pisounciform ligament** *n* → 18836
- * **pisouncinate ligament** *n* → 18836
- 18837 pistil** *n*
g ὑπερος *m -έρου*
i pistillo *m*
d Pistillum *nt*; Stempel *m*
- 18838 pistillar** *adj*; **pistillary** *adj*; **pistillloid** *adj*
g υπεροειδής *adj -ής,-ές*
i di pistillo
d stempelartig *adj*; Stempel-
- * **pistillary** *adj* → 18838
- 18839 pistillate** *adj*; **pistilliferous** *adj*
g υπεροφόρος *adj -ος/-α,-ο*; με ύπερο
i pistillato *adj*; pistillifero *adj*
d pistillat *adj*; stempeltragend *adj*
- 18840 pistillate flower** *n*; **female flower** *n*
g υπεροφόρο άνθος *nt -ονς*; άνθος χωρίς στήμονες *nt -ονς*
i fiore pistillifero *m*; fiore pistillato *m*
d Stempelblüte *f*; weibliche Blüte *f*; pistillate Blüte *f*
- * **pistilliferous** *adj* → 18839
- * **pistillloid** *adj* → 18838

- * pit *n* → 19077; 23954; 9149
- * PITC → 7517
- * pitcher-leaf *n* → 2288
- 18841 pith *n*; medulla *n*; core *n*; marrow *n***
g εντεριώνη *f*-ης; ουσία *f*-ας; ψίχα *f*-ας;
μεδούλη *nt* -ιού
i midollo *m*; albedo *m*
d Mark *nt*; Medulla *f*
- 18842 pithecanthrope *n***
g πιθηκάνθρωπος *m* -ον/-όπον
i pitecantropo *m*
d Affenmensch *m*
- 18843 pith ray *n*; medullary ray *n***
g εντεριώνια ακτίνα *f*-ας; μυελική ακτίνα *f*-ας
i raggio midollare *m*
d Markstrahl *m*
- 18844 pit membrane *n***
g μεμβράνη βοθρίου *f*-ης; αποφρακτικό υμένιο
nt -ιού
i membrana della punteggiatura *f*
d Tüpfelhaut *f*; Tüpfelschließhaut *f*
- * pit of head of femur *n* → 9168
- * pit of the stomach *n* → 8054
- * Pitressin *n* → 26876
- * pitted *adj* → 19382; 9169
- 18845 pituicyte *n***
g υποφυσιοκύτταρο *nt* -ον/-άρον
i pituicito *m*
d Pituizyt *m*
- 18846 pituitary *adj***
g υποφυσιακός *adj* -ή,-ό; της υπόφυσης
i pituitario *adj*
d hypophysär *adj*; Hypophysen-
- * pituitary adamantinoma *n* → 5957
- 18847 pituitary adenoma *n***
g αδένωμα υπόφυσης *nt* -άρματος
i adenoma ipofisario *m*
d Hypophysenadenom *nt*
- * pituitary ameloblastoma *n* → 5957
- * pituitary body *n* → 18848
- * pituitary cachexia *n* → 17556; 19588
- * pituitary diverticulum *n* → 20912
- * pituitary fossa *n* → 11312
- 18848 pituitary gland *n*; glandula pituitaria *TA*;**
hypophysis *TA*; pituitary body *n*;
hypophysis cerebri *n*
g υπόφυση *f*-ης
i ghiandola ipofisaria *f*; ghiandola pituitaria *f*,
ipofisi *f*
d Hypophyse *f*; Glandula pituitaria *f*;
Hypophysis cerebri *f*; Hirnanhangdrüse *f*,
Pituitaria *f*; Hypophysis *f*
- * pituitary growth hormone *n* → 23124
- * pituitary insufficiency *n* → 11314
- * pituitary membrane *n* → 15800
- * pituitary stalk *n* → 11907
- 18849 pityriasiform *adj***
g πιτυρισιακός *adj* -ή,-ό
i pitiriasiforme *adj*
d pityriasiform *adj*
- 18850 pityriasis *n***
g πιτυρίαση *f*-ης
i pitiriasi *f*
d Pityriasis *f*; Kleienflechte *f*
- * pityriasis circinata *n* → 18851
- 18851 pityriasis rosea *n*; pityriasis circinata *n***
g ροδόχρους πιτυρίαση *f*-ης
i pitiriasi rosea *f*
d Pityriasis rosea *f*
- * pityriasis versicolor *n* → 25686
- * pivot articulation *n* → 26206
- * pivot joint *n* → 26206
- * PK → 20687
- * PKC → 20200
- * PKU → 18454
- * PL → 20657; 4762
- 18852 place *n*; locus *TA*; location *n***
g τόπος *m* -ον; θέση *f*-ης
i luogo *m*; posto *m*
d Locus *nt*; Ort *m*; Platz *m*; Stelle *f*

- 18853 placebo n; inert medical compound n**
- g* ψευδοφάρμακο *nt -ou/-άκον*; αδρανές φάρμακο *nt -ou/-άκον*; εικονικό φάρμακο *nt -ou/-άκον*
 - i* placebo *m*; medicamento fittizio *m*
 - d* Placebo *nt*; Plazebo *nt*; Scheinmedikament *nt*; Leermedikament *nt*
- 18854 placenta TA; afterbirth n**
- g* πλακούντας *m -a*; ύστερο *nt -ou*
 - i* placenta *f*; seconda *f*
 - d* Plazenta *f*; Mutterkuchen *m*; Nachgeburt *f*
- * **placentagonadotropin n → 4761**
- 18855 placental adj; placentar adj**
- g* πλακούντικός *adj -ή,-ό*; πλακούντιος *adj -a,-o*
 - i* placentale *adj*; placentare *adj*
 - d* plazental *adj*; placentar *adj*; Plazenta-
- 18856 placental abruption n; placental detachment n; placenta separation n; abruption of placenta n; mazolysis n**
- g* πλακούντική αποκόλληση *f -ης*; ρήξη πλακούντα *f -ης*
 - i* distacco placentare *m*; distacco della placenta *m*
 - d* Abruprio placentae *f*; Plazentalösung *f*; Plazentaablösung *f*
- * **placental detachment n → 18856**
- * **placental growth hormone n → 10926**
- 18857 placental hemorrhage n**
- g* πλακούντική αιμορραγία *f -ας*
 - i* emorragia placentare *f*
 - d* plazentare Blutung *f*; Plazentablutung *f*
- * **Placentalia npl → 8331**
- 18858 placental infarction n**
- g* πλακούντική έμφραξη *f -ης*
 - i* infarto placentare *m*
 - d* Plazentarinfarkt *m*
- 18859 placental insufficiency n**
- g* πλακούντική ανεπάρκεια *f -ας*
 - i* insufficienza placentare *f*
 - d* Plazentainsuffizienz *f*
- * **placental lactogen n → 4762**
- * **placental plasmodium n → 24935**
- 18860 placental presentation n; placenta previa n**
- g** πρόδρομος πλακούντας *m -α*
- i* placenta previa *f*
- d* Placenta praevia *f*; Plazentavorlagerung *f*
- * **placentals npl → 8331**
- * **placenta previa n → 18860**
- * **placentar adj → 18855**
- * **placenta separation n → 18856**
- 18861 placentation n**
- g* πλακουντογένεση *f -ης*; διάταξη πλακούντα *f -ης*
 - i* placentazione *f*
 - d* Plazentation *f*; Plazentabildung *f*
- 18862 placentography n**
- g* πλακουντογραφία *f -ας*
 - i* placentografia *f*
 - d* Plazentographie *f*
- 18863 placentoid adj**
- g* πλακουντοειδής *adj -ής,-ές*
 - i* placenteide *adj*
 - d* plazenta förmig *adj*
- 18864 placentophagy n; placentotrophy n**
- g* πλακουντοτροφία *f -ας*
 - i* placentotrofia *f*
 - d* Plazentophagie *f*
- * **placentotrophy n → 18864**
- 18865 placid adj**
- g* ήρεμος *adj -η,-o*; ήσυχος *adj -η,-o*; ατάραχος *adj -η,-o*; γαλήνιος *adj -α,-o*
 - i* placido *adj*; calmo *adj*; sereno *adj*
 - d* ruhid *adj*; friedlich *adj*; gelassen *adj*
- 18866 placidity n**
- g* αταραχία *f -ας*; γαλήνη *f -ης*; ηρεμία *f -ας*
 - i* placidità *f*; calma *f*; serenità *f*
 - d* Ruhe *f*; Gelassenheit *f*
- * **Placido da Costa disk n → 12790**
- * **Placido disk n → 12790**
- 18867 placode n**
- g* πλακοειδές *nt -ούς*
 - i* placode *m*
 - d* Plakode *f*
- * **Placodermi npl → 18868**
- 18868 placoderms npl; Placodermi npl**

- g* Πλακόδερμα *ntpl -ων* *d* Planarie *f*
i Placodermi *mpl*
d Plattenhäuter *mpl*; Panzerfische *mpl*;
 Plakodermen *npl*
- 18869 placoid scale *n*; dermal tooth *n*; dermal denticle *n*; denticle *n***
- g* οδοντοειδής προεξοχή *f -ής*; πλακοειδές λέπι
nt -ιού
i scaglia placoide *f*; squama placoide *f*
d Hautzahn *m*; Plakoidschuppe *f*
- * **plagiocephalia *n* → 18870**
- * **plagiocephalism *n* → 18870**
- 18870 plagiocephaly *n*; plagiocephalia *n*;**
plagiocephalism *n*; asynclitism of the skull *n*
- g* πλαγιοκεφαλία *f -ας*; ασυγκλιτισμός κρανίου
m -ού
i plagiocefalia *f*; plagiocefalismo *f*
d Plagiozephalie *f*; Schiefköpfigkeit *f*;
 Plagiocephalia *f*
- 18871 plagiotropic adj; plagiotropicous adj**
- g* πλαγιότροπος *adj -η,-ο*
i plagiotropo *adj*
d plagiotrop *adj*
- 18872 plagiotropism *n*; plagiotropy *n***
- g* πλαγιοτροπισμός *m -ού*
i plagiotropismo *m*
d Plagiotropismus *m*
- * **plagiotropicous adj → 18871**
- * **plagiotropy *n* → 18872**
- 18873 plague *n*; pest *n***
- g* πανώλης *f -ονς*; πανώλη *f -ης*
i peste *f*
d Pest *f*
- 18874 plakoglobin *n*; desmoplakin III *n***
- g* πλακοσφαιρίνη *f -ης*; πλακογλοβίνη *f -ης*;
 δεσμοπλακίνη III *f -ης*
i placcoglobina *f*; desmoplachina III *f*
d Plakoglobin *nt*; Desmoplakin III *nt*
- 18875 planar adj; plane adj; flat adj**
- g* επίπεδος *adj -η,-ο*; πλατύς *adj -ιά,-ό*
i planare *adj*; piano *adj*
d eben *adj*; flach *adj*
- 18876 planaria *n***
- g* πλανάρια *f -ας*
i planaria *f*
- 18877 planation *n***
- g* επιτέδωση *f -ης*
i livellamento *m*; appiattimento *m*
d Planation *f*
- 18878 plane *n***
- g* επίπεδο *nt -έδον*; επιφάνεια *f -ας*
i piano *m*
d Ebene *f*; Fläche *f*
- * **plane adj → 18875**
- * **plane *n* → 18921**
- 18879 plane of division *n***
- g* επίπεδο διαίρεσης *nt -έδον*
i piano di divisione *m*
d Teilungsebene *f*
- 18880 plane of symmetry *n***
- g* επίπεδο συμμετρίας *nt -έδον*
i piano di simmetria *m*
d Symmetricebene *f*
- 18881 plane symmetry *n***
- g* επίπεδη συμμετρία *f -ας*
i simmetria piana *f*
d Flächen symmetrie *f*
- * **planigraphy *n* → 25730**
- 18882 planimeter *n***
- g* επιπεδόμετρο *nt -ον*; εμβαδόμετρο *nt -ον*
i planimetro *m*
d Planimeter *nt*; Flächenmesser *m*
- * **Planipennia *npl* → 16146**
- 18883 planktivorous adj; plankton-eating adj;**
planktonophagous adj; planktophagous adj
- g* πλαγκτονοφάγος *adj -ος/-α,-ο*; πλαγκτοφάγος
adj -ος/-α,-ο
i planctivoro *adj*; planctonofago *adj*
d planktonfressend *adj*
- * **planktology *n* → 18886**
- 18884 plankton *n***
- g* πλαγκτό *nt inv*
i plancton *m*; plankton *m*
d Plankton *nt*
- * **plankton-eating adj → 18883**
- 18885 planktonic adj**
- g* πλαγκτονικός *adj -ή,-ό*

- i* planctonico *adj*
d planktonisch *adj*; Plankton-
- 18886 planktonology *n*; planktology *n***
g πλαγκτολογία *f* -ας; πλαγκτονολογία *f* -ας
i planctonologia *f*
d Planktonkunde *f*; Planktologie *f*
- * **planktonophagous *adj* → 18883**
- * **planktophagous *adj* → 18883**
- 18887 planoconcave *adj***
g επιπεδόκοιλος *adj* -η,-ο
i planoconcavo *adj*
d plankonkav *adj*; planokonkav *adj*
- 18888 planoconvex *adj***
g επιπεδόκυρτος *adj* -η,-ο
i planoconvesso *adj*
d plankonvex *adj*; planokonvex *adj*
- * **planocyte *n* → 15093**
- * **planogamete *n* → 27470**
- * **planography *n* → 25730**
- * **planont *n* → 27488**
- 18889 planosome *n***
g πλανόσωμα *nt* -όματος
i planosoma *m*
d Planosom *nt*
- * **planospore *n* → 27488**
- 18890 plant *n***
g φυτό *nt* -ού
i pianta *f*
d Pflanze *f*
- 18891 plant anatomy *n*; phytoanatomy *n***
g ανατομία φυτών *f* -ας; φυτοανατομία *f* -ας
i anatomia delle piante *f*; fitoanatomia *f*
d Pflanzenanatomie *f*
- 18892 plantar *adj*; volar *adj***
g πελματιάς *adj* -α,-ο; πελματικός *adj* -ή,-ό
i plantare *adj*; volare *adj*
d plantar *adj*; volar *adj*; Fußsohlen-; Sohlen-
- 18893 plantar aponeurosis *n*; aponeurosis plantaris *TA*; plantar fascia *n***
g πελματιά απονεύρωση *f* -ης
i aponeurosi plantare *f*; fascia plantare *f*
d Aponeurosis plantaris *f*; Plantaraponeurose *f*; Plantarfazzie *f*
- 18894 plantar arch *n*; arcus plantaris *TA***
g πελματιά τόξο *nt* -ον
i arcata plantare *f*
d Arcus plantaris *m*; Plantarbogen *m*
- * **plantar arterial arch *n* → 6486**
- 18895 plantar calcaneonavicular ligament *n*; ligamentum calcaneonaviculare plantare *TA*; spring ligament *n*; inferior calcaneonavicular ligament *n***
g πελματιάς πτερνοσκαφοειδής σύνδεσμος *m* -ον/-έσμων
i legamento calcaneonavicolare plantare *m*
d Ligamentum calcaneonaviculare plantare *nt*
- 18896 plantar digital arteries proper *npl*; arteriae digitales plantares propriae *TA***
g ίδιες πελματιάες δακτυλικές αρτηρίες *fpl* -ών
i arterie digitali plantari proprie *fpl*
d Arteriae digitales plantares propriae *fpl*
- * **plantar fascia *n* → 18893**
- * **plantar interossei muscles *npl* → 18897**
- 18897 plantar interosseous muscles *npl*; musculi interossei plantares *TA*; plantar interossei muscles *npl***
g πελματιάιοι μεσόστεοι μύες *mpl* μωόν
i muscoli interossei plantari *mpl*
d Musculi interossei plantares *mpl*; plantare Zwischenknochenmuskeln *mpl*
- 18898 plantar ligaments of tarsus *npl*; ligamenta tarsi plantaria *TA*; plantar tarsal ligaments *npl***
g πελματιάιοι σύνδεσμοι ταρσού *mpl* -ων/-έσμων
i legamenti piantari del tarso *mpl*
d Ligamenta tarsi plantaria *npl*
- 18899 plantar metatarsal arteries *npl*; arteriae metatarsales plantares *TA*; common digital arteries of foot *npl*; arteriae metatarseae plantares *npl***
g πελματιάες μετατάρσεις αρτηρίες *fpl* -ών
i arterie metatarsali plantari *fpl*; arterie digitali comuni del piede *fpl*
d Arteriae metatarsales plantares *fpl*; plantare Mittelfußarterien *fpl*
- 18900 plantar metatarsal ligaments *npl*; ligamenta metatarsalia plantaria *TA*; ligamenta metatarsaea plantaria *npl***
g πελματιάιοι μετατάρσιοι σύνδεσμοι *mpl* -ων/-έσμων

	<i>i</i> legamenti metatarsali piantari <i>mpl</i> <i>d</i> Ligamenta metatarsalia plantaria <i>ntpl</i>	<i>i</i> ecologia vegetale <i>f</i> <i>d</i> Pflanzenökologie <i>f</i>
	* plantar tarsal ligaments <i>npl</i> → 18898	* plant estrogen <i>n</i> → 18733
18901	plantar tarsometatarsal ligaments <i>npl</i> ; ligamenta tarsometatarsalia plantaria <i>TA</i> <i>g</i> πελματιάιοι ταρσομετατάρσιοι σύνδεσμοι <i>mpl</i> -ων/-έσμων <i>i</i> legamenti tarso-metatarsali plantari <i>mpl</i> <i>d</i> Ligamenta tarsometatarsalia plantaria <i>ntpl</i>	* plant food <i>n</i> → 18915
18902	plant cell <i>n</i> <i>g</i> φυτικό κύτταρο <i>nt</i> -άρον <i>i</i> cellula vegetale <i>f</i> <i>d</i> Pflanzenzelle <i>f</i>	* plant genetics <i>n</i> → 18737
	* plant climatology <i>n</i> → 18731	* plant geography <i>n</i> → 9650
18903	plant cloning vector <i>n</i> ; plant cloning vehicle <i>n</i> <i>g</i> φυτικός φορέας κλωνοποίησης <i>m</i> -α <i>i</i> vettore di clonaggio vegetale <i>m</i> <i>d</i> Pflanzenklonierungsvektor <i>m</i>	18909 plant glycoside <i>n</i> <i>g</i> φυτικός γλυκοζίτης <i>m</i> -η <i>i</i> glicoside vegetale <i>m</i> <i>d</i> pflanzliches Glykosid <i>nt</i>
	* plant cloning vehicle <i>n</i> → 18903	18910 plantigrade <i>n</i> <i>g</i> πελματοβάμων οργανισμός <i>m</i> -ού <i>i</i> plantigrado <i>m</i> <i>d</i> Sohlengänger <i>m</i>
18904	plant color <i>n</i> <i>g</i> φυτικό χρώμα <i>nt</i> -ατος <i>i</i> colore vegetale <i>m</i> <i>d</i> Pflanzenfarbe <i>f</i>	18911 plantigrade <i>adj</i> <i>g</i> πελματοβάμων <i>adj</i> -ονσα,-ον; βαδίζων με όλο το πέδιμα στο έδαφος <i>i</i> plantigrado <i>adj</i> <i>d</i> plantigrad <i>adj</i>
		18912 plant juice <i>n</i> <i>g</i> φυτικός χυμός <i>m</i> -ού <i>i</i> succo vegetale <i>m</i> <i>d</i> Pflanzensaft <i>m</i>
18905	plant community <i>n</i> ; phytocoenosis <i>n</i> phytocoenosis <i>n</i> <i>g</i> κοινωνία φυτών <i>f</i> -ας; φυτική κοινωνία <i>f</i> -ας; φυτοκοινωνία <i>f</i> -ας <i>i</i> comunità vegetale <i>f</i> ; comunità vegetale <i>f</i> ; fitocenosi <i>f</i> <i>d</i> Pflanzengemeinschaft <i>f</i> ; Pflanzengesellschaft <i>f</i> ; Phytozönose <i>f</i>	18913 plant kingdom <i>n</i> ; vegetable kingdom <i>n</i> <i>g</i> φυτικό βασιλείο <i>nt</i> -είον <i>i</i> regno vegetale <i>m</i> <i>d</i> Pflanzenreich <i>nt</i> ; Pflanzenwelt <i>f</i>
18906	plant culture <i>n</i> <i>g</i> φυτοκαλλιέργεια <i>f</i> -ας; καλλιέργεια φυτών <i>f</i> -ας <i>i</i> coltura vegetale <i>f</i> <i>d</i> Pflanzenkultur <i>f</i>	18914 plantlike <i>adj</i> <i>g</i> φυτοειδής <i>adj</i> -ής,-ές; φυτώδης <i>adj</i> -ης,-ες <i>i</i> simile a pianta <i>adj</i> <i>d</i> pflanzenartig <i>adj</i> ; pflanzenförmig <i>adj</i>
		* plant morphology <i>n</i> → 18744
18907	plant disease <i>n</i> <i>g</i> ασθένεια φυτών <i>f</i> -ας; φυτική ασθένεια <i>f</i> -ας <i>i</i> malattia vegetale <i>f</i> <i>d</i> Pflanzenkrankheit <i>f</i>	18915 plant nutrient <i>n</i> ; plant food <i>n</i> <i>g</i> φυτική τροφή <i>f</i> -ής; φυτικό θρεπτικό συστατικό <i>nt</i> -ού <i>i</i> nutriente vegetale <i>m</i> <i>d</i> Pflanzennährstoff <i>m</i>
	* plant eater <i>n</i> → 18749	* plant paleontology <i>n</i> → 17432
	* plant eating <i>adj</i> → 18750	
18908	plant ecology <i>n</i> <i>g</i> οικολογία φυτών <i>f</i> -ας; φυτοοικολογία <i>f</i> -ας	18916 plant parasite <i>n</i> <i>g</i> φυτικό παράσιτο <i>nt</i> -ον/-ίτον <i>i</i> parassita vegetale <i>m</i> <i>d</i> Pflanzenparasit <i>m</i> ; Phytoparasit <i>m</i>
		* plant pathology <i>n</i> → 18748

- * **plant physiology** *n* → 18751
- 18917 plant pigment** *n*; **vegetable pigment** *n*;
 vegetable dye *n*
- g* φυτική χρωστική *f*-ής
i pigmento vegetale *m*
d Pflanzenfarbstoff *m*
- * **plant poison** *n* → 18758
- * **plant sociology** *n* → 18754
- * **plant systematics** *n* → 25023
- 18918 plant taxonomy** *n*
- g* ταξινομική φυτών *f*-ής; φυτοταξινομική *f*-ής
i tassonomia delle piante *f*; tassonomia
 vegetale *f*
d Pflanzentaxonomie *f*
- 18919 plant virus** *n*
- g* ιός φυτών *m* -ού; φυτικός ιός *m* -ού; φυτοϊός
 m -ού
i virus delle piante *m*; virus vegetale *m*
d Pflanzenvirus *nt*
- 18920 planula** *n*
- g* πλάνουλα *f*-ας
i planula *f*
d Planula *f*
- 18921 planum** *TA*; **plane** *n*
- g* επίπεδο *nt* -έδον
i piano *m*
d Planum *nt*
- * **planum coronale** *TA* → 5781
- * **planum frontale** *TA* → 5781
- * **planum horizontale** *TA* → 26061
- * **planum medianum** *TA* → 14408
- * **planum sagitale** *TA* → 21886
- * **planum transversale** *TA* → 26061
- 18922 plaque** *n*
- g* πλάκα *f*-ας
i placca *f*
d Plaque *m*
- * **plaque** *n* → 6616
- 18923 plaque assay** *n*
- g* δοκιμασία πλακών *f*-ας; προσδιορισμός σε
- πλάκα *m* -ού
i test delle placche *m*
d Plaquetest *m*
- * **plasm** *n* → 18924
- 18924 plasma** *n*; **plasm** *n*
- g* πλάσμα *nt* -ατος; διαπλαστική ουσία *f*-ας
i plasma *m*
d Plasma *nt*
- * **plasma albumin** *n* → 22566
- 18925 plasmablast** *n*; **plasmacytoblast** *n*
- g* πλασμαβλάστη *f*-ης;
 πλασματοκυτταροβλάστη *f*-ης
i plasmablasto *m*; plasmacitoblasto *f*
d Plasmblast *m*; Plasmazytoblast *m*
- 18926 plasma cell** *n*; **plasmocyte** *n*; **plasmocyte** *n*
- g* κύτταρο πλάσματος *nt* -άρον;
 πλασματοκύτταρο *nt* -ον/-άρον
i cellula plasmatica *f*; plasmacellula *f*,
 plasmocita *m*; plasmocito *m*
d Plasmazelle *f*; Plasmozyt *m*
- * **plasma cell hepatitis** *n* → 4844
- * **plasma cell myeloma** *n* → 15521
- 18927 plasma cell tumor** *n*
- g* πλασματοκυτταρικός όγκος *m* -ον
i tumore plasmacellularare *m*
d Plasmzelltumor *m*
- * **plasma clearance** *n* → 5061
- 18928 plasma concentration** *n*
- g* συγκέντρωση πλάσματος *f*-ής
i concentrazione plasmatica *f*
d Plasmakonzentration *f*
- * **plasmacyte** *n* → 18926
- * **plasmacytoblast** *n* → 18925
- 18929 plasmacytoma** *n*; **plasmocytoma** *n*
- g* πλασματοκύττωμα *nt* -ώματος
i plasmocitoma *m*
d Plasmozytom *nt*
- * **plasma expander** *n* → 18936
- 18930 plasmagel** *n*
- g* εκτόπλασμα *nt* -άσματος; πήγμα
 κυτταροπλάσματος *nt* -ατος
i plasmagel *m*
d Plasmagel *nt*

- 18931 plasmagene *n*; cytogene *n***
g πλασμογονίδιο *nt -iov*
i plasmagene *m*
d Plasmagen *nt*
- * **plasma labile factor *n* → 19923**
- 18932 plasmalemma *n***
g πλασμαλήμμα *nt -atος*; κυτταρική μεμβράνη φυτικού κυττάρου *f -ης*
i plasmalemma *m*
d Plasmalemma *nt*
- 18933 plasmalogen *n***
g πλασμαλογόνο *nt -ov*
i plasmalogeno *m*
d Plasmalogen *nt*
- * **plasma membrane *n* → 4256**
- 18934 plasmapheresis *n*; plasma removal *n***
g πλασμαφαίρεση *f -ης*
i plasmaferesi *f*
d Plasmapherese *f*
- 18935 plasma protein *n***
g πρωτεΐνη πλάσματος *f -ης*
i plasmaproteina *f*; proteina plasmatica *f*
d Plasmaprotein *nt*; Plasmaeiweiß *nt*
- * **plasma removal *n* → 18934**
- 18936 plasma substitute *n*; plasma expander *n***
g υποκατάστατο πλάσματος *nt -ov*; τεχνητό πλάσμα αίματος *nt -atος*
i sostituto del plasma *m*; plasma sanguigno artificiale *m*
d Plasmaersatz *m*; Blutplasmaersatz *m*; Plasmaersatzstoff *m*; Plasmaexpander *m*
- * **plasma thromboplastin antecedent *n* → 8570**
- * **plasma thromboplastin component *n* → 8568**
- * **plasma thromboplastin factor *n* → 1825**
- * **plasma thromboplastin factor B *n* → 8568**
- 18937 plasmatic *adj*; plasmic *adj***
g πλασματικός *adj -ή,-ό*
i plasmatico *adj*
d plasmatisch *adj*
- * **plasmatogamy *n* → 18951**
- * **plasma transglutaminase *n* → 8572**
- 18938 plasma volume *n***
g όγκος πλάσματος *m -ov*
i volume plasmatico *m*
d Plasmavolumen *nt*
- * **plasmic *adj* → 18937**
- * **plasmic membrane *n* → 4256**
- 18939 plasmid *n***
g πλασμίδιο *nt -iov*
i plasmide *m*; plasmidio *m*
d Plasmid *nt*
- 18940 plasmid cloning vector *n***
g πλασμιδιακός φορέας κλωνοποίησης *m -α*
i vettore di clonaggio plasmidico *m*
d Plasmidklonierungsvektor *m*
- 18941 plasmid expression vector *n***
g πλασμιδιακός φορέας έκφρασης *m -α*
i vettore di espressione plasmidico *m*
d Plasmidexpressionsvektor *m*
- 18942 plasmid fusion *n***
g σύντηξη πλασμιδίου *f -ης*
i fusione plasmidica *f*
d Plasmidfusion *f*
- 18943 plasmid incompatibility *n***
g πλασμιδιακή ασυμβατότητα *f -ας*
i incompatibilità plasmidica *f*; incompatibilità di plasmidi *f*
d Plasmidinkompatibilität *f*; Plasmidunverträglichkeit *f*
- 18944 plasmid vector *n***
g πλασμιδιακός φορέας *m -α*; φορέας πλασμιδίου *m -α*
i vettore plasmidico *m*
d Plasmidvektor *m*
- 18945 plasmin *n*; fibrinolysin *n*; fibrinase *n***
g ινωδολυσινή *f -ης*; πλασμίνη *f -ης*
i fibrinolisina *f*; plasmina *f*
d Fibrinolysin *nt*; Plasmin *nt*
- 18946 plasminogen *n*; profibrinolysin *n***
g πλασμινογόνο *nt -ov*; προϊνωδολυσινή *f -ης*
i plasminogeno *m*; profibrinolisinna *f*
d Plasminogen *nt*; Profibrinolysin *nt*
- 18947 plasminogen activator *n*; PA**
g ενεργοποιητής πλασμινογόνου *m -ή*
i attivatore del plasminogeno *m*; PA
d Plasminaktivator *m*; Plasminogenaktivator *m*

- PA
- * **plasmocyte** *n* → 18926
- * **plasmocytoma** *n* → 18929
- * **plasmodesm** *n* → 6320
- * **plasmodesma** *n* → 6320
- 18948 plasmodesmata** *npl*
g πλασμοδέσματα *npl* -άτων; πλασμοδέσμες
fpl -ών
i plasmodesmi *mpl*
d Plasmodesmen *ntpl*
- 18949 plasmoidal** *adj*
g πλασμωδιακός *adj* -ή,-ό¹
i plasmoidale *adj*; del plasmodium
d plasmoidal *adj*; Plasmodien-
- * **plasmoidal trophoblast** *n* → 24935
- * **plasmodiotrophoblast** *n* → 24935
- 18950 plasmodium** *n*
g πλασμώδιο *nt* -iov
i plasmodio *m*
d Plasmodium *nt*
- 18951 plasmogamy** *n*; **plasmatogamy** *n*
g πλασμογαμία *f* -ας; κυνταρογαμία *f* -ας
i plasmogamia *f*; citogamia *f*
d Plasmogamie *f*; Plasmaverschmelzung *f*, Plasmavereinigung *f*
- 18952 plasmolysis** *n*
g πλασμόλυση *f* -ης
i plasmolisi *f*
d Plasmolyse *f*
- 18953 plasmolytic** *adj*
g πλασμολυτικός *adj* -ή,-ό¹
i plasmolitico *adj*
d plasmolytisch *adj*
- 18954 plasmosome** *n*
g πλασμόσωμα *nt* -ώματος
i plasmosoma *m*
d Plasmosom *nt*
- 18955 plaster** *n*
g γύψος *m* -ov
i gesso *m*
d Pflaster *nt*; Gips *m*
- * **plaster** *n* → 18956; 7721
- * **plaster bandage** *n* → 18956
- 18956 plaster cast** *n*; **plaster of Paris cast** *n*; **plaster dressing** *n*; **plaster** *n*; **plaster bandage** *n*
g γύψινος επίδεσμος *m* -έσμον
i ingessatura *f*; gesso francese *m*; gesso di Parigi *m*
d Gipsverband *m*; Gips *m*
- * **plaster dressing** *n* → 18956
- * **plaster of Paris cast** *n* → 18956
- 18957 plastic** *n*
g πλαστικό *nt* -oύ¹
i plastico *m*
d Plastik *nt*
- 18958 plastic** *adj*
g πλαστικός *adj* -ή,-ό¹
i plastico *adj*
d plastisch *adj*
- 18959 plasticity** *n*
g πλαστικότητα *f* -ας
i plasticità *f*
d Plastizität *f*
- * **plastic phlebitis** *n* → 645
- 18960 plastic surgery** *n*
g πλαστική χειρουργική *f* -ής; πλαστική *f* -ής
i chirurgia plastica *f*; plastica *f*
d plastische Chirurgie *f*; plastische Operation *f*; Plastik *f*
- * **plastic surgery of lips** *n* → 4528
- * **plastic surgery of penis** *n* → 18360
- 18961 plastid** *n*
g πλαστίδιο *nt* -iov
i plastidio *m*
d Plastid *nt*
- * **plastid DNA** → 4644
- 18962 plastidome** *n*; **plastome** *n*
g πλαστιδόμα *nt* -ώματος; πλάστωμα *nt* -ώματος
i plastidoma *m*; plastoma *m*
d Plastidom *nt*; Plastom *nt*
- 18963 plastin** *n*
g πλαστίνη *f* -ης¹
i plastina *f*
d Plastin *nt*

- 18964 plastocyanin *n***
g πλαστοκυανίνη *f*-ης
i plastocianina *f*
d Plastocyanin *nt*
- * **plateome *n*** → 18962
- 18965 plastogene *n***
g πλαστογονίδιο *nt* -iov
i plastogene *m*
d Plastogen *nt*
- * **platelet-aggregating factor *n*** → 18971
- 18966 plastoquinol *n*; PQH₂**
g πλαστοκινόλη *f*-ης
i plastochinolo *m*
d Plastochinol *nt*
- 18967 plastoquinone *n*; PQ**
g πλαστοκινόνη *f*-ης
i plastochinone *m*
d Plastochinon *nt*
- 18968 plastron *n*; plastrum *n***
g πλάστρο *nt* -ov; προστήθιο *nt* -iov;
 θωρακικός θυρέος *m* -ού
i piastrone *m*
d Plastron *nt*; Bauchpanzer *m*
- * **plastrum *n*** → 18968
- * **plate *n*** → 13000
- 18969 plateau *n***
g οροπέδιο *nt* -iov
i plateau *m*
d Plateau *nt*
- 18970 platelet *n*; blood platelet *n*; thromocyte *n*;**
thromboplastid *n*; blood disk *n*; third
corpuscle *n*; Zimmermann corpuscle *n*;
Bizzozero corpuscle *n*
g αιμοπετάλιο *nt* -iov; θρομβοκύτταρο *nt* -ov/-άρον
i piastrina *f*; trombocita *m*; tromboplastidio *m*
d Blutplättchen *nt*; Plättchen *nt*; Thrombozyt *m*
- 18971 platelet-activating factor *n*; platelet-**
aggregating factor *n*;
acetylglyceryletherphosphorylcholine *n*;
PAF-acether *n*; PAF; AGEPC
g παράγοντας ενεργοποίησης αιμοπεταλίων *m* -α;
 παράγοντας συσσωμάτωσης αιμοπεταλίων *m* -α; PAF; AGEPC
i fattore attivante le piastrine *m*;
 acetilgliceriletere della fosforilcolina *m*; PAF;
 AGEPC
d Plättchenaktivierungs faktor *m*;
- plättchenaktivierender Faktor *m*;
 Thrombozytenaktivierungsfaktor *m*; PAF;
 AGEPC
- * **platelet aggregation *n*** → 25555
- * **platelet cofactor I *n*** → 1825
- * **platelet cofactor II *n*** → 8568
- 18972 platelet-derived growth factor *n*; PDGF**
g αιμοπεταλιακός αιξητικός παράγοντας *m* -α;
 αιξητικός παράγοντας αιμοπεταλίων *m* -α;
 PDGF
i fattore di crescita derivato dalle piastrine *m*;
 PDGF
d Thrombozytenwachstumsfaktor *m*;
 Blutplättchenwachstumsfaktor *m*; PDGF
- 18973 platelet dysfunction *n***
g αιμοπεταλιακή δυσλειτουργία *f*-ας
i disfunzione delle piastrine *f*
d Thrombozytendysfunktion *f*
- 18974 platelet endothelial cell adhesion molecule**
n; PECAM; CD31
g μόριο προσκόλλησης αιμοπεταλίων-ενδοθηλίου *nt* -iov; PECAm; CD31
i molecola dell'adesione cellula endoteliale-piastrina *f*; PECAm; CD31
d Plättchen-Endothelzellen-Adhäsionsmolekül *nt*; PECAm; CD31
- 18975 platelet plug *n*; platelet thrombus *n***
g αιμοπεταλιακό πώμα *nt* -ατος;
 αιμοπεταλιακός θρόμβος *m* -ov; πώμα αιμοπεταλίων *nt* -ατος
i tappo piastrinico *m*; trombo piastrinico *m*
d Plättchenthrombus *m*; Thrombozytenpfropf *m*
- * **platelet thrombus *n*** → 18975
- 18976 plating *n***
g επίστρωση *f*-ης; επιμετάλλωση *f*-ης
i placcatura *f*
d Verplattung *f*
- 18977 platinous *adj***
g πλατινοειδής *adj* -ής,-ές
i platinico *adj*; platinoso *adj*; di platino
d Platin-
- 18978 platinum *n*; Pt**
g λευκόχρυσος *m* -ov; πλατίνα *f*-ας; Pt
i platino *m*; Pt
d Platin *nt*; Platinum *nt*; Pt

- 18979 platinum replica *n***
g αποτόπωμα από χρυσό *nt* -άματος; χρυσό
e κεμαγέιο *nt* -ον
i replica di platino *f*
d Platinabdruck *m*
- * **platycephalia *n* → 18981**
- 18980 platycephalic *adj*; platycephalous *adj***
g πλατυκέφαλος *adj* -η,-ο
i platicefalo *adj*
d breitköpfig *adj*; platyzephal *adj*; flachköpfig
adj; flachschädelig *adj*
- * **platycephalous *adj* → 18980**
- 18981 platycephaly *n*; platycephalia *n***
g πλατυκεφαλία *f* -ας
i platicefalia *f*
d Platyzephalie *f*; Platyzephalie *f*;
 Breitköpfigkeit *f*; Flachköpfigkeit *f*
- * **Platyhelminthes *npl* → 18982**
- 18982 platyhelminths *npl*; Platyhelminthes *npl*;
 flatworms *npl***
g Πλατυέλμινθες *mpl* -ίνθων
i Platelminti *mpl*
d Plattwürmer *mpl*
- 18983 platyphyllous *adj*; broad leaved *adj***
g πλατύφυλλος *adj* -η,-ο
i latifoglio *adj*; a foglie larghe
d breitblätterig *adj*
- 18984 platypnea *n*; platypnoea *n***
g πλατύπνοια *f* -ας
i platipneaf *f*
d Platypnoe *f*
- * **platypnoea *n* → 18984**
- 18985 platysma *TA*; platysma myoides *n***
g μυώδες πλάτυσμα *nt* -ύσματος
i platysma *m*
d Platysma *nt*; Platysma myoideum *nt*
- * **platysma myoides *n* → 18985**
- 18986 playback experiment *n***
g επαναληπτικό πείραμα *nt* -άματος
i esperimento playback *m*
d Playback-Experiment *nt*
- * **PLC → 18539**
- * **Plecoptera *npl* → 23956**
- 18987 plectenchyma *n***
g πλεκτέγχυμα *nt* -ύματος
i pletenchima *m*; plectenchima *m*
d Plektenchym *nt*; Flechtgewebe *nt*
- 18988 plectin *n***
g πλεκτίνη *f* -ης
i plectina *f*
d Plektin *nt*; Plectin *nt*
- 18989 plectonemic *adj***
g πλεκτονημικός *adj* -ή,-ό
i plectonemico *adj*
d pleketonemisch *adj*
- 18990 plectonemic winding *n***
g πλεκτονηματική περιέλιξη *f* -ης
i avvitamento plectonemico *m*
d pleketonemische Windung *f*
- 18991 pledget *n***
g ταμπόν *nt inv*; επίδεσμος *m* -έσμουν; μικρή
 κομπρέσα *f* -ας
i tampone *m*; batuffolo *m*
d Tupfer *m*; Bausch *m*
- 18992 pleiochasmus *n*; polychasmus *n***
g πλειοσχίδιο *nt* -ίον; πλειοχάσιο *nt* -ίον
i pleiocasio *m*
d Pleiochasmus *nt*; Scheindolde *f*
- 18993 pleiomorphic *adj*; pleiomorphous *adj*;
 pleomorphic *adj*; pleomorph *adj*;
 polymorphic *adj*; polymorph *adj***
g πλειομορφικός *adj* -ή,-ό; πλειόμορφος *adj*
-η,-ο; πολυμορφικός *adj* -ή,-ό; πολύμορφος
adj -η,-ο
i pleiomorfico *adj*; pleomorfo *adj*; pleomorfico
adj; polimorfo *adj*
d pleomorph *adj*; vielgestaltig *adj*; polymorph
adj
- 18994 pleiomorphism *n*; pleomorphism *n*;
 pleomorphy *n*; polymorphism *n***
g πλειομορφισμός *m* -ού; πολυμορφισμός *m* -ού
i pleomorfismo *m*; polimorfismo *m*
d Pleomorphismus *m*; Pleomorphie *f*;
 Polymorphismus *m*
- * **pleiomorphous *adj* → 18993**
- 18995 pleiotropic *adj*; polyphene *adj***
g πλειοτροπικός *adj* -ή,-ό; πολυφαινοτυπικός
adj -ή,-ό
i pleiotropico *adj*; polifenico *adj*
d pleiotrop *adj*; polyphän *adj*

- 18996 pleiotropism n; pleiotropy n; polypheny n**
- g πλειοτροπισμός m -ού; πλειοτροπία f -ας;
πολυφαινοτυπία f -ας*
 - i pleiotropismo m; polifenia f; polifenismo m*
 - d Pleiotropie f; Polyphänie f*
- * pleiotropy n → 18996
- 18997 pleistocene adj**
- g πλειστόκαινος adj -η,-ο*
 - i pleistocene adj*
 - d pleistozän adj*
- * Pleistocene n → 18998
- * pleistocene epoch n → 18998
- 18998 pleistocene period n; pleistocene epoch n;
Pleistocene n**
- g πλειστόκαινο m -ον; πλειστόκαινη περίοδος f
-δον*
 - i pleistocene m*
 - d Pleistozän nt*
- 18999 pleochroic adj; polychroic adj**
- g πλεοχροϊκός adj -ή,-ό; πολυχροϊκός adj -ή,-ό*
 - i peocroico adj; peocromatico adj*
 - d pleochroitisch adj*
- 19000 pleocytosis n**
- g πλειοκυττάρωση f -ης*
 - i pleocitosi f*
 - d Pleozytose f*
- * pleomastia n → 19238
- * pleomorph adj → 18993
- * pleomorphic adj → 18993
- 19001 pleomorphic adenoma n**
- g πολύμορφο αδένωμα nt -ώματος*
 - i adenoma pleomorfo m*
 - d pleomorphes Adenom nt*
- 19002 pleomorphic salivary adenoma n; mixed salivary tumor n**
- g πολύμορφο αδένωμα παροτίδας nt -ώματος;
μικτός όγκος παρωτίδας m -ον*
 - i adenoma salivare pleomorfo m*
 - d pleomorphes Speicheldrüsenadenom nt;
Speicheldrüsenmischtumor m*
- * pleomorphism n → 18994
- * pleomorphy n → 18994
- 19003 pleopod n; swimmeret n**
- g πλεοπόδιο nt -ιον**
- i pleopodio m*
- d Pleopode m; Schwimmfuß m*
- 19004 plerome n**
- g πλήρωμα nt -ώματος*
 - i pleroma m*
 - d Plerom nt*
- 19005 plesiomorphic adj; plesiomorphous adj**
- g πλησιομορφικός adj -ή,-ό; πλησιόμορφος adj
-η,-ο*
 - i plesiomorfo adj*
 - d plesiomorph adj*
- * plesiomorphous adj → 19005
- 19006 plethora n**
- g πληθώρα f -ας; περίσσεια f -ας*
 - i plethora f*
 - d Plethora f; Überfüllung f*
- 19007 plethoric adj**
- g πληθωρικός adj -ή,-ό*
 - i pletorico adj*
 - d Plethora-*
- 19008 plethysmography n**
- g πληθυσμογραφία f -ας*
 - i plethysmografia f*
 - d Plethysmographie f*
- 19009 pleura n**
- g υπεζωκότας m -α*
 - i pleura f*
 - d Pleura f; Brustfell nt*
- * pleuracentesis n → 25503
- * pleura costalis TA → 5871
- * pleuracotomy n → 25530
- 19010 pleural adj**
- g υπεζωκοτικός adj -ή,-ό*
 - i pleurico adj*
 - d pleural adj; Pleura-; Brustfell-*
- 19011 pleural cavity n; cavitas pleuralis TA;
pleural space n; cavum pleurae n; pleural sac n**
- g υπεζωκοτική κοιλότητα f -ας; υπεζωκοτικός
χώρος m -ον; υπεζωκοτικός ασκός m -ού;
υπεζωκοτικός σάκος m -ον*
 - i cavità pleurica f; spazio pleurico m; sacco
pleurico m*
 - d Cavitas pleuralis f; Pleurahöhle f;
Interpleuralraum m; Pleurasack m;*

	Brustfellhöhle <i>f</i>	<i>d</i> Pleuritis <i>f</i> ; Rippenfellentzündung <i>f</i> ; Brustfellentzündung <i>f</i>
19012 pleural effusion <i>n</i>	<i>g</i> πλευρικό εξίδρωμα <i>nt -άματος</i> <i>i</i> versamento pleurico <i>m</i> <i>d</i> Pleuraerguss <i>m</i>	19018 pleuritic adj <i>g</i> πλευριτικός <i>adj -ή,-ό</i> <i>i</i> pleuritico <i>adj</i> <i>d</i> pleuritisch <i>adj</i>
19013 pleural fluid <i>n</i>	<i>g</i> υπεζωκοτικό υγρό <i>nt -ού</i> <i>i</i> fluido pleurico <i>m</i> <i>d</i> Pleuraflüssigkeit <i>f</i>	19019 pleuritic chest pain <i>n</i> <i>g</i> πλευριτικός θωρακικός πόνος <i>m -ον</i> <i>i</i> dolore toracico di tipo pleurico <i>m</i> <i>d</i> pleuritischer Thoraxschmerz <i>m</i>
* pleural inflammation <i>n</i> → 19017		* pleuritis <i>n</i> → 19017
* pleural phrenicomedastinal recess <i>n</i> → 18678		* pleurocentesis <i>n</i> → 25503
19014 pleural plaque <i>n</i>	<i>g</i> υπεζωκοτική πλάκα <i>f -ας</i> <i>i</i> placca pleurica <i>f</i> <i>d</i> Pleuraplaque <i>f</i>	19020 pleurodesis <i>n</i> <i>g</i> πλευροδεσία <i>f -ας</i> <i>i</i> pleurodesi <i>f</i> <i>d</i> Pleurodese <i>f</i>
19015 pleural pressure <i>n</i>; pleural surface pressure <i>n</i>; intrapleural pressure <i>n</i>; intrathoracic pressure <i>n</i>	<i>g</i> ενδοθωρακική πίεση <i>f -ης</i> ; υπεζωκοτική πίεση <i>f -ης</i> <i>i</i> pressione pleurica <i>f</i> ; pressione intrapleurica <i>f</i> ; pressione intratoracica <i>f</i> <i>d</i> intrapleuraler Druck <i>m</i> ; Pleuradruck <i>m</i> ; intrathorakaler Druck <i>m</i> ; Intrathorakaldruck <i>m</i>	19021 pleurodontous adj <i>g</i> πλευρόδοντος <i>adj -η,-ο</i> <i>i</i> pleurodonte <i>adj</i> <i>d</i> pleurodont <i>adj</i>
* pleural sac <i>n</i> → 19011		19022 pleurodynia <i>n</i> <i>g</i> πλευροδυνία <i>f -ας</i> <i>i</i> pleurodinia <i>f</i> <i>d</i> Pleurodynie <i>f</i>
* pleural space <i>n</i> → 19011		19023 pleurolysis <i>n</i> <i>g</i> λύση συμφόσεων πνεύμονα-υπεζωκότα <i>f -ης</i> <i>i</i> pleurolisi <i>f</i> <i>d</i> Pleurolyse <i>f</i>
* pleural surface pressure <i>n</i> → 19015		19024 pleuropneumonia <i>n</i> <i>g</i> πλευροπνευμονία <i>f -ας</i> <i>i</i> pleuropolmonite <i>f</i> <i>d</i> Pleuropneumonie <i>f</i>
* pleural tap <i>n</i> → 25503		* pleurootomy <i>n</i> → 25530
* pleura mediastinalis TA → 14418		19025 plexiform adj <i>g</i> δικτυωτός <i>adj -ή,-ό</i> ; πλεγματοειδής <i>adj -ής,-ές</i> <i>i</i> plessiforme <i>adj</i> <i>d</i> plexiform <i>adj</i> ; plexusartig <i>adj</i> ; netzflechsig <i>adj</i> ; plexusförmig <i>adj</i>
* pleura parietalis TA → 17792		* plexiform layer <i>n</i> → 15243
* pleura pulmonalis TA → 27120		19026 plexus TA; network <i>n</i>; reticulum <i>n</i>; net <i>n</i>; rete <i>n</i> <i>g</i> πλέγμα <i>nt -ατος</i> ; δίκτυο <i>nt -όν</i> ; σύμπλεγμα <i>nt -έγματος</i> <i>i</i> plesso <i>m</i> ; reticolo <i>m</i> ; rete <i>f</i>
* pleura visceralis TA → 27120		
19016 pleurectomy <i>n</i>	<i>g</i> εκτομή υπεζωκότα <i>f -ής</i> <i>i</i> pleurectomia <i>f</i> <i>d</i> Pleurektomie <i>f</i> ; Pleuraresektion <i>f</i>	
19017 pleurisy <i>n</i>; pleural inflammation <i>n</i>; pleuritis <i>n</i>	<i>g</i> πλευρίτιδα <i>f -ας</i> ; φλεγμονή υπεζωκότος <i>f -ής</i> <i>i</i> pleurite <i>f</i> ; infiammazione della pleura <i>f</i>	

- d* Plexus *m*; Netzwerk *nt*; Geflecht *nt*; Netz *nt*; Rete *nt*
- * plexus aorticus abdominalis *TA* → 12
 - * plexus aorticus thoracalis *n* → 1934
 - * plexus aorticus thoracicus *TA* → 1934
 - * plexus brachialis *TA* → 3451
 - * plexus cardiacus *TA* → 3987
 - * plexus caroticus communis *TA* → 5391
 - * plexus caroticus internus *TA* → 12165
 - * plexus cervicalis *TA* → 4471
 - * plexus choroideus *TA* → 4775
 - * plexus choroideus ventriculi lateralis *TA* → 4777
 - * plexus choroideus ventriculi quarti *TA* → 4776
 - * plexus choroideus ventriculi tertii *TA* → 4778
 - * plexus coccygeus *TA* → 5202
 - * plexus coeliacus *TA* → 4217
 - * plexus deferentialis *TA* → 6505
 - * plexus dentalis inferior *TA* → 11765
 - * plexus gulae *n* → 8229
 - * plexus hemorrhoidalis superior *n* → 24568
 - * plexus hypogastricus inferior *TA* → 11784
 - * plexus hypogastricus superior *TA* → 24524
 - * plexus intraparotideus *TA* → 17813
 - * plexus Jacobsoni *n* → 26408
 - * plexus lumbalis *TA* → 13765
 - * plexus lumbosacralis *TA* → 13776
 - * plexus lymphaticus axillaris *TA* → 2656
 - * plexus mesentericus inferior *TA* → 11804
 - * plexus mesentericus superior *TA* → 24545
 - * plexus myentericus *n* → 15682
 - * plexus nervosus *TA* → 16026
 - * plexus nervosus cardiacus *TA* → 3987
 - * plexus nervosus caroticus communis *n* → 5391
 - * plexus nervosus mesentericus inferior *TA* → 11804
 - * plexus nervosus myentericus *TA* → 15682
 - * plexus nervosus rectalis medius *n* → 15076
 - * plexus nervosus submucosus *TA* → 24258
 - * plexus oesophageus *TA* → 8229
 - * plexus of ductus deferens *n* → 6505
 - * plexus of Jacobson *n* → 26408
 - * plexus ovaricus *TA* → 17268
 - * plexus pampiniformis *TA* → 17518
 - * plexus parotideus *n* → 17813
 - * plexus pelvis *TA* → 11784
 - * plexus periarterialis arteriae testicularis *n* → 25345
 - * plexus prostaticus *TA* → 20146
 - * plexus pterygoideus *TA* → 20439
 - * plexus pudendus nervosus *n* → 20471
 - * plexus pulmonalis *TA* → 20495
 - * plexus rectalis inferior *TA* → 11825
 - * plexus rectalis medius *TA* → 15076
 - * plexus rectalis superior *TA* → 24568
 - * plexus renalis *TA* → 21210
 - * plexus sacralis *TA* → 21856
 - * plexus solaris *n* → 4217
 - * plexus submucosus *TA* → 24258

- * **plexus testicularis** *TA* → **25345**
- * **plexus thyroideus impar** *TA* → **26567**
- * **plexus tympanicus** *TA* → **26408**
- * **plexus uterovaginalis** *TA* → **26723**
- * **plexus vasculosus** *TA* → **26838**
- * **plexus venosus areolaris** *TA* → **2137**
- * **plexus venosus basilaris** *TA* → **2885**
- * **plexus venosus caroticus internus** *TA* → **12166**
- * **plexus venosus foraminis ovalis** *TA* → **26925**
- * **plexus venosus mamillae** *n* → **2137**
- * **plexus venosus pampiniformis** *TA* → **17518**
- * **plexus venosus pharyngeus** *TA* → **18398**
- * **plexus venosus pterygoideus** *n* → **20439**
- * **plexus venosus rectalis** *TA* → **21014**
- * **plexus venosus vaginalis** *TA* → **26757**
- * **plexus venosus vertebralis externus anterior** *TA* → **1618**
- * **plexus venosus vertebralis externus posterior** *TA* → **19479**
- * **plexus venosus vertebralis internus** *TA* → **12195**
- * **plexus venosus vertebralis internus anterior** *TA* → **1633**
- * **plexus venosus vertebralis internus posterior** *TA* → **19495**
- * **plexus venosus vesicalis** *TA* → **26996**
- 19027 pliability** *n*; **pliancy** *n*
g εὐκαμψία *f*-*ας*; εὐλυγισία *f*-*ας*
i pieghevolezza *f*; flessibilità *f*
d Geschmeidigkeit *f*; Biegsamkeit *f*
- 19028 pliable** *adj*
g εύκαμπτος *adj* -*η*, -*ο*; εὐλύγιστος *adj* -*η*, -*ο*
i pieghevole *adj*; flessibile *adj*
- d* geschmeidig *adj*; biegsam *adj*
- * **pliancy** *n* → **19027**
- * **plica** *TA* → **9057**
- * **plica Douglasi** *n* → **21024**
- * **plica duodenalis inferior** *TA* → **11767**
- * **plica duodenomesocolica** *n* → **11767**
- * **plicae adiposae** *TA* → **8646**
- * **plicae alares** *TA* → **852**
- * **plicae ciliares** *TA* → **4936**
- * **plicae circulares intestini tenuis** *TA* → **4973**
- * **plicae gastricae** *TA* → **9449**
- * **plicae mucosae vesicae biliaris** *TA* → **15464**
- * **plicae palatinae transversae** *TA* → **26056**
- * **plicae palmatae** *TA* → **17484**
- * **plica epigastrica** *n* → **13183**
- * **plicae recti** *npl* → **26046**
- * **plicae semilunares coli** *TA* → **22397**
- * **plicae transversae recti** *TA* → **26046**
- * **plicae transversales recti** *npl* → **26046**
- * **plica fimbriata** *TA* → **8871**
- * **plica gastropancreatica** *TA* → **9493**
- * **plica glossoepiglottica lateralis** *TA* → **13117**
- * **plica glossoepiglottica mediana** *TA* → **14404**
- * **plica ileocaecalis** *TA* → **11437**
- * **plica ileocecalis** *n* → **11437**
- * **plica interureterica** *TA* → **12260**
- * **plica iridis** *TA* → **9061**
- * **plica longitudinalis duodeni** *TA* → **13699**
- * **plica mallearis anterior** *TA* → **1646**

- 19029 plicamycin *n*; mithramycin *n***
g πλικαμικίνη *f*-ης; μιθραμικίνη *f*-ης
i plicamicina *f*; mitramicina *f*
d Plicamycin *nt*; Mithramycin *nt*
- * plica nervi laryngei superioris *TA* → 9062
- * plica palpebronasalis *TA* → 17511
- * plica petroclynoidea anterior *TA* → 1660
- * plica pharyngoepliglottica *TA* → 18404
- * plica rectouterina *TA* → 21024
- * plica salpingopalatina *TA* → 21924
- * plica salpingopharyngea *TA* → 21927
- * plica semilunaris *TA* → 22396
- * plica spiralis *TA* → 23436
- * plica spiralis ductus cystici *TA* → 23436
- * plica sublingualis *TA* → 24226
- * plica synovialis *TA* → 24972
- * plica synovialis infrapatellaris *TA* → 11893
- * plica synovialis mediopatellaris *TA* → 14440
- 19030 plication *n***
g πτύχωση *f*-ης
i plicazione *f*
d Faltung *f*; Plikation *f*
- * plica triangularis *TA* → 26103
- * plica umbilicalis lateralis *TA* → 13183
- * plica umbilicalis media *n* → 14415
- * plica umbilicalis mediana *TA* → 14415
- * plica urachi *TA* → 14415
- * plica ureterica *n* → 12260
- * plica ventricularis *n* → 27023
- * plica vesicalis transversa *TA* → 26066
- * plica vestibularis *TA* → 27023
- * plica vocalis *TA* → 27178
- * pli courbe *n* → 1467
- 19031 pliocene *adj***
g πλειόκαινος *adj* -η, -ο
i pliocene *adj*
d pliozäisch *adj*
- * Pliocene *n* → 19032
- * pliocene epoch *n* → 19032
- 19032 pliocene period *n*; pliocene epoch *n*;**
Pliocene *n*
g πλειόκαινο *m* -ον; πλειόκαινη περίοδος *f* -όδον
i pliocene *m*
d Pliozän *nt*
- 19033 ploidy *n***
g πλοειδία *f*-ας
i ploidia *f*
d Ploidie *f*
- 19034 plombage *n***
g γέμισμα κοιλότητας με αδρανές υλικό¹
i piombaggio *m*
d Plombierung *f*; Füllung *f*
- 19035 plot *vb***
g παριστάνω γραφικά *vb* παρέστησα;
σχεδιαγραφώ *vb* σχεδιαγράφησα, -μένος
i tracciare *vb*
d aufzeichnen *vb*; graphisch darstellen *vb*
- * plot *n* → 6808
- * PLP → 20658
- 19036 pluck *vb***
g μαδάω *vb* μάδησα, -μένος; ξεπουπουλιάζω *vb*
ξεπουπούλισα, -σμένος
i strappare *vb*; spiumare *vb*
d enthaaren *vb*
- * plug *n* → 7684
- * plumbism *n* → 13211
- * plumbum *n* → 13205
- * plume *n* → 8655
- * plumed *adj* → 8656
- 19037 plumelike *adj*; plumose *adj***
g πτεροειδής *adj* -ής, -ές; φτεροειδής *adj* -ής, -ές

	<i>i</i> piumoso <i>adj</i> <i>d</i> federartig <i>adj</i>	19044 plus end <i>n</i> <i>g</i> θετικό άκρο <i>nt -ov</i> <i>i</i> estremità più <i>f</i> <i>d</i> Plusende <i>nt</i>
19038 plumose <i>adj</i>	<i>g</i> πτερωτός <i>adj</i> -ή,-ό; φτερωτός <i>adj</i> -ή,-ό <i>i</i> coperto di piume <i>adj</i> <i>d</i> gefiedert <i>adj</i>	* plus-minus method <i>n</i> → 6878
	* plumose <i>adj</i> → 19037	19045 plus RNA strand <i>n</i> <i>g</i> κλώνος συν RNA <i>m -ov</i> <i>i</i> filamento più di RNA <i>m</i> ; RNA più <i>d</i> Plusstrang-RNA <i>f</i>
	* pluriaxial <i>adj</i> → 15479	19046 plus strand virus <i>n</i> <i>g</i> ιός θετικού κλάνου <i>m -ov</i> ; ιός κλάνου συν <i>m -ov</i> <i>i</i> virus a filamento più <i>m</i> <i>d</i> Plusstrangvirus <i>nt</i>
	* pluricellular <i>adj</i> → 15480	19047 pluteus <i>n</i> <i>g</i> πλούτεας <i>m -α</i> <i>i</i> pluteo <i>m</i> <i>d</i> Pluteus <i>m</i>
	* plurifoliate <i>adj</i> → 19280	19048 plutonium <i>n</i>; Pu <i>g</i> πλούτωνιο <i>nt -iov</i> ; Pu <i>i</i> plutonio <i>m</i> ; Pu <i>d</i> Plutonium <i>nt</i> ; Pu
	* pluriglandular <i>adj</i> → 15498	* Pm → 20065
	* plurigravida <i>n</i> → 15499	* PMF → 20033
	* plurinuclear <i>adj</i> → 15510	* PML → 20034
	* plurinucleate <i>adj</i> → 15510	* PMP → 20660
	* pluripetalous <i>adj</i> → 19271	* PMS → 19738
	* pluripotent <i>adj</i> → 19039	* PN → 20588
19039 pluripotential <i>adj</i>; pluripotent <i>adj</i>; multipotential <i>adj</i>; multipotent <i>adj</i>	<i>g</i> πολυδύναμος <i>adj</i> -η,-ο <i>i</i> pluripotente <i>adj</i> ; multipotente <i>adj</i> <i>d</i> pluripotent <i>adj</i> ; multipotent <i>adj</i>	* pneometer <i>n</i> → 23451
19040 pluripotential hematopoietic cell <i>n</i>	<i>g</i> πολυδύναμο αιμοποιητικό κύτταρο <i>nt -árov</i> <i>i</i> cellula ematopoietica pluripotente <i>f</i> <i>d</i> pluripotente hämatopoetische Zelle <i>f</i>	* PNET → 18216; 19901
19041 pluripotential hematopoietic stem cell <i>n</i>; PHSC	19049 pneumatic <i>adj</i> <i>g</i> πολυδύναμη <i>f</i> -ας <i>i</i> cellula staminale ematopoietica pluripotente <i>f</i> <i>d</i> pluripotente hämopoetische Stammzelle <i>f</i>	<i>g</i> πνευματικός <i>adj</i> -ή,-ό; αεριώδης <i>adj</i> -ης,-ες <i>i</i> pneumatico <i>adj</i> <i>d</i> pneumatisch <i>adj</i>
		* pneumatocephalus <i>n</i> → 19054
19042 pluripotentiality <i>n</i>		19050 pneumocyst <i>n</i>; pneumatophore <i>n</i> <i>g</i> πνευματοκύστη <i>f</i> -ης; αεροκύστη <i>f</i> -ης; πνευματοφόρο <i>nt -ov</i> <i>i</i> pneumocistis <i>f</i> ; pneumatoforo <i>m</i> <i>d</i> Pneumatozyste <i>f</i> ; Luftvakuo <i>f</i> ; Luftblase <i>f</i>
	* plurivorous <i>adj</i> → 19272	* pneumatocyst <i>n</i> → 24818
19043 plus DNA strand <i>n</i>		
	<i>g</i> κλώνος συν DNA <i>m -ov</i> <i>i</i> filamento più di DNA <i>m</i> ; DNA più <i>d</i> Plusstrang-DNA <i>f</i>	

- * **pneumatograph** *n* → 19062
- * **pneumatometer** *n* → 23451
- 19051 pneumatometry** *n*
g πνευματομετρία *f*-*ας*
i pneumatometria *f*
d Pneumatometrie *f*; Atmungsmessung *f*
- * **pneumatometry** *n* → 23453
- * **pneumatophore** *n* → 19050; 21348
- 19052 pneumatosis** *n*
g πνευμάτωση *f*-*ης*
i pneumatosi *f*
d Pneumatose *f*
- * **pneumothorax** *n* → 19075
- 19053 pneumaturia** *n*
g πνευματουρία *f*-*ας*
i pneumaturia *f*
d Pneumaturie *f*; Luftharnen *nt*
- * **pneumectomy** *n* → 19067
- 19054 pneumocephalus** *n*; **pneumatocephalus** *n*; **pneumoencephalocele** *n*; **pneumocranium** *n*; **pneumocrania** *n*
g πνευμοκέφαλος *m* -*ον/-άλον*;
 πνευματοκέφαλος *m* -*ον/-άλον*;
 πνευμοεγκεφαλοκήλη *f*-*ης*; πνευμοκράνιο *nt* -*ίον*; πνευμοκρανία *f*-*ας*
i pneumocefalo *m*; pneumatocefalo *m*;
 pneumatococele *m*; pneumocronia *f*;
 pneumoencefalocele *m*
d Pneumozephalus *m*; Pneumatozephalus *m*;
 Pneumoenzephalozele *f*; Pneumokranium *nt*
- * **pneumococcal** *adj* → 19071
- 19055 pneumococcal septicemia** *n*
g πνευμονιοκοκκιή σηψαμία *f*-*ας*
i setticemia pneumococcica *f*
d Pneumokkineseptisis *f*
- 19056 pneumococcus** *n*; **pneumonococcus** *n*
g πνευμονιόκοκκος *m* -*ον*
i pneumococco *m*; pneumonococco *m*
d Pneumonokokke *f*; Pneumonokokkus *m*;
 Pneumococcus *m*; Pneumokokke *f*
- 19057 pneumoconiosis** *n*; **anthracotic tuberculosis** *n*; **pneumokoniosis** *n*; **pneumoconioses** *n*; **pneumonokoniosis** *n*
g πνευμονοκονίωση *f*-*ης*; πνευμοκονίωση *f*-*ης*
- i* pneumoconiosi *f*; pneumonoconiosi *f*
d Pneumokoniose *f*; Pneumonokoniose *f*;
 Staublungenerkrankung *f*
- * **pneumocrania** *n* → 19054
- * **pneumocranium** *n* → 19054
- 19058 Pneumocystis** *n*
g Πνευμονοκύστη *f*-*ης*
i pneumocisti *f*
d Pneumocystis *f*
- 19059 pneumocyte** *n*; **pneumonocyte** *n*; **alveolar cell** *n*
g κυψελιδικό κύτταρο *nt* -*άρον*;
 πνευμονοκύτταρο *nt* -*ον/-άρον*
i pneumocita *m*; pneumonocita *m*; cellula alveolare *f*
d Pneumozyt *m*; Alveolarzelle *f*
- * **pneumoderma** *n* → 24775
- * **pneumoencephalocele** *n* → 19054
- 19060 pneumoencephalography** *n*
g πνευμοεγκεφαλογραφία *f*-*ας*
i pneumoencefalografia *f*
d Pneumoenzephalographie *f*
- 19061 pneumogastric** *adj*
g πνευμονογαστρικός *adj* -*ή,-ά*
i pneumogastrico *adj*
d pneumogastrisch *adj*
- * **pneumogastric** *n* → 26762
- * **pneumogastric nerve** *n* → 26762
- * **pneumogenic osteoarthropathy** *n* → 11231
- 19062 pneumograph** *n*; **pneumatograph** *n*
g πνευμονογράφος *m* -*ον*
i pneumografo *m*
d Pneumograph *m*
- * **pneumohemothorax** *n* → 10462
- * **pneumohydropericardium** *n* → 11060
- * **pneumohydroperitoneum** *n* → 11061
- * **pneumohydrothorax** *n* → 11062
- * **pneumokoniosis** *n* → 19057
- 19063 pneumology** *n*; **pulmonology** *n*
g πνευμονολογία *f*-*ας*

- i* pneumologia *f*
d Pneumologie *f*; Pneumonologie *f*;
 Pulmonologie *f*
- 19064 pneumolysis *n*; pneumonolysis *n***
g πνευμονόλυση *f* -ης; πνευμονολυσία *f* -ας
i pneumolysi *f*; pneumonolysi *f*
d Pneumolyse *f*
- * **pneumometer *n* → 23451**
- 19065 pneumomycosis *n***
g πνευμονομυκητίαση *f* -ης
i pneumomicosi *f*
d Pneumomykose *f*
- 19066 pneumomyelography *n*; gas myelography *n***
g πνευμομελογραφία *f* -ας
i pneumomielografia *f*; mielografia a gas *f*
d Pneumomyelographie *f*; Luftmyelographie *f*
- 19067 pneumonectomy *n*; pneumectomy *n*;**
pulmonectomy *n*
g πνευμονεκτομή *f* -ής; πνευμονοεκτομή *f* -ής
i pneumonectomy *f*; pneumectomia *f*
d Pneumonektomie *f*; Pneumektomie *f*
- 19068 pneumonia *n***
g πνευμονία *f* -ας
i polmonite *f*
d Pneumonie *f*; Lungenentzündung *f*
- * **pneumonic *adj* → 20477**
- 19069 pneumonic consolidation *n***
g πνευμονική πύκνωση *f* -ης
i consolidamento polmonare *m*
d pneumonische Konsolidierung *f*,
 Lungenverfestigung *f*
- 19070 pneumonitis *n*; pulmonitis *n***
g πνευμονίτιδα *f* -ας
i polmonite *f*
d Pneumonitis *f*
- 19071 pneumonococcal *adj*; pneumococcal *adj***
g πνευμονοκοκκικός *adj* -ή,-ό;
 πνευμονοκοκκόιος *adj* -α,-ο
i pneumococcico *adj*
d Pneumonokokken-; Pneumokokken-
- * **pneumonococcus *n* → 19056**
- * **pneumoconiosis *n* → 19057**
- * **pneumonocyte *n* → 19059**
- * **pneumonoedema *n* → 20485**
- * **pneumonokoniosis *n* → 19057**
- * **pneumonolysis *n* → 19064**
- * **pneumonophthisis *n* → 20500**
- 19072 pneumopericardium *n***
g πνευμοπερικάρδιο *nt* -ίον
i pneumopericardio *m*
d Pneumoperikard *nt*
- 19073 pneumoperitoneum *n*; aeroperitoneum *n***
g πνευμοπεριτόναιο *nt* -αίον
i pneumoperitoneo *m*
d Pneumoperitoneum *nt*
- * **pneumophagia *n* → 739**
- * **pneumophagy *n* → 739**
- 19074 pneumoradiography *n***
g πνευμοακτινογραφία *f* -ας
i pneumoradiografia *f*
d Pneumoröntgenographie *f*;
 Pneumoradiographie *f*
- * **pneumoserothorax *n* → 11062**
- * **pneumosilicosis *n* → 22762**
- 19075 pneumothorax *n*; pneumatothorax *n*;**
aerothorax *n*
g πνευμοθώρακας *m* -α
i pneumotorace *m*
d Pneumothorax *m*; Gasbrust *f*
- * **PNH → 17819**
- * **PN-I → 16198**
- * **PNI → 20402**
- * **PNK → 19261**
- * **PNP deficiency *n* → 20557**
- * **PNS → 18215**
- * **PO → 18282**
- * **Po → 19159**
- * **pock *n* → 19077**
- 19076 pocket *n***
g θύλακας *m* -α; τσέπη *f* -ης
i tasca *f*

- d Tasche f* *i podocita m*
** pocket-shaped adj → 19632* *d Podozyt m*
- 19077 pockmark n; pock n; pit n** ** podologist n → 19082*
g σημάδι από ευλογιά nt -ιού
i buttero m
d Pockennarbe f ** podology n → 19083*
- 19078 pod n** *19087 podophyllin n*
g βρωμύκιο nt -ιον; κουκούλι nt -ιού
i bozzolo m; guscio m
d Hülse f; Schote f
- * pod n → 5219* *g ποδοφυλλίνη f -ης*
** pod vb → 10958* *i podofillina f*
d Podophyllin nt
- 19079 podagra n** *19088 podophyllotoxin n*
g ποδάγρα f -ας
i podagra f; gotta del piede f
d Podagra nt; Zehengicht f *g ποδοφυλλοτοξίνη f -ης*
d Podophyllotoxin nt
- 19080 podalic version n** *19089 Podophyllum n; May-apple n*
g στροφή από το πόδι f -ής
i rivolgimento podalico m
d Fußwendung f *g ποδόφυλλο nt -ον*
i podofillo m; calomelano vegetale m
d Podophyllum nt; Fußblatt nt; Maiapfel m
- 19081 podiatric adj** ** Pogonophora npl → 19090*
g ποδιατρικός adj -ή,-ό
i podiátrico adj
d Podiatrie-
- * podiatric medicine n → 19083**
- 19082 podiatrist n; podologist n** *19090 pogonophorans npl; Pogonophora npl;*
g ποδιατρος m -ου/-άτρον; ποδολόγος m -ον
i podologo m; podiatra m
d Podologe m; Fußpfleger m *beard worms npl*
- g Πωγονοφόρα ntpl -ον/-άρον*
i Pogonofori mpl
d Pogonophoren mpl; Bartträger mpl;
Bartwürmer mpl
- 19083 podiatry n; podology n; chiropody n;** *19091 poikilocyte n*
podiatric medicine n *g ποικιλοκύτταρο nt -ον/-άρον*
g ποδιατρική f -ής; ιατρική ποδιών f -ής
i podologia f; podiatria f
d Podiatrie f; Fußpflege f; Pediküre f *i poichilocita m*
d Poikilozyt m
- 19084 podium n; footstalk n** *19092 poikilocytosis n*
g πόδιο nt -ίον; ποδοειδής απόφυση f -ής
i podio m; pedicollo m
d Podium nt; Fußstück nt *g ποικιλοκυττάρωση f -ης*
i poichilocitosi f
d Poikilozytose f
- 19085 podlike adj** *19093 poikiloderma n*
g λαβοειδής adj -ής,-ές
i simile allo baccello adj
d hülsig adj; schotenartig adj *g ποικιλοδερμία f -ας*
i poichilodermia f
d Poikilodermie f
- 19086 podocyte n** *19094 poikilosmosis n*
g ποδοκύτταρο nt -ον/-άρον *g ποικιλοσμωση f -ης*
i pecilosmosi f; poichilosmosi f
d Poikilosmosis f; Poikilosmose f
- 19096 poikilotherm n; poikilothermic animal n;** *19095 poikilosmotic adj*
cold blooded animal n *g ποικιλοσμωτικός adj -ή,-ό*
i pecilosmotico adj; poichilosmotico adj
d poikilosmotisch adj

- 19097 poikilothermal adj; poikilothermic adj; poikilothermous adj; heterothermous adj; heterothermic adj; heterothermal adj; cold blooded adj**
- g ποικιλόθερμο nt -ov; ποικιλόθερμο ζώο nt -ov; ψυχρόαμο ζώο nt -ov*
i pecilotermo m; animale pecilotermo m; animale eterotermo m; animale a sangue freddo m
d poikilothermes Tier nt; Kaltblüter m; Wechselwarmblüter m; Wechselblüter m; Kaltblatttier nt
- 19097 poikilothermal adj; poikilothermic adj; poikilothermous adj; heterothermous adj; heterothermic adj; heterothermal adj; cold blooded adj**
- g ποικιλόθερμος adj -η,-ο; ετερόθερμος adj -η,-ο; ψυχρόαμος adj -η,-ο*
i pecilotermo adj; eterotermo adj; a sangue freddo
d poikilotherm adj; wechselwarm adj; wechselblütig adj; heterotherm adj; ektotherm adj; kaltblütig adj
- * **poikilothermic adj → 19097**
- * **poikilothermic animal n → 19096**
- * **poikilothermous adj → 19097**
- 19098 poikilotherapy n**
- g ποικιλοθεραπία f -ας*
i peciloterapia f
d Poikilothermie f; Wechselwärme f
- 19099 point mutation n; transgenation n**
- g σημειακή μετάλλαξη f -ης*
i mutazione puntiforme f
d Punktmutation f
- 19100 point of Sudeck n; Sudeck critical point n**
- g σημείο Sudeck nt -ov*
i punto di Sudeck m
d Sudeck-Punkt m
- 19101 point symmetry n**
- g σημειωτική συμμετρία f -ας*
i simmetria fra punto f
d Punktsymmetrie f
- 19102 poise n**
- g ισορροπία f -ας; εξισορρόπιση f -ης*
i equilibrio m; stabilità f
d Gleichgewicht nt
- 19103 poise n; P**
- g πόιζ nt inv; P*
i poise m; P
d Poise nt; P
- * **poise vb → 2769**
- 19104 poison vb; intoxicate vb**
- g δηλητηριάζω vb δηλητηρίασα,-σμένος*
i avvelenare vb; intossicare vb
d vergiften vb
- 19105 poison n; venom n**
- g δηλητήριο nt -iov; φαρμάκι nt -ιού*
i veleno m
d Gift nt
- * **poison-bearing adj → 25813**
- * **poison gland n → 26913**
- 19106 poisoning n; intoxication n; venation n**
- g δηλητηρίαση f -ης; τοξίνωση f -ης*
i avvelenamento m; intossicazione f
d Vergiftung f; Intoxikation f
- * **poisonless adj → 2429**
- 19107 poisonous adj**
- g δηλητηριώδης adj -ης,-ες; φαρμακερός adj -ή,-ό*
i velenoso adj
d giftig adj; Gift-
- 19108 poisonous fungus n; poisonous mushroom n**
- g δηλητηριώδες μανιτάρι nt -ιού*
i fungo velenoso m
d Giftpilz m
- * **poisonous mushroom n → 19108**
- 19109 poisonousness n**
- g δηλητηριώδης ικανότητα f -ας*
i velenosità f
d Giftigkeit f
- * **poisonous plant n → 25809**
- * **pol → 19242**
- 19110 polar adj**
- g πολικός adj -ή,-ό*
i polare adj
d polar adj
- 19111 polar bear n; ice bear n**
- g πολική αρκούδα f -ας*
i orso polare m
d Eisbär m
- 19112 polar body n; polocyte n; polar cell n; polar corpuscle n; polar granule n**
- g πολικό σωμάτιο nt -ίον; πολοκύτταρο nt*

	-ον/-άρον; πολικό κύτταρο <i>nt</i> -άρον; πολικό κοκκίο <i>nt</i> -ον	Polarisationsvermögen <i>nt</i>
<i>i</i>	corpo polare <i>m</i> ; corpuscolo polare <i>m</i> ; globulo polare <i>m</i> ; polocita <i>m</i>	19122 polarization <i>n</i>
<i>d</i>	Polkörper <i>m</i> ; Polkörperchen <i>nt</i> ; Polozyt <i>m</i> ; Polzelle <i>f</i> ; Richtungskörperchen <i>m</i>	<i>g</i> πόλωση <i>f</i> -ης <i>i</i> polarizzazione <i>f</i> <i>d</i> Polarisation <i>f</i> ; Polarisation <i>f</i>
* polar cell <i>n</i> → 19112		* polarization microscope <i>n</i> → 19129
* polar corpuscle <i>n</i> → 19112		
19113 polar covalent bond <i>n</i>	<i>g</i> πολικός ομοιοπολικός δεσμός <i>m</i> -ού <i>i</i> legame covalente polare <i>m</i> <i>d</i> polare kovalente Bindung <i>f</i>	19123 polarization microscopy <i>n</i> <i>g</i> πολωτική μικροσκοπία <i>f</i> -ας <i>i</i> microscopia in polarizzazione <i>f</i> <i>d</i> Polarisationsmikroskopie <i>f</i>
* polar granule <i>n</i> → 19112		* polarization plane <i>n</i> → 19130
19114 polar head <i>n</i>	<i>g</i> πολική κεφαλή <i>f</i> -ής <i>i</i> testa polare <i>f</i> <i>d</i> polarer Kopf <i>m</i>	19124 polarize <i>vb</i> <i>g</i> πολώνω <i>vb</i> πόλωσα,-μένος <i>i</i> polarizzare <i>vb</i> <i>d</i> polarisieren <i>vb</i>
19115 polarimeter <i>n</i>	<i>g</i> πολωσμέτρο <i>nt</i> -ον <i>i</i> polarimetro <i>m</i> <i>d</i> Polarimeter <i>nt</i>	19125 polarized <i>adj</i> <i>g</i> πολωμένος <i>adj</i> -η,-ο <i>i</i> polarizzato <i>adj</i> <i>d</i> polarisiert <i>adj</i>
19116 polarimetric <i>adj</i>	<i>g</i> πολωσμετρικός <i>adj</i> -ή,-ό <i>i</i> polarimetrico <i>adj</i> <i>d</i> polarimetrisch <i>adj</i>	19126 polarized light <i>n</i> <i>g</i> πολωμένο φως <i>nt</i> φωτός <i>i</i> luce polarizzata <i>f</i> <i>d</i> polarisiertes Licht <i>nt</i>
19117 polarimetry <i>n</i>	<i>g</i> πολωσμετρία <i>f</i> -ας <i>i</i> polarimetria <i>f</i> <i>d</i> Polarimetrie <i>f</i>	19127 polarizer <i>n</i> <i>g</i> πολωτής <i>m</i> -ή <i>i</i> polarizzatore <i>m</i> <i>d</i> Polarisator <i>m</i>
19118 polariscope <i>n</i>	<i>g</i> πολωσιστικόπιο <i>nt</i> -ίον; πολωσκόπιο <i>nt</i> -ίον <i>i</i> polariscopio <i>m</i> <i>d</i> Polariskop <i>nt</i> ; Polarspiegel <i>m</i>	19128 polarizing filter <i>n</i> <i>g</i> πολωτικό φίλτρο <i>nt</i> -ον <i>i</i> filtro polarizzatore <i>m</i> <i>d</i> Polarisationsfilter <i>m</i>
19119 polaroscopic <i>adj</i>	<i>g</i> πολωσκοπικός <i>adj</i> -ή,-ό <i>i</i> polaroscopico <i>adj</i> <i>d</i> polariskopisch <i>adj</i>	19129 polarizing microscope <i>n</i> ; polarization microscope <i>n</i> <i>g</i> πολωτικό μικροσκόπιο <i>nt</i> -ίον <i>i</i> microscopio polarizzatore <i>m</i> <i>d</i> Polarisationsmikroskop <i>nt</i>
19120 polarity <i>n</i>	<i>g</i> πολικότητα <i>f</i> -ας <i>i</i> polarità <i>f</i> <i>d</i> Polarität <i>f</i>	19130 polarizing plane <i>n</i> ; polarization plane <i>n</i> <i>g</i> επίπεδο πολωμένου φωτός <i>nt</i> -έδον; πολωτικό επίπεδο <i>nt</i> -έδον <i>i</i> piano di polarizzazione <i>m</i> <i>d</i> Polarisationsebene <i>f</i>
19121 polarizability <i>n</i>	<i>g</i> πολωτική ικανότητα <i>f</i> -ας; πολωτικότητα <i>f</i> -ας <i>i</i> polarizzabilità <i>f</i> <i>d</i> Polarisationsfähigkeit <i>f</i>	19131 polar microtubule <i>n</i> <i>g</i> πολικός μικροσωληνίσκος <i>m</i> -ον <i>i</i> microtubulo polare <i>m</i> <i>d</i> Polmikrotubulus <i>m</i>

- 19132 polar nucleus *n***
g πολικός πυρήνας *m* -α
i nucleo polare *m*
d Polkern *m*
- 19133 polarogram *n***
g πολαρόγραμμα *nt* -άματος; πολαρογράφημα
nt -ήματος
i polarogramma *m*
d Polarogramm *nt*
- 19134 polarographic *adj***
g πολαρογραφικός *adj* -ή,-ό
i polarografico *adj*
d polarographisch *adj*
- 19135 polarography *n***
g πολαρογραφία *f* -ας
i polarografia *f*
d Polarographie *f*
- 19136 polar side chain *n***
g πολική πλευρική αλυσίδα *f* -ας
i catena laterale polare *f*
d polare Seitenkette *f*
- 19137 polar veins of hypophysis *npl*; venae portales hypophysiales *TA***
g πυλαίες φλέβες υπόφυσης *fpl* -ών
i vene portali ipofisarie *fpl*
d Venae portales hypophysiales *fpl*
- 19138 polder *n***
g πόλυτερ *nt inv*; αποξηρανθείσα έκταση *f* -ης
i polder *m*
d Koog *m*; Polder *m*
- * **polio *n* → 19140**
- 19139 polioencephalitis *n***
g πολιοεγκεφαλίτιδα *f* -ας
i polioencefalite *f*
d Polioenzephalitis *f*
- 19140 poliomyelitis *n*; polio *n***
g πολιομυελίτιδα *f* -ας
i poliomielite *f*; polio *f*
d Poliomyelitis *f*; Polio *f*
- 19141 poliomyelitis vaccine *n*; polio vaccine *n***
g εμβόλιο πολιομυελίτιδας *nt* -ίον
i vaccino antipolio *m*
d Polioimpfstoff *m*
- * **poliomyelitis virus *n* → 19142**
- * **polio vaccine *n* → 19141**
- 19142 poliovirus *n*; poliomyelitis virus *n*; poliovirus hominis *n***
g ιός πολιομυελίτιδας *m* -ού
i poliovirus *m*; virus poliomielítico *m*
d Poliovirus *nt*; Poliomyelitisvirus *nt*
- * **poliovirus hominis *n* → 19142**
- * **poliovirus vaccine live oral *n* → 16977**
- * **Politzer cone *n* → 5545**
- * **Politzer luminous cone *n* → 5545**
- 19143 pollen *n*; flower dust *n*; blossom dust *n***
g γύρη *f* -ης
i polline *m*
d Pollen *m*; Blütenstaub *m*; Blumenstaub *m*
- * **pollen allergy *n* → 10269**
- 19144 pollen analysis *n***
g ανάλυση γύρης *f* -ης
i analisi del poline *f*
d Pollenanalyse *f*
- * **pollen-bearing *adj* → 19152**
- 19145 pollen chamber *n***
g γυρεοθάλαμος *m* -άμον
i camera pollinica *f*
d Pollenkammer *f*
- * **pollen coryza *n* → 10269**
- 19146 pollen grain *n***
g γυρεόκοκκος *m* -ον; κόκκος γύρης *m* -ον
i granulo pollinico *m*; granello pollinico *m*
d Pollenkorn *nt*
- * **pollen mother cell *n* → 15019**
- * **pollenosis *n* → 10269**
- 19147 pollen sac *n***
g γυρεόσακκος *m* -ον
i saccus pollinica *f*
d Pollensack *m*
- 19148 pollen tube *n*; siphon *n***
g γυρεοσωλήνας *m* -α
i budello pollinico *m*; tubetto pollinico *m*; tubo pollinico *m*
d Pollenschlauch *m*
- * **pollex *TA* → 8881**
- * **pollex pedis *n* → 19845**

- 19149 pollinate *vb***
g επικονιάζω *vb* επικονίασα,-σμένος
i impollinare *vb*
d bestäuben *vb*
- 19150 pollination *n*; pollinization *n***
g επικονίαση *f*-ης; γονιμοποίηση με επικονίαση *f*-ης
i impollinazione *f*
d Bestäubung *f*; Pollination *f*; Pollenübertragung *f*
- 19151 pollinator *n*; pollinizer *n***
g επικονιαστής *m* -ή
i impollinatore *m*
d Bestäuber *m*
- 19152 polliniferous *adj*; pollen-bearing *adj***
g γυρεοφόρος *adj* -οζ/-α,-ο
i pollinifero *adj*
d pollentragend *adj*; blütenstaubtragend *adj*
- 19153 pollinium *n***
g γυρεόμαγμα *nt* -άγματος; γυρεόκοκκοι σε ομάδα *mpl* -ων
i pollinio *m*
d Pollinium *nt*
- * pollinization *n* → 19150
- * pollinizer *n* → 19151
- * pollinosis *n* → 10269
- 19154 pollutant *n*; contaminant *n*; polluting substance *n***
g ρυπαντική ουσία *f* -ας; ρύπος *m* -ον
i inquinante *m*; sostanza inquinante *f*; agente inquinante *m*
d Schmutzstoff *m*; Verunreinigung *f*; Verschmutzungsstoff *m*; Schadstoff *m*
- 19155 pollute *vb*; contaminate *vb***
g μολύνω *vb* μολύνα,-σμένος; ρυπαίνω *vb* ρύπανα,-σμένος
i inquinare *vb*; contaminare *vb*
d verschmutzen *vb*; verunreinigen *vb*
- 19156 polluted *adj*; contaminated *adj***
g μολυσμένος *adj* -η,-ο; ρυπασμένος *adj* -η,-ο
i inquinato *adj*
d verunreinigt *adj*; verschmutzt *adj*
- 19157 polluter *n***
g μολυντής *m* -ή; ρυπαντής *m* -ή
i inquinatore *m*; contaminatore *m*
d Verschmutzer *m*; Umweltverschmutzer *m*
- * polluting substance *n* → 19154
- 19158 pollution *n*; contamination *n***
g μόλυνση *f*-ης; ρύπανση *f*-ης
i inquinamento *m*; polluzione *f*
d Verschmutzung *f*; Verunreinigung *f*
- * pollution of the atmosphere *n* → 2407
- * pollution of water *n* → 27259
- * polocyte *n* → 19112
- 19159 polonium *n*; Po**
g πολώνιο *nt* -iov; Po
i polonio *m*; Po
d Polonium *nt*; Po
- * polus anterior *TA* → 1661
- * polus anterior lentis *TA* → 1662
- * polus frontalis *TA* → 9250
- * polus occipitalis *TA* → 16634
- * polus occipitalis hemispherii cerebri *TA* → 16634
- * polus posterior *TA* → 19523
- * polus posterior lentis *TA* → 19524
- * polus temporalis *TA* → 25223
- 19160 poly(A) binding protein *n*; PABP**
g πρωτεΐνη προσδένουσα σε polyA *f*-ης; PABP
i proteina legante poli(A) *f*; PABP
d Poly(A)-bindedes Protein *nt*; PABP
- 19161 polyacrylamide *n***
g πολυακρυλαμίδιο *nt* -iov
i poliacrilamide *f*; poliacrilamide *f*
d Polyacrylamid *nt*
- 19162 polyacrylamide gel *n***
g πήγμα πολυακρυλαμιδίου *nt* -ατος; πήκτωμα πολυακρυλαμιδίου *nt* -όματος
i gel di poliacrilamide *m*
d Polyacrylamidgel *nt*
- 19163 polyacrylamide gel electrophoresis *n*; PAGE**
g ηλεκτροφόρηση σε πήκτωμα πολυακρυλαμιδής *f*-ης; PAGE
i elettroforesi su gel di poliacrilamide *f*; PAGE

- 19164 polyadelphia n**
g πολυαδελφία *f* -ας
i poliadelfia *f*
d Polyadelphie *f*
- * **polyadenitis maligna n** → 3607
- 19165 polyadenylated adj**
g πολυαδενύλιωμένος *adj* -η,-ο
i poliadenilato *adj*
d polyadenyliert *adj*
- 19166 polyadenylation n**
g πολυαδενύλιωση *f* -ης
i poliadenilazione *f*
d Polyadenylierung *f*
- 19167 polyamide n**
g πολυαμίδιο *nt* -iov
i poliamide *f*; poliammide *f*
d Polyamid *nt*
- 19168 polyamine n**
g πολυαμίνη *f* -ης
i poliamina *f*; poliammina *f*
d Polyamin *nt*
- 19169 polyampholytes npl**
g πολυαμφολύτες *mpl* -όν
i polianfoliti *mpl*
d Polyampholyten *mpl*
- 19170 polyandria n; polyandry n**
g πολυανδρία *f* -ας
i poliandria *f*
d Polyandrie *f*
- * **polyandrian adj** → 19171
- 19171 polyandrous adj; polyandrian adj**
g πολυανδρικός *adj* -ή,-ό; πολύανδρος *adj* -η,-ο
i poliandrico *adj*; poliandro *adj*
d polyandrisch *adj*; vielmännig *adj*
- * **polyandry n** → 19170
- 19172 polyanion n**
g πολυανιόν *nt* -όντος
i polianione *m*
d Polyanion *nt*
- 19173 polyanionic adj**
g πολυανιονικός *adj* -ή,-ό
i polianionico *adj*
d polyanionisch *adj*
- 19174 polyanionic dextran n**
g πολυανιονική δεξτράνη *f* -ης
i destrano polianionico *m*
d polyanionisches Dextran *nt*
- 19175 poly(A) polymerase n; PAP**
g πολυΑ πολύμεράση *f* -ης; πολυμεράση polyA
f -ης
i poli(A) polimerasi *f*; polimerasi poli(A) *f*;
PAP
d Poly(A)-Polymerase *f*; PAP
- 19176 polyarch adj**
g πολυακτινωτός *adj* -ή,-ό; πολυαρχικός *adj*
-ή,-ό
i poliarco *adj*
d polyarch *adj*; vielstrahlig *adj*
- 19177 polyarch root n**
g πολυακτινωτή ρίζα *f* -ας; πολυαρχική ρίζα *f*
-ας
i radice poliarca *f*
d polyarche Wurzel *f*
- 19178 polyarteritis n; panarteritis n**
g πολυαρτηρίτιδα *f* -ας; πολυαρτηρίτις *f* -ιδος
i panarterite *f*; poliarterite *f*
d Polyarteritis *f*; Panarteritis *f*
- * **polyarteritis nodosa n** → 18103
- * **polyarthric adj** → 19180
- 19179 polyarthritis n**
g πολυαρθρίτιδα *f* -ας
i poliartrite *f*
d Polyarthritis *f*
- * **polyarthritis rheumatica acuta n** → 510
- 19180 polyarticular adj; multiarticular adj;**
polyarthric adj
g πολυαρθρικός *adj* -ή,-ό
i poliarticolare *adj*
d polyartikular *adj*; mehrgelenkig *adj*;
vielgelenkig adj
- * **polyaxial joint n** → 23358
- 19181 polybasic adj; polyprotic adj**
g πολυβασικός *adj* -ή,-ό; πολυπρωτικός *adj*
-ή,-ό
i polibasico *adj*; poliprotico *adj*
d mehrbasich *adj*
- * **polycardia n** → 25054
- 19182 polycarpic adj; polycarpous adj**

- g πολύκαρπος adj -η,-ο; πολυκαρπικός adj -ή,-ό*
- i policarpico adj*
- d polykarp adj; vielfruchtig adj; mehrfruchtig adj*
- * **polycarpous adj → 19182**
- 19183 polycationic adj**
- g πολυκατιονικός adj -ή,-ό*
- i policationico adj*
- d polykationisch adj*
- 19184 polycationic dextran n**
- g πολυκατιονική δεξτράνη f -ης*
- i destrano policationico m*
- d polykationisches Dextran nt*
- * **polycellular adj → 15480**
- 19185 polypehalic adj; polypehalous adj**
- g πολυκέφαλος adj -η,-ο*
- i policefalo adj*
- d vielköpfig adj*
- * **polycephalous adj → 19185**
- * **Polychaeta npl → 19186**
- * **polychaetes npl → 19186**
- * **polychasmus n → 18992**
- 19186 polychetes npl; Polychaeta npl; polychaetes npl; polychete worms npl; bristle worms npl**
- g Πολύχατοι mpl -ων*
- i Policheti mpl*
- d Polychäten mpl; Borstenwürmer mpl; Vielborster mpl*
- * **polychete worms npl → 19186**
- * **polychroic adj → 18999**
- * **polychromatic adj → 19188**
- 19187 polychromatophilic erythroblast n**
- g πολυχρωματόφιλη ερυθροβλάστη f -ης*
- i eritroblasto policromatofilo m*
- d polychromatischer Erythroblast m*
- * **polychrome adj → 19188**
- 19188 polychromic adj; polochrome adj; polychromatic adj; multicolored adj**
- g πολυχρωματικός adj -ή,-ό; πολύχρωμος adj -η,-ο*
- i policromo adj; multicolore adj; policromatico adj*
- d polychrom adj; mehrfarbig adj; polychromatisch adj; vielfarbig adj; vielfärbig adj*
- 19189 polycistronic adj; polygenic adj**
- g πολυσιστρονικός adj -ή,-ό; πολυκιστρονικός adj -ή,-ό*
- i policistronico adj*
- d polycistronisch adj*
- 19190 polycistronic mRNA**
- g πολυσιστρονικό mRNA*
- i mRNA policistronico*
- d polycistronische mRNA*
- 19191 polycistronic transcript n**
- g πολυσιστρονικό μετάγραφο nt -άφον;*
πολυσιστρονικό μεταγράφημα nt -ήματος
- i trascritto policistronico m*
- d polycistronisches Transkript nt*
- 19192 polyclinic n**
- g πολυκλινική f -ής*
- i policlinico m*
- d Poliklinik f*
- 19193 polyclonal adj**
- g πολυκλωνικός adj -ή,-ό*
- i polyclonale adj*
- d polyklonal adj*
- 19194 polyclonal activation n**
- g πολυκλωνική ενεργοτοίηση f -ης*
- i attivazione polyclonale f*
- d polyklonale Aktivierung f*
- 19195 polyclonal antibodies npl; PAbs**
- g πολυκλωνικά αντισώματα ntpl -άτων*
- i anticorpi polyclonali mpl*
- d polyklonale Antikörper mpl*
- 19196 polyclonal hypergammaglobulinemia n**
- g πολυκλωνική υπεργαμμασφαιριναιμία f -ας*
- i ipergammaglobulinemia polyclonale f*
- d polyklonale Hypergammaglobulinämie f*
- 19197 polyclonal mitogen n**
- g πολυκλωνικό μιτογόνο nt -ον*
- i mitogeno polyclonale m*
- d polyklonales Mitogen nt*
- 19198 polycyclic adj**
- g πολυκυκλικός adj -ή,-ό*
- i policiclico adj*
- d polazyklisch adj*

- 19199 polycyclic hydrocarbon *n***
g πολυκυκλικός υδρογονάνθρακας *m* -*a*
i idrocaburo policiclico *m*
d polzyklischer Kohlenwasserstoff *m*
- 19200 polycystic *adj***
g πολυκυστικός *adj* -*η*.-*ό*
i policistico *adj*
d polyzystisch *adj*
- * **polycystic disease of kidneys *n* → 19201**
- * **polycystic kidney *n* → 19201**
- 19201 polycystic kidney disease *n*; polycystic renal disease *n*; polycystic disease of kidneys *n*; polycystic kidney *n***
g πολυκυστική νεφροπάθεια *f*-*ας*;
 πολυκυστική νόσος νεφρών *f*-*ον*
i malattia renale policistica *f*; malattia policistica del rene *f*; rene policistico *m*
d polyzystische Nephropathie *f*;
 Zystennierenleiden *nt*; polyzystische Niere *f*
- * **polycystic ovary disease *n* → 19202**
- 19202 polycystic ovary syndrome *n*; polycystic ovary disease *n*; sclerocystic disease of the ovary *n*; Stein-Leventhal syndrome *n*; PCO syndrome *n*; PCOS**
g σύνδρομο πολυκυστικών αοθηκών *nt* -όμον;
 σύνδρομο Stein-Leventhal *nt* -όμον
i sindrome delle ovaie policistiche *f*; malattia dell'ovaio policistico *f*; sindrome di Stein-Leventhal *f*
d polyzystisches Ovarialsyndrom *nt*; Stein-Leventhal-Syndrom *nt*; PCO-Syndrom *nt*
- * **polycystic renal disease *n* → 19201**
- * **polycythemia *n* → 11153**
- * **polycythemia rubra *n* → 19203**
- * **polycythemia rubra vera *n* → 19203**
- 19203 polycythemia vera *n*; polycythemia rubra *n*; polycythemia rubra vera *n*; myelopathic polycythemia *n*; splenomegalic polycythemia *n*; erythremia *n*; Osler-Vaquez disease *n*; Vaquez disease *n*; Vaquez-Osler disease *n*; Osler disease *n***
g αληθής πολυκυτταραιμία *f*-*ας*; γνήσια πολυκυτταραιμία *f*-*ας*; μελοπαθής πολυκυτταραιμία *f*-*ας*; στληνομεγαλιακή πολυκυτταραιμία *f*-*ας*; νόσος Vaquez-Osler *f*-*ον*; νόσος Osler *f*-*ον*; ερυθραιμία *f*-*ας*
i policitemia vera *f*; policitemia rubra *f*;
- policitemia rubra vera *f*; eritrocitosi megalosplenica *f*; policitemia mielopatica *f*; ipercitemia *f*; ipereritrocitemia *f*; malattia di Osler *f*; malattia di Vaquez *f*; morbo di Vaquez-Osler *m*; eritremia *f*
- d* Polycythaemia rubra *f*; Polycythaemia rubra vera *f*; Polycythaemia vera *f*; Vaquez-Osler-Syndrom *nt*; Erythrämie *f*;
 Hypererythrozythämie *f*; Hyperzythämie *f*;
 Morbus Vaquez-Osler *m*; Osler-Krankheit *f*
- * **polydactylism *n* → 19205**
- 19204 polydactylous *adj***
g πολυδάκτυλος *adj* -*η*.-*ο*
i polidattilo *adj*
d polydaktyl *adj*; vielfingerig *adj*
- 19205 polydactyly *n*; polydactylism *n*; hyperdactyly *n*; hyperdactylism *n*; hyperdactylia *n***
g πολυδάκτυλα *f*-*ας*; υπερδάκτυλα *f*-*ας*
i polidattilia *f*; polidattilismo *m*; iperdattilia *f*
d Polydaktylie *f*; Hyperdaktylie *f*;
 Vielfingrigkeit *f*, Vielzehigkeit *f*
- 19206 polydipsia *n***
g πολυδύψια *f*-*ας*
i polidipsia *f*
d Polydipsie *f*
- * **polyembryonal *adj* → 19207**
- * **polyembryonate *adj* → 19207**
- 19207 polyembryonic *adj*; polyembryonate *adj*; polyembryonal *adj***
g πολυεμβρυϊκός *adj* -*η*.-*ό*; πολυεμβρυονικός *adj* -*η*.-*ό*
i poliembrionale *adj*
d polyembryonal *adj*; mehrkeimig *adj*
- 19208 polyembryony *n***
g πολυεμβρυογονία *f*-*ας*; πολυεμβρυονία *f*-*ας*
i poliembrionia *f*
d Polyembryonie *f*
- 19209 polyene *n***
g πολυένιο *nt* -*ον*
i poliene *m*
d Polyen *nt*
- 19210 polyenzyme *n***
g πολυένζυμο *nt* -όμον
i polienzyma *m*
d Polyenzym *nt*
- 19211 polyester *n***

<i>g</i> πολυεστέρας <i>m</i> -α	<i>i</i> trascritto poligenico <i>m</i>
<i>i</i> poliestere <i>m</i>	<i>d</i> polygenes Transkript <i>nt</i>
<i>d</i> Polyester <i>m</i>	
* polyestrous <i>adj</i> → 19263	
19212 polyethylene <i>n</i>	19221 polygeny <i>n</i> ; polygenia <i>n</i>
<i>g</i> πολυαθυλένιο <i>nt</i> -iov	<i>g</i> πολυγένεση <i>f</i> -ης; πολυγονικότητα <i>f</i> -ας
<i>i</i> polietilene <i>m</i>	<i>i</i> poligenia <i>f</i>
<i>d</i> Polyäthylen <i>nt</i>	<i>d</i> Polygenie <i>f</i>
19213 polyethylene glycol <i>n</i> ; PEG	* polyglandular <i>adj</i> → 15498
<i>g</i> πολυαθυλενογλυκόλη <i>f</i> -ης	* poly-β-glucosaminidase <i>n</i> → 4619
<i>i</i> polietenglicolo <i>m</i>	
<i>d</i> Polyethylenglycol <i>nt</i> ; Polyethylenglykol <i>nt</i>	
* polygamian <i>adj</i> → 19214	19222 polygonal <i>adj</i>
19214 polygamous <i>adj</i> ; polygamian <i>adj</i>	<i>g</i> πολυγωνικός <i>adj</i> -ή, -ό
<i>g</i> πολύγαμος <i>adj</i> -η, -ο; πολυγαμικός <i>adj</i> -ή, -ό	<i>i</i> poligonale <i>adj</i>
<i>i</i> poligamo <i>adj</i>	<i>d</i> polygonal <i>adj</i>
<i>d</i> polygam <i>adj</i>	
19215 polygamy <i>n</i>	19223 polygynous <i>adj</i>
<i>g</i> πολυγαμία <i>f</i> -ας	<i>g</i> πολύγυνος <i>adj</i> -η, -ο; πολυγύνιος <i>adj</i> -α, -ο
<i>i</i> poligamia <i>f</i>	<i>i</i> poligino <i>adj</i>
<i>d</i> Polygamie <i>f</i>	<i>d</i> polygyn <i>adj</i> ; vielweibig <i>adj</i>
19216 polygastric <i>adj</i>	19224 polygyny <i>n</i>
<i>g</i> πολυγαστρικός <i>adj</i> -ή, -ό	<i>g</i> πολυγνωνία <i>f</i> -ας
<i>i</i> poligastrico <i>adj</i>	<i>i</i> poliginia <i>f</i>
<i>d</i> polygastrisch <i>adj</i>	<i>d</i> Polygynie <i>f</i>
19217 polygene <i>n</i> ; minor gene <i>n</i>	19225 polygyria <i>n</i>
<i>g</i> πολυγονίδιο <i>nt</i> -iov; έλασσον γονίδιο <i>nt</i> -iov	<i>g</i> πολυγυρία <i>f</i> -ας
<i>i</i> poligene <i>m</i> ; gene minore <i>m</i>	<i>i</i> poligiria <i>f</i>
<i>d</i> Polygen <i>nt</i> ; Nebengen <i>nt</i>	<i>d</i> Polygyrie <i>f</i>
* polygenia <i>n</i> → 19221	19226 polyhedral <i>adj</i>
19218 polygenic <i>adj</i>	<i>g</i> πολυεδρικός <i>adj</i> -ή, -ό
<i>g</i> πολυγονιδιακός <i>adj</i> -ή, -ό	<i>i</i> poliedrico <i>adj</i>
<i>i</i> poligenico <i>adj</i>	<i>d</i> polyedrisch <i>adj</i>
<i>d</i> polygen <i>adj</i>	
* polygenic <i>adj</i> → 19189	19227 polyhedron <i>n</i>
19219 polygenic inheritance <i>n</i> ; multifactorial inheritance <i>n</i>	<i>g</i> πολύεδρο <i>nt</i> -ov
<i>g</i> πολυγονιδιακή κληρονομικότητα <i>f</i> -ας;	<i>i</i> poliedro <i>m</i>
πολυπαραγοντική κληρονομικότητα <i>f</i> -ας	<i>d</i> Polyeder <i>nt</i>
<i>i</i> eredità poligenica <i>f</i> ; eredità multifattoriale <i>f</i>	
<i>d</i> polygene Vererbung <i>f</i> ; multifaktorielle Vererbung <i>f</i>	* polyhidrosis <i>n</i> → 6820
19220 polygenic transcript <i>n</i>	19228 polyhybrid <i>adj</i>
<i>g</i> πολυγονιδιακό μετάγραφο <i>nt</i> -άφον;	<i>g</i> πολυυβρίδιος <i>adj</i> -α, -ο
πολυγονιδιακό μεταγράφημα <i>nt</i> -ήματος	<i>i</i> poliibrido <i>adj</i>
	<i>d</i> polyhybrid <i>adj</i>
	19229 polyhybrid <i>n</i>
	<i>g</i> πολυυβρίδιο <i>nt</i> -iov
	<i>i</i> poliibrido <i>m</i>
	<i>d</i> Polyhybride <i>f</i>
	19230 polyhybridism <i>n</i>
	<i>g</i> πολυυβριδισμός <i>m</i> -ού
	<i>i</i> poliibridismo <i>m</i>
	<i>d</i> Polyhybridismus <i>m</i>

- * **polyhydrannion** *n* → 19231
- 19231** **polyhydrannios** *n*; **polyhydrannion** *n*; **hydrannios** *n*; **hydrannion** *n*
g πολυυδράμνιο *nt* -ίον; υδράμνιο *nt* -ίον
i poliidrannios *m*; idrannios *m*
d Polyhydrannie *f*; Polyhydrannion *nt*;
 Hydrannion *nt*
- 19232** **polyionic** *adj*
g πολυϊοντικός *adj* -ή,-ό
i poliionico *adj*
d mehrionisch *adj*
- 19233** **polysisoprenoid** *n*
g πολυϊσοπρενοειδές *nt* -ούς
i poliisoprenoide *m*
d Polysisoprenoid *nt*
- 19234** **polykaryocyte** *n*
g πολυκαρυοκύτταρο *nt* -ον/-άρον
i policariocita *m*; policariocito *m*
d Polykaryozyt *m*
- * **polykaryotic** *adj* → 15510
- * **polykont** *adj* → 19239
- 19235** **polylinker** *n*
g πολυσυνδέτης *m* -η; πολυλίνκερ *nt* inv
i polilinker *m*
d Polylinker *m*
- 19236** **polylinker region** *n*; **polylinker site** *n*;
polylinker sequence *n*
g περιοχή πολυσυνδέτη *f* -ής; θέση
 πολυσυνδέτη *f* -ης; αλληλουχία πολυσυνδέτη
f-ας
i regione polylinker *f*; sito polylinker *m*;
 sequenza polylinker *f*
d Polylinkerregion *f*; Polylinkerbereich *m*;
 Polylinkersequenz *f*
- * **polylinker sequence** *n* → 19236
- * **polylinker site** *n* → 19236
- * **polylobular** *adj* → 15503
- 19237** **polylysine** *n*
g πολυλυσίνη *f* -ης
i pililisina *f*
d Polylysin *nt*
- 19238** **polimastia** *n*; **pleomastia** *n*; **multimammae** *n*
g πολυμαστία *f* -ας
- i* polimastia *f*
d Polymastie *f*
- 19239** **polimastigote** *adj*; **polykont** *adj*;
multiflagellate *adj*
g πολυμαστιγοφόρος *adj* -ος/-α,-ο
 πολυμαστιγώτος *adj* -ή,-ό
i multiflagellato *adj*
d vielgeißlig *adj*; vielgeißlich *adj*; polykont *adj*
- 19240** **polymenorrhea** *n*; **epimenorrhea** *n*;
polymenorrhœa *n*; **epimenorrhœa** *n*
g πολυμηνόρροια *f* -ας
i polimenorrhea *f*
d Polymenorrhö *f*; Polymenorrhœe *f*,
 Polymenorrhœe *f*; Polymenorrhœa *f*
- * **polymenorrhœa** *n* → 19240
- 19241** **polymer** *n*
g πολυμερές *nt* -ούς
i polimero *m*
d Polymer *nt*
- 19242** **polymerase** *n*; **pol**
g πολυμεράση *f* -ης
i polimerasi *f*
d Polymerase *f*
- 19243** **polymerase action** *n*
g δραστικότητα πολυμεράσης *f* -ας
i azione polimerasica *f*
d Polymeraseaktivität *f*
- 19244** **polymerase binding** *n*
g πρόσδεση πολυμεράσης *f* -ης
i legame della polimerasi *m*
d Polymerasebindung *f*
- 19245** **polymerase chain reaction** *n*; **PCR**
g αλυσωτή αντίδραση πολυμεράσης *f* -ης; PCR
i reazione a catena della polimerasi *f*; reazione
 a catena polimerasica *f*; PCR
d Polymerase-Kettenreaktion *f*; PCR
- 19246** **polymerase chain reaction amplification** *n*;
PCR amplification *n*
g ενίσχυση με αλυσωτή αντίδραση
 πολυμεράσης *f* -ης; ενίσχυση PCR *f* -ης
i amplificazione per reazione a catena della
 polimerasi *f*; amplificazione PCR *f*
d Polymerase-Kettenreaktion-Amplifizierung *f*,
 PCR-Amplifizierung *f*
- 19247** **polymerase subunit** *n*
g υπομονάδα πολυμεράσης *f* -ας
i subunità della polimerasi *f*
d Polymeraseuntereinheit *f*

- 19248 polymeric *adj*; polymerical *adj*;**
polymerous *adj*
g πολυμερής *adj* -ής, -ές
i polimerico *adj*
d polymer *adj*; vielteilig *adj*
- * **polymerical *adj* → 19248**
- 19249 polymerizable *adj***
g πολυμερίσμας *adj* -η, -ο
i polimerizzabile *adj*
d polymerisierbar *adj*
- 19250 polymerization *n***
g πολυμερισμός *m* -ού
i polimerizzazione *f*
d Polymerisation *f*
- 19251 polymerize *vb***
g πολυμερίζω *vb* πολυμέρισα, -σμένος
i polimerizzare *vb*
d polymerisieren *vb*
- * **polymerous *adj* → 19248**
- 19252 polymicrogyria *n***
g πολυμικρογρυρία *f* -ας
i polimicrogiria *f*
d Polymikrogyrie *f*
- * **polymorph *adj* → 18993**
- * **polymorphic *adj* → 15496; 18993**
- 19253 polymorphic gene *n***
g πολυμορφικό γονίδιο *nt* -ίον; πολύμορφο γονίδιο *nt* -ίον
i gene polimorfo *m*
d polymorphes Gen *nt*
- * **polymorphism *n* → 18994**
- 19254 polymorphonuclear *adj***
g πολυμορφοπύρηνος *adj* -η, -ο
i polimorfonucleato *adj*
d polymorphkernig *adj*
- 19255 polymorphonuclear leukocyte *n*;**
multinuclear leukocyte *n*;
polynuclear leukocyte *n*
g πολυμορφοπύρηνο λευκοκύτταρο *nt* -ον/-άρον
i leucocita polimorfonucleato *m*
d polymorphkerniger Leukozyt *m*
- * **polymorphous *adj* → 15496**
- * **polymyalgia rheumatica *n* → 21521**
- 19256 polymyositis *n***
g πολυμυοσίτιδα *f* -ας
i polimiosite *f*
d Polymyositis *f*
- 19257 polymyxin *n***
g πολυμυξίνη *f* -ης
i polimixina *f*
d Polymyxin *nt*
- * **polyneuritis *n* → 19258**
- 19258 polyneuropathy *n*; polyneuritis *n*; multiple neuropathy *n*; multiple neuritis *n***
g πολυνευροπάθεια *f* -ας; πολυνευρίτιδα *f* -ας
i polineuropatia *f*; polineurite *f*
d Polyneuropathie *f*; Polyneuritis *f*
- * **polynuclear *adj* → 15510**
- * **polynuclear leukocyte *n* → 19255**
- 19259 polynucleotidase *n*; polynucleotide phosphatase *n***
g πολυνουκλεοτιδάση *f* -ης; πολυνουκλεοτιδική φωσφατάση *f* -ης
i polinucleotidasi *f*; polinucleotide fosfatasi *f*
d Polynukleotidase *f*,
 Polynukleotidphosphatase *f*
- 19260 polynucleotide *n***
g πολυνουκλεοτίδιο *nt* -ίον
i polinucleotide *m*
d Polynukleotid *nt*
- 19261 polynucleotide kinase *n*; PNK**
g πολυνουκλεοτιδική κινάση *f* -ης
i polinucleotide chinasi *f*
d Polynukleotidkinase *f*
- * **polynucleotide phosphatase *n* → 19259**
- 19262 polynucleotide phosphorylase *n*;**
polyribonucleotide nucleotidyltransferase *n*
g πολυνουκλεοτιδική φωσφορυλάση *f* -ης
i polinucleotide fosforilasi *f*
d Polynukleotidphosphorylase *f*
- 19263 polyoestrous *adj*; polyestrous *adj***
g πολυοιστρικός *adj* -ή, -ό
i poliestroso *adj*
d polyöstrisch *adj*
- 19264 polyomavirus *n***
g ιός πολυώματος *m* -ού

- i poliomavirus *m*
d Polyomavirus *nt*
- * **polyphagia** *n* → 11195
- 19265 polyopia** *n*; **polyopsia** *n*; **multiple vision** *n*
g πολυοπία *f*-*ας*; πολλαπλή όραση *f*-*ης*
i poliopia *f*; poliopsia *f*
d Polyopsie *f*; Polyopie *f*
- * **polyopsia** *n* → 19265
- 19266 polyose** *n*
g πολυόζη *f*-*ης*
i poliosio *m*; polioso *m*
d Polyose *f*
- * **polyoxyethylene(9,5)p-t-octylphenol** *n* → 26189
- 19267 polyp** *n*; **polypus** *n*
g πολύποδας *m* -*α*
i polipo *m*
d Polyp *m*
- * **polypapilloma** *n* → 15523
- * **polyparasitism** *n* → 11193
- 19268 polyparium** *n*; **zooarium** *n*; **polypy** *n*; **zoarium** *n*; **bryozoan colony** *n*
g αποκία από πολύποδες *f*-*ας*; αποκία από Βρυόζωα *f*-*ας*
i polipario *m*; zoario *m*; colonia di Briozi *f*
d Polypar *nt*; Zooarium *nt*; Bryozoen-Kolonie *f*
- * **polypy** *n* → 19268
- 19269 polypectomy** *n*
g πολυπεκτομή *f*-*ής*; εκτομή πολύποδα *f*-*ής*
i polipectomia *f*
d Polypektomie *f*
- 19270 polypeptide** *n*
g πολυπεπτίδιο *nt* -*iov*
i polipeptide *m*
d Polypeptid *nt*
- * **polypeptide backbone** *n* → 18052
- * **polypeptide chain** *n* → 18052
- * **polypeptide hormone** *n* → 18053
- 19271 polypetalous** *adj*; **pluripetalous** *adj*
g πολυπέταλος *adj* -*η*, -*ο*
i polipetalo *adj*
d vielkronblätterig *adj*; vielkronblättrig *adj*
- * **polyphagia** *n* → 11195
- * **polyphagic** *adj* → 19272
- 19272 polyphagous** *adj*; **plurivorous** *adj*; **polyphagic** *adj*
g πολυφάγος *adj* -*ος/-α,-ο*
i polifago *adj*
d polyphag *adj*
- 19273 polypharmacy** *n*
g πολυφαρμακία *f*-*ας*
i polipragmasia *f*
d Polypragmasie *f*
- 19274 polyphase** *adj*
g πολυφαστός *adj* -*ή,-ό*
i polifase *adj*
d mehrphasig *adj*; vielphasig *adj*
- 19275 polyphasic** *adj*
g πολυφάσιος *adj* -*α,-ο*; πολυκύκλιος *adj* -*α,-ο*
i polifasico *adj*
d polyphasisch *adj*
- * **polyphene** *adj* → 18995
- * **polypheny** *n* → 18996
- 19276 polyphenylalanine** *n*
g πολυφανυλαλανίνη *f*-*ης*
i polifenilalanina *f*
d Polyphenylalanin *nt*
- 19277 polyphony** *n*
g πολυφωνία *f*-*ας*
i polifonia *f*
d Polyphonie *f*
- 19278 polyphyletic** *adj*
g πολυφύλετικός *adj* -*ή,-ό*
i polifiletico *adj*
d polyphyletisch *adj*
- 19279 polyphyletism** *n*
g πολυφύλετισμός *m* -*ού*
i polifiletismo *m*
d Polyphyletismus *m*
- 19280 polyphyllous** *adj*; **plurifoliate** *adj*; **multifoliate** *adj*; **many-leaved** *adj*
g πολύφυλλος *adj* -*η,-ο*; με πολλά φύλλα
i polifillo *adj*; con tante foglie
d blattreich *adj*; vielblätterig *adj*; vielblättrig *adj*
- * **Polyplacophora** *npl* → 4622
- 19281 polyploid** *adj*

- 19281** *g* πολυπλοειδής *adj* -ής, -ές
i poliploide *adj*
d polyploid *adj*
- 19282** **polyploid cell** *n*
g πολυπλοειδές κύτταρο *nt* -άρον
i cellula poliploide *f*
d polyploide Zelle *f*
- 19283** **polyploidization** *n*
g πολυπλοειδοποίηση *f* -ης
i poliploidizzazione *f*
d Polyploidisierung *f*
- 19284** **polyploidy** *n*
g πολυπλοειδία *f* -ας
i poliploidia *f*
d Polyploidie *f*
- * **polypnea** *n* → **25057**
- * **polypnoea** *n* → **25057**
- 19285** **polypoid** *adj*
g πολυποειδής *adj* -ής, -ές; ομοιάζων σε πολύποδα *adj* -ονσα, -ον
i polipoide *adj*; a forma di polipo
d polypös *adj*; polypenähnlich *adj*; polypenförmig *adj*
- * **polypoid adenoma** *n* → **608**
- 19286** **polypoid mass** *n*
g πολυποειδής μάζα *f* -ας
i massa polipoide *f*
d polypoide Masse *f*
- 19287** **polypoid tumor** *n*
g πολυποειδής όγκος *m* -ον
i tumore polipoide *m*
d polypöser Tumor *m*
- 19288** **polyposis** *n*
g πολυποδίαση *f* -ης; πολύπωση *f* -ης
i poliposi *f*
d Polyposis *f*; Polypenbildung *f*
- * **polyposis coli** *n* → **8588**
- 19289** **polyproline** *n*
g πολυπρολίνη *f* -ης
i poliprolina *f*
d Polyprolin *nt*
- 19290** **polyprotein** *n*
g πολυπρωτεΐνη *f* -ης
i poliproteina *f*
d Polyprotein *nt*
- 19291** **polyprotein cleavage** *n*
g διάσπαση πολυπρωτεΐνών *f* -ης
i clivaggio di poliproteine *m*
d Polyproteinsspaltung *f*
- * **polyprotic** *adj* → **19181**
- * **polypus** *n* → **19267**
- 19292** **polyradiculitis** *n*
g πολυρριζίτιδα *f* -ας
i poliradicolite *f*
d Polyradikulitis *f*
- 19293** **polyradiculoneuropathy** *n*
g πολυρριζοευροπάθεια *f* -ας
i poliradicoloneuropatia *f*
d Polyradikuloneuropathie *f*
- 19294** **polyradiculopathy** *n*
g πολυρριζοπάθεια *f* -ας
i poliradicolopatia *f*
d Polyradikulopathie *f*
- 19295** **polyreactivity** *n*
g πολυαντιδραστικότητα *f* -ας
i polireattività *f*
d Polyreaktivität *f*
- 19296** **polyrhizous** *adj*
g πολύρριζος *adj* -η, -ο
i con molte radici
d mehrwurzelig *adj*; reichbewurzelt *adj*
- 19297** **polyribonucleotide** *n*
g πολυριβονουκλεοτίδιο *nt* -ίον
i poliribonucleotide *m*
d Polyribonukleotid *nt*
- * **polyribonucleotide nucleotidyltransferase** *n* → **19262**
- 19298** **polyribosome** *n*; **polysome** *n*
g πολυριβόσωμα *nt* -ώματος; πολύσωμα *nt* -ώματος
i poliribosoma *m*; polisoma *m*
d Polyribosom *nt*; Polysom *nt*
- 19299** **polysaccharide** *n*; **glycan** *n*
g πολυσακχαρίτης *m* -η; γλυκάνη *f* -ης
i polisaccaride *m*; glicano *m*
d Polysaccharid *nt*; Glykan *nt*; Glycan *nt*
- 19300** **polysaccharide gel** *n*
g πηκτή πολυσακχαριτών *f* -ής
i gel di polisaccaridi *m*
d Polysaccharidge *nt*

- 19301 polysepalous adj**
g πολυσέπαλος *adj* -η,-ο
i polisepalo *adj*
d vielkelchblättrig *adj*; vielkelchblättrig *adj*
- 19302 polyserositis n; multiple serositis n;**
Concato disease n
g πολυσερογονίτιδα *f* -ας; πολλαπλή¹
 ορογονίτιδα *f* -ας; νόσος Concato *f* -ον
i polisierosite *f*; sierosite multipla *f*; malattia di
 Concato *f*
d Polyserositis *f*; Concato-Krankheit *f*
- 19303 polysiphonic adj**
g πολυσιφώνιος *adj* -α,-ο
i polisifonico *adj*
d polysiphon *adj*
- * **polysome n → 19298**
- 19304 polysomic adj**
g πολυσωμικός *adj* -ή,-ό
i polisomico *adj*
d polysom *adj*
- 19305 polysomy n**
g πολυσωμία *f* -ας
i polisomia *m*
d Polysomie *f*
- 19306 polyspecificity n**
g πολυεξειδίκευση *f* -ης
i polispecificità *f*
d Polyspezifität *f*
- * **polyspermia n → 19308**
- 19307 polyspermous adj; many-seeded adj**
g πολύσπερμος *adj* -η,-ο
i polispermo *adj*
d mehrsamig *adj*; vielsamig *adj*
- 19308 polyspermy n; polyspermia n**
g πολυσπερμία *f* -ας
i polispermia *f*
d Polyspermie *f*
- 19309 polystele n**
g πολυστήλη *f* -ης
i polistele *f*
d Polystele *f*
- 19310 polystelic adj**
g πολυστήλιος *adj* -α,-ο
i polistelico *adj*
d polystel *adj*
- 19311 polystemonous adj**
g πολυστήμονος *adj* -η,-ο
i polistemone *adj*
d polystemon *adj*
- 19312 polystyrene n**
g πολυστυρένιο *nt* -ίον
i polistirene *m*; polistirolo *m*
d Polystyren *nt*; Polystyrol *nt*
- 19313 polysynovitis n**
g πολυσαρθροθυλακίτιδα *f* -ας;
 πολυσαρθροορογονίτιδα *f* -ας
i polisinovite *f*
d Polysynovitis *f*
- 19314 polytene adj; polytenic adj**
g πολυταινιακός *adj* -ή,-ό; πολυταινικός *adj*
 -ή,-ό
i politenico *adj*
d polytän *adj*; Polytän-
- * **polytene chromosome n → 9701**
- * **polytenic adj → 19314**
- 19315 polytenization n**
g πολυταινισμός *m* -ού
i politenizzazione *f*
d Polytänisierung *f*
- 19316 polyteny n**
g πολυταινία *f* -ας
i politenia *f*
d Polytänie *f*
- 19317 polythelia n; polythelism n**
g πολυθηλία *f* -ας
i politelia *f*
d Polythelie *f*
- * **polythelism n → 19317**
- * **polythermal adj → 19318**
- 19318 polythermic adj; polythermal adj**
g πολυθερμικός *adj* -ή,-ό
i politermico *adj*
d polytherm *adj*
- 19319 polytomographic adj**
g πολυτομογραφικός *adj* -ή,-ό
i politomografico *adj*
d polytomographisch *adj*
- 19320 polytomography n**
g πολυτομογραφία *f* -ας
i politomografia *f*

<i>d</i> Polytomographie <i>f</i>	* polyvalent adj → 15536
19321 polytopic adj <i>g</i> πολυτοπικός <i>adj</i> -ή,-ό <i>i</i> politopico <i>adj</i> <i>d</i> polytop <i>adj</i>	19331 polyvalent vaccine n; multivalent vaccine n <i>g</i> πολυδύναμο εμβόλιο <i>nt</i> -ίον <i>i</i> vaccino polivalente <i>m</i> <i>d</i> polyvalenter Impfstoff <i>m</i> ; Kombinationsimpfstoff <i>m</i> ; Mehrfachimpfstoff <i>m</i>
* polytrichia n → 11225	
* polytrichosis n → 11225	
19322 polytrichous adj <i>g</i> πολύτριχος <i>adj</i> -η,-ο <i>i</i> folto di peli <i>adj</i> <i>d</i> polytrich <i>adj</i> ; vielhaarig <i>adj</i>	19332 polyvinylchloride n <i>g</i> πολυβινυλοξελορίδιο <i>nt</i> -ίον <i>i</i> polivinilcloruro <i>m</i> <i>d</i> Polyvinylchlorid <i>nt</i>
19323 polytrophic adj <i>g</i> πολυτροφικός <i>adj</i> -ή,-ό; πολύτροφος <i>adj</i> -η,-ο <i>i</i> politrofico <i>adj</i> <i>d</i> polytroph <i>adj</i>	* polyvinylpyrrolidone n → 19635
19324 polytropic adj <i>g</i> πολύτροπος <i>adj</i> -η,-ο <i>i</i> politropico <i>adj</i> <i>d</i> polytrop <i>adj</i>	* Polyzoa npl → 3603
19325 polytypic adj; polytypical adj <i>g</i> πολυτυπικός <i>adj</i> -ή,-ό <i>i</i> politipico <i>adj</i> <i>d</i> polytypisch <i>adj</i> ; vielartig <i>adj</i>	* polyzoans npl → 3603
* polytypical adj → 19325	* polyzonal adj → 15539
19326 polyubiquitin n <i>g</i> πολυουβικιτίνη <i>f</i> -ης <i>i</i> poliubiquitina <i>f</i> <i>d</i> Polyubiquitin <i>nt</i>	* pomaceous fruit n → 19333
19327 polyubiquitination n <i>g</i> πολυουβικιτινοποίηση <i>f</i> -ης <i>i</i> poliubiquitinazione <i>f</i> <i>d</i> Polyubiquitinierung <i>f</i>	19333 pome n; pomaceous fruit n; apple n <i>g</i> πόμη <i>f</i> -ης; σαρκώδης καρπός με πυρήνα <i>m</i> -ού <i>i</i> pomo <i>m</i> ; frutto pomaceo <i>m</i> <i>d</i> Kernfrucht <i>f</i> ; Apfelfrucht <i>f</i>
19328 polyuria n <i>g</i> πολυουρία <i>f</i> -ας <i>i</i> poliuria <i>f</i> <i>d</i> Polyurie <i>f</i>	19334 pomiform adj <i>g</i> μηλοειδής <i>adj</i> -ής,-ές <i>i</i> a forma di mela <i>d</i> apfelförmig <i>adj</i>
19329 polyuric adj <i>g</i> πολυουρικός <i>adj</i> -ή,-ό <i>i</i> poliurico <i>adj</i> <i>d</i> polyurisch <i>adj</i>	19335 pomological adj <i>g</i> οπωρολογικός <i>adj</i> -ή,-ό <i>i</i> pomologico <i>adj</i> <i>d</i> pomologisch <i>adj</i> ; obstkundlich <i>adj</i>
19330 polyuric phase n <i>g</i> πολυουρική φάση <i>f</i> -ης <i>i</i> fase poliurica <i>f</i> <i>d</i> polyurische Phase <i>f</i>	19336 pomology n <i>g</i> οπωρολογία <i>f</i> -ας; επιστήμη φρουτοπαραγωγής <i>f</i> -ης <i>i</i> pomologia <i>f</i> <i>d</i> Pomologie <i>f</i> ; Obstkunde <i>f</i>
	* Pompe disease n → 9892
	* pompholyx n → 7369
	* p-oncs → 20265
	19337 pons TA; pons cerebelli n; bridge of Varolius n; pons Varolii n <i>g</i> γέφυρα <i>f</i> -ας; γέφυρα Varolius <i>f</i> -ας <i>i</i> ponte <i>m</i> ; ponte di Varolio <i>m</i>

- d Brücke *f*; Pons *m*; Varolius-Brücke *f*; Pons Varolii *m*
- * **pons cerebelli** *n* → 19337
- * **pons Varolii** *n* → 19337
- 19338 pontine** *adj*
g γεφυρικός *adj* -ή,-ό
i pontino *adj*
d pontin *adj*; Brücken-
- 19339 pontine arteries** *npl*; arteriae pontis *TA*;
rami ad pontem *npl*
g γεφυρικές αρτηρίες *fpl* -ών
i arterie pontine *fpl*
d Arteriae pontis *fpl*
- * **pontine cerebellar peduncle** *n* → 15050
- * **pontine cistern** *n* → 19341
- 19340 pontine nucleus of trigeminal nerve** *n*;
nucleus pontinus nervi trigemini *TA*
g γεφυρικός πυρήνας τρίδυμου νεύρου *m* -α
i nucleo pontino del nervo trigemino *m*
d Nucleus pontinus nervi trigemini *m*
- 19341 pontocerebellar cistern** *n*; **cisterna**
pontocerebellaris *TA*; **pontine cistern** *n*;
prepontine cistern *n*
g γεφυροπαρεγκεφαλιδική δεξαμενή *f* -ής
i cisterna pontocerebellare *f*
d Cisterna pontocerebellaris *f*
- 19342 pool** *n*; **reservoir** *n*
g δεξαμενή *f* -ής; απόθεμα *nt* -έματος
i pool *m*; laghetto *m*; riserva *f*
d Pool *m*; Pfütze *f*; Reservoir *nt*
- 19343 popliteal** *adj*; **poplitealis** *TA*
g γυνακός *adj* -ή,-ό
i popliteo *adj*
d popliteal *adj*; Kniekehlen-

 * **popliteal arch** *n* → 2125
- 19344 popliteal artery** *n*; **arteria poplitea** *TA*
g γυνακή αρτηρία *f* -ας
i arteria poplitea *f*
d Arteria poplitea *f*; Kniekehlenarterie *f*
- * **popliteal cavity** *n* → 19346
- 19345 popliteal fascia** *n*; **fascia poplitea** *TA*
g γυνακή περιτονία *f* -ας
i fascia poplitea *f*
d Fascia poplitea *f*
- 19346 popliteal fossa** *n*; **fossa poplitea** *TA*;
popliteal cavity *n*
g γυνακός βόθρος *m* -ον
i fossa poplitea *f*
d Fossa poplitea *f*; Kniekehle *f*
- 19347 popliteal groove** *n*; **sulcus popliteus** *TA*;
groove for popliteus *n*
g γυνακή αύλακα *f* -ας
i solco popliteo *m*
d Sulcus popliteus *m*
- * **poplitealis** *TA* → 19343
- * **popliteal line of tibia** *n* → 13504
- 19348 popliteal muscle** *n*; **musculus popliteus** *TA*;
popliteus *n*
g γυνακός μυς *m* μυός
i muscolo popliteo *m*
d Musculus popliteus *m*; Kniekehlenmuskel *m*;
 Popliteus *m*
- 19349 popliteal surface** *n*; **facies poplitea** *TA*
g γυνακή επιφάνεια *f* -ας
i superficie poplitea *f*
d Facies poplitea *f*
- 19350 popliteal vein** *n*; **vena poplitea** *TA*
g γυνακή φλέβα *f* -ας
i vena poplitea *f*
d Vena poplitea *f*; Kniekehlenvene *f*
- * **popliteus** *n* → 19348
- 19351 poppy** *n*
g παπαρόνα *f* -ας; μήκων *f* -ωνος
i papavero *m*
d Mohn *m*
- 19352 populate** *vb*
g εποικώ *vb* εποικησα,-μένος
i popolare *vb*
d bevölkern *vb*; besiedeln *vb*
- 19353 population** *n*
g πληθυσμός *m* -ού
i popolazione *f*
d Population *f*; Bevölkerung *f*
- 19354 populational gradualism** *n*
g πληθυσμιακός διαβαθμισμός *m* -ού
i gradualismo di popolazione *m*
d Populationsgradualismus *m*
- 19355 population analysis** *n*
g ανάλυση πληθυσμού *f* -ης

	<i>i</i> analisi di popolazione <i>f</i>	<i>d</i> Populationsgenetik <i>f</i>
	<i>d</i> Populationsanalyse <i>f</i> ; Bevölkerungsanalyse <i>f</i>	
19356 population biology <i>n</i>; biology of populations <i>n</i>	<i>g</i> βιολογία πληθυσμάρων <i>f</i> - <i>ας</i> ; πληθυσμιακή βιολογία <i>f</i> - <i>ας</i>	19366 population growth <i>n</i>
	<i>i</i> biologia di popolazione <i>f</i>	<i>g</i> αύξηση πληθυσμού <i>f</i> - <i>ης</i> ; πληθυσμιακή αύξηση <i>f</i> - <i>ης</i>
	<i>d</i> Populationsbiologie <i>f</i> ; Bevölkerungsbiologie <i>f</i>	<i>i</i> crescita della popolazione <i>f</i>
19357 population cycle <i>n</i>	<i>g</i> πληθυσμακός κύκλος <i>m</i> - <i>ov</i>	19367 population movement <i>n</i>
	<i>i</i> ciclo di popolazione <i>m</i>	<i>g</i> κίνηση πληθυσμού <i>f</i> - <i>ης</i> ; πληθυσμιακή κίνηση <i>f</i> - <i>ης</i>
	<i>d</i> Populationszyklus <i>m</i>	<i>i</i> movimento della popolazione <i>m</i>
19358 population density <i>n</i>	<i>g</i> πληθυσμιακή πυκνότητα <i>f</i> - <i>ας</i> ; πυκνότητα πληθυσμού <i>f</i> - <i>ας</i>	<i>d</i> Populationsbewegung <i>f</i> ; Bevölkerungsbewegung <i>f</i>
	<i>i</i> densità di popolazione <i>f</i>	
	<i>d</i> Bevölkerungsdichte <i>f</i> ; Populationsdichte <i>f</i>	* population outbreak <i>n</i> → 19363
19359 population dispersion <i>n</i>	<i>g</i> πληθυσμιακή διασπορά <i>f</i> - <i>άς</i>	19368 population pressure <i>n</i>
	<i>i</i> dispersione di popolazione <i>f</i>	<i>g</i> πληθυσμιακή πίεση <i>f</i> - <i>ης</i>
	<i>d</i> Populationsdispersion <i>f</i>	<i>i</i> pressione della popolazione <i>f</i>
19360 population dynamics <i>n</i>	<i>g</i> πληθυσμιακή δυναμική <i>f</i> - <i>ής</i>	<i>d</i> Bevölkerungsdruck <i>m</i> ; Populationsdruck <i>m</i>
	<i>i</i> dinamica di popolazione <i>f</i>	
	<i>d</i> Populationsdynamik <i>f</i>	19369 population pyramid <i>n</i>
19361 population ecology <i>n</i>	<i>g</i> οικολογία πληθυσμών <i>f</i> - <i>ας</i> ; πληθυσμιακή οικολογία <i>f</i> - <i>ας</i>	<i>g</i> πληθυσμιακή πυραμίδα <i>f</i> - <i>άς</i>
	<i>i</i> ecologia delle popolazioni <i>f</i>	<i>i</i> piramide della popolazione <i>f</i>
	<i>d</i> Populationsökologie <i>f</i>	<i>d</i> Populationspyramide <i>f</i> ; BevölkerungsPyramide <i>f</i>
19362 population equilibrium <i>n</i>	<i>g</i> πληθυσμιακή ισορροπία <i>f</i> - <i>άς</i>	19370 population reduction <i>n</i>
	<i>i</i> equilibrio delle popolazioni <i>m</i>	<i>g</i> μείωση πληθυσμού <i>f</i> - <i>ης</i> ; πληθυσμιακή μείωση <i>f</i> - <i>ης</i>
	<i>d</i> Populationsgleichgewicht <i>nt</i>	<i>i</i> riduzione della popolazione <i>f</i>
19363 population explosion <i>n</i>; population outbreak <i>n</i>	<i>d</i> Populationsreduktion <i>f</i> ; Bevölkerungsreduktion <i>f</i>	
	<i>g</i> πληθυσμιακή έκρηξη <i>f</i> - <i>ης</i>	19371 population size <i>n</i>
	<i>i</i> esplosione di popolazione <i>f</i>	<i>g</i> μέγεθος πληθυσμού <i>nt</i> - <i>έθονς</i> ; πληθυσμιακό μέγεθος <i>nt</i> - <i>έθονς</i>
	<i>d</i> Populationsexplosion <i>f</i> ; Massenvermehrung <i>f</i>	<i>i</i> grandezza della popolazione <i>f</i>
19364 population fluctuation <i>n</i>	<i>d</i> Bevölkerungsgröße <i>f</i> ; Populationsgröße <i>f</i>	
	<i>g</i> πληθυσμιακή διακύμανση <i>f</i> - <i>ης</i>	19372 population statistics <i>n</i>
	<i>i</i> fluttuazione della popolazione <i>f</i>	<i>g</i> πληθυσμιακή στατιστική <i>f</i> - <i>ής</i> ; στατιστική πληθυσμών <i>f</i> - <i>ής</i>
	<i>d</i> Massenwechsel <i>m</i> ; Mengenfluktuation <i>f</i>	<i>i</i> statistica della popolazione <i>f</i>
19365 population genetics <i>n</i>; biometrical genetics <i>n</i>	<i>d</i> Populationsstatistik <i>f</i> ; Bevölkerungsstatistik <i>f</i>	
	<i>g</i> γενετική πληθυσμών <i>f</i> - <i>ής</i> ; πληθυσμιακή γενετική <i>f</i> - <i>ής</i>	19373 population structure <i>n</i>
	<i>i</i> genetica delle popolazioni <i>f</i>	<i>g</i> πληθυσμιακή διάρθρωση <i>f</i> - <i>ής</i>
		<i>i</i> struttura della popolazione <i>f</i>
		<i>d</i> Populationsstruktur <i>f</i> ; Bevölkerungsstruktur <i>f</i>
19374 porcine adj; porky adj		
	<i>g</i> χοιρινός <i>adj</i> - <i>ή</i> , - <i>ό</i>	
	<i>i</i> porcino <i>adj</i> ; da porco	

- d* schweinisch *adj*; Schweine-
- 19375 pore *n***
g πόρος *m -ov*
i poro *m*
d Pore *f*; Porus *m*
** porencephalia *n* → 19376*
- 19376 porencephaly *n*; perencephaly *n*;**
porencephalia *n*; cerebral porosis *n*;
spelencephaly *n*
g πορεγκεφαλία *f -ας*
i porencefalia *f*
d Porenzephalie *f*
** pores of Kohn *npl* → 12056*
** Porifera *npl* → 23507*
** poriferous *adj* → 19382*
- 19377 porin *n***
g πορίνη *f -ης*
i porina *f*
d Porin *nt*
- 19378 pork tapeworm *n*; Taenia solium *n***
g τατιά χοίρων *f -ας*
i tenia del maiale *f*
d Schweinebandwurm *m*; Schweinefinnen-
 Bandwurm *m*
** porky *adj* → 19374*
- 19379 porogamic *adj***
g πορογαμικός *adj -ή,-ό*
i porogamico *adj*
d porogam *adj*
- 19380 porogamy *n***
g πορογαμία *f -ας*
i porogamia *f*
d Porogamie *f*
- 19381 porosity *n***
g πορώδεις *nt -ovs*
i porosità *f*
d Porosität *f*
- 19382 porous *adj*; poriferous *adj*; pitted *adj***
g πορώδης *adj -ης,-ες*; με πόρους
i poroso *adj*
d porig *adj*; porös *adj*; durchlässig *adj*
- 19383 porphin *n*; porphine *n*; porphyrin *n***
g πορφίνη *f -ης*
i porfina *f*
- d* Porphin *nt*
** porphine *n* → 19383*
- 19384 porphobilinogen *n*; PBG**
g πορφοχολινογόνο *nt -ov*
i porfobilinogeno *m*
d Porphobilinogen *nt*
- 19385 porphyria *n***
g πορφυρία *f -ας*
i porfiria *f*
d Porphyrie *f*
- 19386 porphyrin *n***
g πορφυρίνη *f -ης*
i porfirina *f*
d Porphyrin *nt*
** porphyrin *n* → 19383*
- 19387 porphyrin ring *n***
g δικτύλιος πορφυρίνης *m -iov*
i anello di porfirina *m*
d Porphyrinring *m*
- 19388 porphyrinuria *n***
g πορφυρινουρία *f -ας*
i porfiruria *f*
d Porphyriurie *f*
** porrigo favosa *n* → 8652*
** porrigo lupinosa *n* → 8652*
- 19389 porta *n***
g πόλη *f -ης*
i porta *f*
d Pforte *f*
- 19390 portacaval *adj***
g πυλαικοιλικός *adj -ή,-ό*
i portocavale *adj*
d portokaval *adj*
- 19391 portacaval anastomosis *n***
g πυλαικοιλική αναστόμωση *f -ης*
i anastomosi portocavale *f*
d portokavale Anastomose *f*
- 19392 portacaval shunt *n***
g πυλαικοιλική παράκαμψη *f -ης*
i shunt portocavale *m*
d portokavaler Shunt *m*
- 19393 portal *adj***
g πυλαίος *adj -α,-ο*
i portale *adj*

- d* portal *adj*; Portal-
- 19394 portal circulation *n***
g πυλαία κυκλοφορία *f* -ας
i circolazione portale *f*
d Pfortaderkreislauf *m*; Portalkreislauf *m*
- * **porta lienis *n*** → **10693**
- 19395 portal hypertension *n***
g πυλαία υπέρταση *f* -ης
i ipertensione portale *f*
d portale Hypertonie *f*; portale Hypertension *f*,
 Pfortaderhochdruck *m*
- * **porta lienis *n*** → **10693**
- 19396 portal pyemia *n*; suppurative pylephlebitis *n***
g πυλαία πναμία *f* -ας; πνώδης
i πυλαιοφλεβίτιδα *f* -ας
i pioemia portale *f*; pileflebite suppurativa *f*
d portale Pyämie *f*; suppurative Pylephlebitis *f*
- 19397 portal pyemic abscess *n***
g πυλαίο πναμικό απόστημα *nt* -ήματος
i ascesso piemico portale *m*
d pyämischer Pfortaderabszess *m*
- 19398 portal system *n***
g πυλαίο σύστημα *nt* -ήματος
i sistema portale *m*
d Portalsystem *nt*
- * **portal vein *n*** → **19399**
- 19399 portal vein of liver *n*; vena portae hepatis *n***
TA; **hepatic portal vein *n*; portal vein *n***
vena portalis *n*; vena portalis hepatis *n*
g ηπατική πυλαία φλέβα *f* -ας; πυλαία φλέβα
 ήπατος *f* -ας; πυλαία φλέβα *f* -ας
i vena porta del fegato *f*; vena porta epatica *f*;
 vena porta *f*
d Vena portae hepatis *f*; Pfortader *f*; Vena
 portae *f*; Porta *f*
- * **portal vein thrombosis *n*** → **20600**
- 19400 portal venous system *n***
g σύστημα πυλαίας φλέβας *nt* -ήματος
i sistema venoso portale *m*
d Pfortadersystem *nt*
- 19401 portal vessel *n***
g πυλαίο αγγείο *nt* -ον
i vaso portale *m*
d Pfortadergefäß *nt*
- * **portasystemic encephalopathy *n*** → **10492**
- 19402 porter *n***
g μεταφορέας *m* -α
i portatore *m*
d Träger *m*
- * **portio TA** → **19403**
- 19403 portion *n*; portio TA *n***
g μερίδιο *nt* -ίον; μέρος *nt* -ονς; τμήμα *nt* -ατος
i porzione *f*; parte *f*
d Portio *f*; Portion *f*; Teil *m*
- * **portio supravaginalis cervicis TA** → **24732**
- * **portio vaginalis cervicis *n*** → **26754**
- 19404 portosystemic *adj***
g πυλαιοσυστηματικός *adj* -ή, -ό
i portosistemico *adj*
d portosystemisch *adj*
- * **porus gustatorius TA** → **10161**
- * **porus opticus *n*** → **16952**
- * **Posadas disease *n*** → **5193**
- * **Posadas mycosis *n*** → **5193**
- * **Posadas-Wernicke disease *n*** → **5193**
- 19405 position *n***
g θέση *f* -ης; μέρος *nt* -ονς; τοποθεσία *f* -ας
i posizione *f*; posto *m*
d Position *f*; Lage *f*; Ort *m*; Stellung *f*
- 19406 positional *adj***
g της θέσεως
i posizionale *adj*
d Positions-; Stellungs-
- 19407 positional cloning *n***
g ικλωνοποίηση θέσης *f* -ης
i clonaggio posizionale *m*
d Positionsclonierung *f*
- 19408 positional informations *npl***
g πληροφορίες θέσης *fpl* -ών; πληροφορίες
 τοποθέτησης *fpl* -ών
i informazioni posizionali *fpl*
d Positionsinformationen *fpl*
- 19409 positional pseudoallele *n***
g ψευδοαλληλόμορφο θέσης *nt* -ον
i pseudoallele posizionale *m*
d Positionspseudoallel *nt*
- 19410 position effect *n***

	<i>g</i> επίδραση θέσης <i>f</i> -ης; επίδραση τοποθέτησης <i>f</i> -ης <i>i</i> effetto di posizione <i>m</i> <i>d</i> Positionseffekt <i>m</i> ; Lageeffekt <i>m</i>	<i>g</i> θετική πολυκότητα <i>f</i> -ας <i>i</i> polarità positiva <i>f</i> <i>d</i> positive Polarität <i>f</i>
* position sense <i>n</i> → 22436		
19411 positive adj	<i>g</i> θετικός <i>adj</i> -ή,-ό ¹ <i>i</i> positivo <i>adj</i> <i>d</i> positiv <i>adj</i>	19420 positive pressure ventilation <i>n</i>; PPV <i>g</i> αερισμός θετικής πίεσης <i>m</i> -ού <i>i</i> ventilazione a pressione positiva <i>f</i> <i>d</i> Überdruckbeatmung <i>f</i>
		* positive regulator <i>n</i> → 19421
19412 positive chemotaxis <i>n</i>	<i>g</i> θετική χημειοταξία <i>f</i> -ας <i>i</i> chemiotassi positiva <i>f</i> <i>d</i> positive Chemotaxis <i>f</i>	19421 positive regulator protein <i>n</i>; positive regulator <i>n</i>; positive control protein <i>n</i> <i>g</i> θετική ρυθμιστική πρωτεΐνη <i>f</i> -ης; θετικός ρυθμιστής <i>m</i> -ή <i>i</i> proteina regolatrice positiva <i>f</i> ; regolatore positivo <i>m</i> <i>d</i> positives Regulatorprotein <i>nt</i> ; positiver Regulator <i>m</i>
19413 positive control <i>n</i>	<i>g</i> θετικός έλεγχος <i>m</i> -έγχον <i>i</i> controllo positivo <i>m</i> <i>d</i> positive Kontrolle <i>f</i>	19422 positive selection <i>n</i> <i>g</i> θετική επιλογή <i>f</i> -ής <i>i</i> selezione positiva <i>f</i> <i>d</i> positive Selektion <i>f</i>
	* positive control protein <i>n</i> → 19421	
	* positive electron <i>n</i> → 19424	
19414 positive end-expiratory pressure <i>n</i>; PEEP	<i>g</i> θετική τελοεκπνευστική πίεση <i>f</i> -ης <i>i</i> pressione positiva fine-espiratoria <i>f</i> <i>d</i> positiver endexspiratorischer Druck <i>m</i>	19423 positive supercoiling <i>n</i> <i>g</i> θετική υπερσπείρωση <i>f</i> -ης <i>i</i> superavvolgimento positivo <i>m</i> <i>d</i> positive Superspiralisierung <i>f</i>
19415 positive feedback <i>n</i>	<i>g</i> θετική ανάδραση <i>f</i> -ης; θετική ανατροφοδότηση <i>f</i> -ης <i>i</i> retroazione positiva <i>f</i> <i>d</i> positive Rückkopplung <i>f</i> ; positives Feedback <i>nt</i>	19424 positron <i>n</i>; positive electron <i>n</i> <i>g</i> ποζιτρόνιο <i>nt</i> -ίον; θετικό ήλεκτρόνιο <i>nt</i> -ίον <i>i</i> positrone <i>m</i> ; elettrone positivo <i>m</i> <i>d</i> Positron <i>nt</i> ; positives Elektron <i>nt</i>
19416 positive geotropism <i>n</i>	<i>g</i> θετικός γεωτροπισμός <i>m</i> -ού <i>i</i> geotropismo positivo <i>m</i> <i>d</i> positiver Geotropismus <i>m</i>	19425 positron emission tomography <i>n</i>; PET scanning <i>n</i>; PET <i>g</i> τομογραφία εκπομπής ποζιτρονίων <i>f</i> -ας <i>i</i> tomografia ad emissione di positroni <i>f</i> <i>d</i> Positronemissionstomographie <i>f</i>
19417 positive inotropic effect <i>n</i>	<i>g</i> θετική ινοτρόπος δράση <i>f</i> -ης <i>i</i> effetto inotropo positivo <i>m</i> <i>d</i> positiver inotroper Effekt <i>m</i>	19426 posology <i>n</i> <i>g</i> ποσολογία <i>f</i> -ας <i>i</i> posologia <i>f</i> <i>d</i> Posologie <i>f</i>
	* positive ion <i>n</i> → 4154	* postabdomen <i>n</i> → 14821
19418 positively supercoiled adj	<i>g</i> θετικά υπερελικωμένος <i>adj</i> -ή,-ο; θετικά υπερσπειρωμένος <i>adj</i> -ή,-ο <i>i</i> superavvolto positivamente <i>adj</i> <i>d</i> positiv superspiralisiert <i>adj</i> ; positiv überspiralisiert <i>adj</i>	* postaxillary line <i>n</i> → 19450
19419 positive polarity <i>n</i>		* postcalcaneal bursa <i>n</i> → 24174
		19427 postcapillary adj <i>g</i> μετατριχοειδικός <i>adj</i> -ή,-ό <i>i</i> postcapillare <i>adj</i> <i>d</i> postkapillär <i>adj</i>
		19428 postcapillary venule <i>n</i>

	<i>g</i> μετατριχοειδικό φλεβίδιο <i>nt -iov</i>	<i>g</i> οπίσθιος <i>adj -a,-o</i>
	<i>i</i> venula postcapillare <i>f</i>	<i>i</i> posteriore <i>adj</i>
	<i>d</i> postkapilläre Venole <i>f</i>	<i>d</i> hinter <i>adj</i> ; posterior <i>adj</i> ; Hinter-
19429	postcentral gyrus <i>n</i>; gyrus postcentralis <i>TA</i>; posterior central gyrus <i>n</i>; ascending parietal convolution <i>n</i>; ascending parietal gyrus <i>n</i>	19438 posterior alveolar artery <i>n</i>; arteria alveolaris superior posterior <i>TA</i>; posterior superior alveolar artery <i>n</i>; posterior dental artery <i>n</i>
	<i>g</i> οπίσθια κεντρική έλικα <i>f -aç</i> ; οπισθιοκεντρική έλικα <i>f -aç</i>	<i>g</i> οπίσθια ἀνώ φαντιακή αρτηρία <i>f -aç</i>
	<i>i</i> circonvoluzione postcentrale <i>f</i> ; circonvoluzione centrale posteriore <i>f</i> ; circonvoluzione parietale ascendente <i>f</i>	<i>i</i> arteria alveolare superiore posteriore <i>f</i>
	<i>d</i> Gyrus postcentralis <i>m</i> ; hintere Zentralwindung <i>f</i>	<i>d</i> Arteria alveolaris superior posterior <i>f</i> ; hintere Oberkieferarterie <i>f</i>
19430	postcentral sulcus <i>n</i>; sulcus postcentralis <i>TA</i>	19439 posterior ampullar nerve <i>n</i>; nervus ampullaris posterior <i>TA</i>
	<i>g</i> οπίσθια κεντρική αύλακα <i>f -aç</i>	<i>g</i> οπίσθιο ληκυθικό νέύρο <i>nt -ov</i>
	<i>i</i> solco postcentrale <i>m</i>	<i>i</i> nervo ampollare posteriore <i>m</i>
	<i>d</i> Sulcus postcentralis <i>m</i>	<i>d</i> Nervus ampullaris posterior <i>m</i>
19431	postcibal <i>adj</i>; postprandial <i>adj</i>	* posterior antebrachial cutaneous nerve <i>n</i> → 19472
	<i>g</i> μεταγενματικός <i>adj -ή,-ό</i>	* posterior antebrachial region <i>n</i> → 19528
	<i>i</i> postcibale <i>adj</i> ; postprandiale <i>adj</i>	* posterior aphasia <i>n</i> → 27293
	<i>d</i> postebral <i>adj</i> ; postprandial <i>adj</i>	
19432	postcoital <i>adj</i>	19440 posterior arch <i>n</i>; arcus posterior <i>TA</i>
	<i>g</i> μετασυνουσιακός <i>adj -ή,-ό</i>	<i>g</i> οπίσθιο τόξο <i>nt -ov</i>
	<i>i</i> postcoitale <i>adj</i>	<i>i</i> arco posteriore <i>m</i>
	<i>d</i> postkoital <i>adj</i>	<i>d</i> Arcus posterior <i>m</i> ; hinterer Bogen <i>m</i>
19433	postcommissural <i>adj</i>	19441 posterior arch of atlas <i>n</i>; arcus posterior atlantis <i>TA</i>
	<i>g</i> μετασυνδεσμικός <i>adj -ή,-ό</i>	<i>g</i> οπίσθιο τόξο άτλαντα <i>nt -ov</i>
	<i>i</i> postcommissurale <i>adj</i>	<i>i</i> arco posteriore dell'atlante <i>m</i>
	<i>d</i> postkommissural <i>adj</i>	<i>d</i> Arcus posterior atlantis <i>m</i> ; hinterer Atlasbogen <i>m</i>
19434	postcommunicating part <i>n</i>; pars postcommunicalis <i>TA</i>	19442 posterior arcuate vein of leg <i>n</i>; vena arcuata cruris posterior <i>TA</i>
	<i>g</i> μετααναστομωτική μοίρα <i>f -aç</i>	<i>g</i> οπίσθια τοξοειδής φλέβα κνήμης <i>f -aç</i>
	<i>i</i> parte postcomunicante <i>f</i>	<i>i</i> vena currale arcuata posteriore <i>f</i>
	<i>d</i> Pars postcommunicalis <i>f</i>	<i>d</i> Vena arcuata cruris posterior <i>f</i>
	* postcondyloid fossa <i>n</i> → 5536	
19435	postembryonal <i>adj</i>; postembryonic <i>adj</i>	19443 posterior articular facet of dens <i>n</i>; facies articularis posterior dentis <i>TA</i>
	<i>g</i> μετεβιβρύικός <i>adj -ή,-ό</i>	<i>g</i> οπίσθια αρθρική επιφάνεια οδόντα <i>f -aç</i>
	<i>i</i> postembriionale <i>adj</i>	<i>i</i> faccetta articolare posteriore del dente <i>f</i>
	<i>d</i> postembryonal <i>adj</i>	<i>d</i> Facies articularis posterior dentis <i>f</i>
	* postembryonic <i>adj</i> → 19435	* posterior aspect <i>n</i> → 7206
19436	postepileptic <i>adj</i>	19444 posterior atlantooccipital membrane <i>n</i>; membrana atlantooccipitalis posterior <i>TA</i>
	<i>g</i> μετεπιληπτικός <i>adj -ή,-ό</i>	<i>g</i> οπίσθιος επιποματικός υμένας <i>m -α</i> ; οπίσθιος ατλαντοίνιακός υμένας <i>m -α</i>
	<i>i</i> postepilettico <i>adj</i>	<i>i</i> membrana atlantoccipitale posteriore <i>f</i>
	<i>d</i> postepileptisch <i>adj</i>	<i>d</i> Membrana atlantooccipitalis posterior <i>f</i>
19437	posterior <i>adj</i>	

- 19445 posterior attachment of linea alba n; adminiculum lineae albae TA**
- g* επικουρικός σύνδεσμος λευκής γραμμής *m -ou/-έσμον*; τρίγωνος σύνδεσμος λευκής γραμμής *m -ou/-έσμον*
 - i* adminiculum lineae albae *m*
 - d* Adminiculum lineae albae *nt*
- 19446 posterior auricular artery n; arteria auricularis posterior TA**
- g* οπίσθια ωτιαία αρτηρία *f -ας*
 - i* arteria auricolare posteriore *f*
 - d* Arteria auricularis posterior *f*; hintere Ohrarterie *f*
- 19447 posterior auricular muscle n; musculus auricularis posterior TA; auricularis posterior n**
- g* οπίσθιος ωτιαίος μυς *m μώς*
 - i* muscolo auricolare posteriore *m*
 - d* Musculus auricularis posterior *m*; hinterer Ohnmuskel *m*
- 19448 posterior auricular nerve n; nervus auricularis posterior TA**
- g* οπίσθιο ωτιαίο νεύρο *nt -ov*
 - i* nervo auricolare posteriore *m*
 - d* Nervus auricularis posterior *m*
- 19449 posterior auricular vein n; vena auricularis posterior TA**
- g* οπίσθια ωτιαία φλέβα *f -ας*
 - i* vena auricolare posteriore *f*
 - d* Vena auricularis posterior *f*; hintere Ohrvene *f*
- 19450 posterior axillary line n; linea axillaris posterior TA; postaxillary line n; linea postaxillaris n**
- g* οπίσθια μασχαλιά γραμμή *f -ής*; μεταμασχαλιά γραμμή *f -ής*
 - i* linea ascellare posteriore *f*; linea postascellare *f*
 - d* Linea axillaris posterior *f*; hintere Axillarlinie *f*; hintere Achsellinie *f*
- 19451 posterior basal segment n; segmentum basale posterius TA**
- g* οπίσθιο βασικό τμήμα *nt -ατος*
 - i* segmento basale posteriore *m*
 - d* hinteres Basalsegment *nt*
- 19452 posterior basal segmental bronchus n; bronchus segmentalis basalis posterior TA**
- g* οπίσθιος βασικός τμηματικός βρόγχος *m -ou*
 - i* bronco segmentale basale posteriore *m*; bronco segmentale posterobasale *m*
- 19453 posterior belly of digastric muscle n; venter posterior musculi digastrici TA**
- g* οπίσθια γαστέρα διγάστωρα μυός *f -ας*
 - i* ventre posteriore del muscolo digastrico *m*
 - d* Venter posterior musculi digastrici *m*
- * **posterior bicipital ridge n → 5981**
- 19454 posterior bony ampulla n; ampulla ossea posterior TA; posterior osseous ampulla n**
- g* οπίσθια οστέινη λήκυθος *f -όθον*
 - i* ampolla ossea posteriore *f*
 - d* Ampulla ossea posterior *f*
- 19455 posterior border n; margo posterior TA**
- g* οπίσθιο χεῖλος *nt -ονς*
 - i* margine posteriore *m*
 - d* hintere Rand *f*; Margo posterior *m*
- 19456 posterior brachial cutaneous nerve n; nervus cutaneus brachii posterior TA; posterior cutaneous nerve of arm n**
- g* οπίσθιο δερματικό νεύρο βραχίονα *nt -ov*
 - i* nervo cutáneo posterior del brazo *m*
 - d* Nervus cutaneus brachii posterior *m*
- * **posterior brachial region n → 19527**
- * **posterior carpometacarpal ligaments npl → 7209**
- * **posterior central gyrus n → 19429**
- 19457 posterior cerebellomedullary cistern n; cisterna cerebellomedullaris posterior TA; great cistern n; cisterna magna n; posterior cistern n**
- g* οπίσθια παρεγκεφαλιδοπρομηκιή δεξαμενή *f -ής*; οπίσθια δεξαμενή *f -ής*
 - i* cisterna cerebellomedullare posteriore *f*; cisterna posteriore *f*; cisterna grande *f*
 - d* Cisterna cerebellomedullaris posterior *f*; Cisterna magna *f*
- 19458 posterior cerebral artery n; arteria cerebri posterior TA; PCA**
- g* οπίσθια εγκεφαλική αρτηρία *f -ας*
 - i* arteria cerebrale posteriore *f*
 - d* Arteria cerebri posterior *f*; hintere Gehirnarterie *f*
- * **posterior cervical intertransversarii muscles npl → 19459**
- 19459 posterior cervical intertransverse muscles npl; musculi intertransversarii posteriores**

- cervicis TA; posterior cervical**
intertransversarii muscles npl; musculi
intertransversarii posteriores colli npl;
posterior intertransverse muscles of
neck npl
g ανχενικοί οπίσθιοι μεσεγκάρσιοι μύες *mpl*
μυών
i muscoli intertrasversari posteriori del collo
mpl
d Musculi intertransversarii posteriores cervicis
mpl
- 19460 posterior cervical region n; regio cervicalis**
posterior TA; posterior region of neck n;
regio colli posterior n; nuchal region n;
regio nuchalis n
g οπίσθια ανχενική χώρα *f*-*ας*; οπίσθια
τραχηλική χώρα f-*ας*
i regione cervicale posteriore *f*; regione nucale
f; regione posteriore del collo *f*
d Nackenregion *f*; Regio cervicalis posterior *f*
Nackengegend f
- * **posterior ciliary veins npl** → 27217
- 19461 posterior circumflex humeral artery n;**
arteria circumflexa humeri posterior TA;
posterior humeral circumflex artery n;
arteria circumflexa posterior humeri n
g οπίσθια περιστωμένη αρτηρία του βραχίονα *f*
-ας
i arteria circonflessa posteriore dell'omero *f*
d Arteria circumflexa humeri posterior *f*
- * **posterior cistern n** → 19457
- 19462 posterior clinoid process n; processus**
clinoideus posterior TA
g οπίσθια κλίνοειδής απόφυση *f*-*ης*
i processo clinoideo posteriore *m*
d Processus clinoideus posterior *m*
- 19463 posterior cochlear nucleus n; nucleus**
cochlearis posterior TA
g οπίσθιος κοχλιακός πυρήνας *m* -*α*
i nucleo cocleare dorsale *m*
d Nucleus cochlearis posterior *m*
- 19464 posterior column n; columna posterior TA;**
dorsal column n
g οπίσθια στήλη *f*-*ης*
i colonna posteriore *f*
d Columna posterior *f*
- * **posterior column of fauces n** → 17421
- 19465 posterior commissure n; commissura**
posterior TA; commissura epithalamica n;
- commissure of epithalamus n**
g οπίσθιος σύνδεσμος *m* -*ον/-έσμον*; σύνδεσμος
επιθαλάμου m -*ον/-έσμον*
i commessura posteriore *f*; commissura
dell'epitalamo f
d Commissura posterior *f*; Commissura
epithalamica f; hintere Verbindung *f*
- 19466 posterior commissure of labia n;**
commissura labiorum posterior TA
g οπίσθιος σύνδεσμος μεγάλων χειλέον *m*
-ον/-έσμον
i commessura posteriore delle grandi labbra *f*
d Commissura labiorum posterior *f*
- 19467 posterior communicating artery n; arteria**
communicans posterior TA
g οπίσθια αναστομωτική αρτηρία *f*-*ας*
i arteria comunicante posteriore *f*
d Arteria communicans posterior *f*; hintere
Verbindungsarterie f
- * **posterior condyloid foramen n** → 5535
- * **posterior costotransverse ligament n** → 13105
- 19468 posterior cranial fossa n; fossa cranii**
posterior TA; fossa cranialis posterior n
g οπίσθιος κρανιακός βόθρος *m* -*ον*
i fossa cranica posteriore *f*
d Fossa cranii posterior *f*; hintere Schädelgrube
f
- 19469 posterior cricoarytenoid muscle n;**
musculus cricoarytenoideus posterior TA
g οπίσθιος κρικαρυταινοειδής μυς *m* *μυός*
i muscolo cricoaritenideo posteriore *m*
d Musculus cricoarytenoideus posterior *m*
- 19470 posterior cruciate ligament n; ligamentum**
cruciatum posterius TA; PCL; LCP
g οπίσθιος χιαστός σύνδεσμος *m* -*ον/-έσμον*
i legamento crociato posteriore *m*
d Ligamentum cruciatum posterius *nt*; hinteres
Kreuzband nt
- * **posterior crural intermuscular septum n**
→ 19494
- * **posterior crus of anterior inguinal ring n**
→ 13108
- * **posterior crus of stapes n** → 19506
- 19471 posterior cusp n; cuspis posterior TA**
g οπίσθια γλωχίνα *f*-*ας*
i cuspide posteriore *f*

- d* Cuspis posterior *f*
- * **posterior cusp of the aortic valve** *n* → 19537
- * **posterior cutaneous nerve of arm** *n* → 19456
- 19472** **posterior cutaneous nerve of forearm** *n*; *nervus cutaneus antebrachii posterior TA*; **posterior antebrachial cutaneous nerve** *n*
- g* οπίσθιο δερματικό νεύρο πτήχη *nt -ov*
- i* nervo cutaneo posteriore dell'avambraccio *m*
- d* Nervus cutaneus antebrachii posterior *m*
- * **posterior cutaneous nerve of thigh** *n* → 19480
- 19473** **posterior deep temporal artery** *n*; *arteria temporalis profunda posterior TA*
- g* οπίσθια εν τω βάθει κροταφική αρτηρία *f -ας*
- i* arteria temporale profunda posteriore *f*
- d* Arteria temporalis profunda posterior *f*; hintere tiefen Schläfenarterie *f*
- * **posterior dental artery** *n* → 19438
- * **posterior dominance** *n* → 19525
- * **posterior elastic layer** *n* → 19507
- 19474** **posterior epithelium** *n*
- g* οπίσθιο επιθήλιο *nt -iov*
- i* epitelio posteriore *m*
- d* hinteres Epithelium *nt*
- * **posterior ethmoidal air cells** *npl* → 19476
- 19475** **posterior ethmoidal artery** *n*; *arteria ethmoidalis posterior TA*
- g* οπίσθια ηθμοειδής αρτηρία *f -ας*
- i* arteria etmoidale posteriore *f*
- d* Arteria ethmoidalis posterior *f*; hintere Siebbeinarterie *f*
- * **posterior ethmoidal canal** *n* → 19477
- 19476** **posterior ethmoidal cells** *npl*; *cellulae ethmoidales posteriores TA*; **posterior ethmoidal sinuses** *npl*; **sinus ethmoidales posteriores** *npl*; **posterior ethmoidal air cells** *npl*
- g* οπίσθιες ηθμοειδείς κυψέλες *fpl -ών*
- i* cellule etmoidali posteriore *fpl*; seni etmoidali posteriore *mpl*
- d* Cellulae ethmoidales posteriores *fpl*; hintere Siebbeinzellen *fpl*
- 19477** **posterior ethmoidal foramen** *n*; **foramen ethmoidale posterius TA**; **posterior ethmoidal canal** *n*; **posterior internal orbital canal** *n*
- g* οπίσθιο ηθμοειδές τρύμα *nt -ατος*
- i* forame etmoidale posteriore *m*
- d* Foramen ethmoidale posterius *nt*
- 19478** **posterior ethmoidal nerve** *n*; *nervus ethmoidalis posterior TA*
- g* οπίσθιο ηθμοειδές νεύρο *nt -ov*
- i* nervo etmoidale posteriore *m*
- d* Nervus ethmoidalis posterior *m*
- * **posterior ethmoidal sinuses** *npl* → 19476
- 19479** **posterior external vertebral venous plexus** *n*; *plexus venosus vertebralis externus posterior TA*
- g* οπίσθιο έξω σπονδυλικό φλεβικό πλέγμα *nt -ατος*
- i* plesso venoso vertebrale esterno posteriore *m*
- d* Plexus venosus vertebralis externus posterior *m*
- * **posterior facial vein** *n* → 21456
- 19480** **posterior femoral cutaneous nerve** *n*; *nervus cutaneus femoris posterior TA*; **posterior cutaneous nerve of thigh** *n*
- g* οπίσθιο μηροδερματικό νεύρο *nt -ov*; οπίσθιο δερματικό νεύρο μηρού *nt -ov*
- i* nervo cutaneo posteriore del femore *m*
- d* Nervus cutaneus femoris posterior *m*
- * **posterior fissure of auricle** *n* → 1889
- 19481** **posterior fontanelle** *n*; *fonticulus posterior TA*; **occipital fontanelle** *n*; **fonticulus occipitalis TA**; **fonticulus minor** *n*; **triangular fontanelle** *n*; **fonticulus triangularis** *n*
- g* οπίσθια πτηγή *f -ής*; ιωακή πτηγή *f -ής*; οπίσθια μέση ιωακή πτηγή *f -ής*; τρίγωνη πτηγή *f -ής*
- i* fontanella posteriore *f*; fontanella occipitale *f*; fontanella triangolare *f*
- d* Fonticulus posterior *m*; Fonticulus occipitalis *m*; kleine Fontanelle *f*; Hinterhauptsfontanelle *f*
- 19482** **posterior funiculus** *n*; **funiculus posterior TA**; **funiculus dorsalis** *n*; **dorsal funiculus** *n*
- g* οπίσθια δέσμη *f -ης*; ραχιαία δέσμη *f -ης*
- i* funicolo posteriore *m*; funicolo dorsale *m*
- d* Funiculus posterior *m*; Hinterstrang *m*; Funiculus dorsalis *m*
- 19483** **posterior gastric branches** *npl*; **rami**

- gastrici posteriores TA**
g οπίσθιοι γαστρικοί κλάδοι *mpl -ov*
i rami gastrici posteriori *mpl*
d hintere Magenäste *mpl*; Rami gastrici posteriores *mpl*
- * **posterior genual bursa n → 3659**
- 19484 posterior gluteal line n; linea glutea posterior TA; linea glutealis posterior n**
g οπίσθια γλουτιαία γραμμή *f -ης*
i linea glutea posteriore *f*
d Linea glutea posterior *f*; hintere Gluteallinie *f*
- * **posterior head of rectus femoris muscle n → 21078**
- 19485 posterior horn n; cornu posterius TA; occipital horn n; cornu occipitale TA; dorsal horn n**
g οπίσθιο κέρας *nt -ατος*; ινιακό κέρας *nt -ατος*
i corno posteriore *m*; corno occipitale *m*
d Cornu occipitale *nt*; Cornu posterius *nt*; Hinterhorn *nt*
- * **posterior humeral circumflex artery n → 19461**
- 19486 posterior hypothalamus n**
g οπίσθιος υποθάλαμος *m -άμου*
i ipotalamo posteriore *m*
d hinterer Hypothalamus *m*
- 19487 posterior inferior cerebellar artery n; arteria inferior posterior cerebelli TA; arteria cerebelli inferior posterior n; PICA**
g οπίσθια κάτω παρεγκεφαλιδική αρτηρία *f -ας*
i arteria cerebellare inferiore posteriore *f*
d Arteria inferior posterior cerebelli *f*; hintere untere Kleinhirnarterie *f*
- 19488 posterior inferior iliac spine n; spina iliaca posterior inferior TA**
g οπίσθια κάτω λαγόνια άκανθα *f -ας*
i spina iliaca posteriore inferiore *f*
d Spina iliaca posterior inferior *f*; hinterer unterer Darmbeinstachel *m*
- 19489 posterior intercavernous sinus n; sinus intercavernosus posterior TA**
g οπίσθιος μεσοστραγγώδης κόλπος *m -ov*
i seno intercavernooso posteriore *m*
d Sinus intercavernosus posterior *m*
- 19490 posterior intercondylar area n; area intercondylaris posterior TA**
g οπίσθιο μεσογλήνιο πεδίο *nt -ov*; οπίσθιος μεσογλήνιος βόθρος *m -ov*
- i* area intercondilea posteriore *f*
d Area intercondylaris posterior *f*
- 19491 posterior intercostal artery n; arteria intercostalis posterior TA**
g οπίσθια μεσοπλεύρια αρτηρία *f -ας*
i arteria intercostale posteriore *f*
d Arteria intercostalis posterior *f*; hintere Interkostalarterie *f*
- 19492 posterior intercostal veins npl; venae intercostales posteriores TA**
g οπίσθιες μεσοπλεύριες φλέβες *fpl -όν*
i vene intercostali posteriores *fpl*
d hintere Interkostalvenen *fpl*; Venae intercostales posteriores *fpl*
- * **posterior intermediate groove n → 19493**
- 19493 posterior intermediate sulcus n; sulcus intermedius posterior TA; posterior intermediate groove n; dorsal intermediate sulcus n**
g οπίσθια διάμεση αύλακα *f -ας*
i solco intermedio posteriore *m*
d Sulcus intermedius posterior *m*
- 19494 posterior intermuscular septum of leg n; septum intermusculare cruris posterior TA; posterior crural intermuscular septum n; septum intermusculare posterius cruris n**
g οπίσθιο μεσομύτι διάφραγμα κνήμης *nt -άγματος*
i setto intermuscolare posteriore della gamba *m*
d Septum intermusculare cruris posterior *nt*
- * **posterior internal orbital canal n → 19477**
- 19495 posterior internal vertebral venous plexus n; plexus venosus vertebralis internus posterior TA**
g οπίσθιο εσωτερικό σπονδυλικό φλεβικό πλέγμα *nt -ατος*
i plesso venoso vertebrale interno posteriore *m*
d Plexus venosus vertebralis internus posterior *m*
- 19496 posterior interosseous artery n; arteria interossea posterior TA; dorsal interosseous artery n; arteria interossea dorsalis n**
g οπίσθια μεσόστεη αρτηρία *f -ας*; ραχιαία μεσόστεη αρτηρία *f -ας*
i arteria interossea posteriore *f*; arteria interossea dorsale *f*
d Arteria interossea posterior *f*; hinterer Zwischenknochenarterie *f*

- 19497 posterior interosseous vein *n*; vena interossea posterior *TA***
- g* παχιά μεσόστεν φλέβα *f* -*ας*
 - i* vena interossa posteriore *f*
 - d* Vena interossea posterior *f*
- * **posterior intertransverse muscles of neck *npl* → 19459**
- * **posterior intertrochanteric line *n* → 12256**
- 19498 posterior interventricular branch of right coronary artery *n*; ramus interventricularis posterior arteriae coronariae dextrae *TA***
- g* οπίσθιος μεσοκοιλιακός κλάδος δεξιάς στεφανιάς αρτηρίας *m* -*ον*
 - i* ramo interventricolare posteriore dell'arteria coronaria destra *m*
 - d* Ramus interventricularis posterior arteriae coronariae dextrae *m*
- 19499 posterior interventricular vein *n*; vena interventricularis posterior *TA***
- g* οπίσθια μεσοκοιλιακή φλέβα *f* -*ας*
 - i* vena interventricolare posteriore *f*
 - d* Vena interventricularis posterior *f*
- 19500 posterior labial nerves *npl*; nervi labiales posteriores *TA***
- g* οπίσθια νεύρα των χειλέων *npl* -*ων*; οπίσθια χειλικά νεύρα *npl* -*ων*
 - i* nervi labiali posteriori *mpl*
 - d* Nervi labiales posteriores *mpl*; hintere Schamlippennerven *mpl*
- 19501 posterior lacrimal crest *n*; crista lacrimalis posterior *TA***
- g* οπίσθια δακρυϊκή ακρολοφία *f* -*ας*
 - i* cresta lacrimale posteriore *f*
 - d* Crista lacrimalis posterior *f*
- 19502 posterior left ventricular branch *n*; ramus posterior ventriculi sinistri *TA***
- g* οπίσθιος κλάδος αριστερής κοιλίας *m* -*ον*
 - i* ramo posteriore del ventricolo sinistro *m*
 - d* Ramus posterior ventriculi sinistri *m*
- 19503 posterior ligament of auricle *n*; ligamentum auriculare posterius *TA***
- g* οπίσθιος ουτιάς σύνδεσμος *m* -*ον/-έσμον*
 - i* legamento auricolare posteriore *m*
 - d* Ligamentum auriculare posterius *m*
- 19504 posterior ligament of fibular head *n*; ligamentum capitis fibulae posterius *TA*; posterior ligament of head of fibula *n***
- g* οπίσθιος σύνδεσμος κεφαλής της περόνης *m* -*ον/-έσμον*
 - i* legamento posteriore della testa del perone *m*
 - d* Ligamentum capitis fibulae posterius *m*
- * **posterior ligament of head of fibula *n* → 19504**
- 19505 posterior ligament of incus *n*; ligamentum incudis posterius *TA***
- g* οπίσθιος σύνδεσμος άκμονα *m* -*ον/-έσμον*
 - i* legamento posteriore dell'incudine *m*
 - d* Ligamentum incudis posterius *m*
- * **posterior ligament of knee *n* → 2125**
- 19506 posterior limb of stapes *n*; crus posterius stapedis *TA*; posterior crus of stapes *n***
- g* οπίσθιο σκέλος αναβολέα *nt* -*ονς*
 - i* crus posteriore della staffa; braccio posteriore della staffa *m*
 - d* Crus posterius stapedis *nt*; hinterer Steigbügelschenkel *m*
- 19507 posterior limiting lamina of cornea *n*; lamina limitans posterior corneae *TA*; lamina elastica posterior Descemeti *n*; lamina elastica posterior Demoursi *n*; Descemet membrane *n*; Duddell membrane *n*; posterior elastic layer *n*; posterior limiting layer of cornea *n***
- g* οπίσθια αφοριστική στιβάδα κερατοειδούς *f* -*ας*; οπίσθιο αφοριστικό πέταλο *nt* -*ον/-άλον*; υμένας Descemet *m* -*α*; μεμβράνη Descemet *f* -*ης*; μεμβράνη Demours *f* -*ης*
 - i* membrana limitante posteriore della cornea *f*; membrana di Descemet *f*; membrana di Demours *f*
 - d* Lamina limitans posterior corneae *f*; Descemet-Membran *f*; Lamina elastica posterior Descementi *f*
- * **posterior limiting layer of cornea *n* → 19507**
- * **posterior liver *n* → 4167**
- 19508 posterior lobe *n*; lobus posterior *TA***
- g* οπίσθιος λοβός *m* -*ού*
 - i* lobo posteriore *m*
 - d* Hinterlappen *m*
- 19509 posterior lobe of cerebellum *n*; lobus cerebelli posterior *TA*; caudal lobe of cerebellum *n*; lobus caudalis cerebelli *n***
- g* οπίσθιος λοβός παρεγκεφαλίδας *m* -*ού*
 - i* lobo posteriore del cervelletto *m*; lobo caudale del cervelletto *m*

<i>d</i> Lobus cerebelli posterior <i>m</i> ; kaudaler Kleinhirnlappen <i>m</i>	-ον/-έσμουν <i>i</i> legamento meniscofemorale posteriore <i>m</i> <i>d</i> Ligamentum meniscofemorale posterius <i>nt</i>
* posterior lobe of hypophysis <i>n</i> → 16109	* posterior naris <i>n</i> → 4652
* posterior lobe of pituitary gland <i>n</i> → 16109	* posterior nasal aperture <i>n</i> → 4652
* posterior longitudinal bundle <i>n</i> → 14363	
19510 posterior longitudinal ligament <i>n</i>; ligamentum longitudinale posterius <i>TA</i>	19516 posterior nasal spine <i>n</i>; spina nasalis posterior <i>TA</i>
<i>g</i> οπίσθιος επιμήκης σύνδεσμος <i>m</i> -ον/-έσμουν <i>i</i> legamento longitudinale posteriore <i>m</i> <i>d</i> Ligamentum longitudinale posterius <i>nt</i> ; hinteres Längsband <i>nt</i>	<i>g</i> οπίσθια ρινική άκανθα <i>f</i> -ας <i>i</i> spina nasale posteriore <i>f</i> <i>d</i> Spina nasalis posterior <i>f</i>
* posterior lunate lobule <i>n</i> → 11832	
* posterior mediastinal cavity <i>n</i> → 19512	19517 posterior nucleus of hypothalamus <i>n</i>; nucleus posterior hypothalami <i>TA</i>
19511 posterior mediastinal lymph nodes <i>npl</i>; nodi lymphoidei mediastinales posteriores <i>TA</i>	<i>g</i> οπίσθιος υποθαλαμικός πυρήνας <i>m</i> -α <i>i</i> nucleo posteriore dell'ipotalamo <i>m</i> <i>d</i> Nucleus posterior hypothalami <i>m</i>
<i>g</i> οπίσθιοι μεσοπνευμόνιοι λεμφαδένες <i>mpl</i> -ον <i>i</i> linfonodi mediastinali posteriori <i>mpl</i> <i>d</i> Nodi lymphoidei mediastinales posteriores <i>mpl</i>	* posterior nucleus of vagus nerve <i>n</i> → 7233
19512 posterior mediastinum <i>n</i>; mediastinum posteriorius <i>TA</i>; postmediastinum <i>n</i>; posterior mediastinal cavity <i>n</i>; cavum mediastinale posteriorius <i>n</i>	19518 posterior obturator tubercle <i>n</i>; tuberculum obturatorium posterius <i>TA</i>
<i>g</i> οπίσθιο μεσοθωράκιο <i>nt</i> -ίον; μεταμεσοθωράκιο <i>nt</i> -ίον <i>i</i> mediastino posteriore <i>m</i> ; postmediastino <i>m</i> <i>d</i> hinteres Mediastinum <i>nt</i> ; Mediastinum posteriorius <i>nt</i>	<i>g</i> οπίσθιο θυροειδές φύμα <i>nt</i> -ατος <i>i</i> tubercolo otturatorio posteriore <i>m</i> <i>d</i> Tuberculum obturatorium posterius <i>nt</i>
* posterior medullary velum <i>n</i> → 11801	* posterior osseous ampulla <i>n</i> → 19454
19513 posterior membranous ampulla <i>n</i>; ampulla membranacea posterior <i>TA</i>	* posterior palatine arch <i>n</i> → 17421
<i>g</i> οπίσθια νηενώδης λήκυθος <i>f</i> -ύθον <i>i</i> ampolla membranacea posteriore <i>f</i> <i>d</i> Ampulla membranacea posterior <i>f</i>	19519 posterior papillary muscle <i>n</i>; musculus papillaris posterior <i>TA</i>
19514 posterior meningeal artery <i>n</i>; arteria meningea posterior <i>TA</i>	<i>g</i> οπίσθιος θηλωτιδής μυς <i>m</i> μνός <i>i</i> muscolo papillare posteriore <i>m</i> <i>d</i> hinterer Papillarmuskel <i>m</i> ; Musculus papillaris posterior <i>m</i>
<i>g</i> οπίσθια μηνιγγική αρτηρία <i>f</i> -ας <i>i</i> arteria meningea posteriore <i>f</i> <i>d</i> Arteria meningea posterior <i>f</i> ; hintere Hirnhautarterie <i>f</i>	19520 posterior parietal artery <i>n</i>; arteria parietalis posterior <i>TA</i>
19515 posterior meniscofemoral ligament <i>n</i>; ligamentum meniscofemorale posterius <i>TA</i>; Wrisberg ligament <i>n</i>; ligamentum menisci lateralis <i>n</i>	<i>g</i> οπίσθια μοίρα <i>f</i> -ας <i>i</i> parte posteriore <i>f</i> <i>d</i> hinterer Abschnitt <i>m</i> ; Pars posterior <i>f</i>
<i>g</i> οπίσθιος μηνισκομηριαίος σύνδεσμος <i>m</i>	* posterior part of liver <i>n</i> → 4167
	* posterior part of palatine arch <i>n</i> → 17421
	19522 posterior perforated substance <i>n</i>; substantia perforata posterior <i>TA</i>
	<i>g</i> οπίσθια διάτρητη ουσία <i>f</i> -ας <i>i</i> sostanza perforata posteriore <i>f</i>

- d* Substantia perforata posterior *f*
- * **posterior pillar of fauces** *n* → 17421
- 19523 posterior pole** *n*; **polus posterior** *TA*
- g* οπίσθιος πόλος *m* -*ov*
i polo posteriore *m*
d hinterer Pol *m*; Polus posterior *m*
- 19524 posterior pole of lens** *n*; **polus posterior lentis** *TA*
- g* οπίσθιος πόλος φακού του οφθαλμού *m* -*ov*
i polo posteriore del cristallino *m*
d hinterer Linsenpol *m*; Polus posterior lentis *m*
- 19525 posterior prevalence** *n*; **posterior dominance** *n*
- g* οπίσθια επικράτηση *f* -*ης*
i prevalenza posteriore *f*; dominanza posteriore
f
d posteriore Prävalenz *f*; posteriore Dominanz *f*
- 19526 posterior process of talus** *n*; **processus posterior tali** *TA*
- g* οπίσθια απόφυση αστραγάλου *f* -*ης*
i processo posteriore dell'astragalo *m*
d Processus posterior tali *m*
- * **posterior ramus** *n* → 7235
- 19527 posterior region of arm** *n*; **regio brachii posterior** *TA*; **posterior brachial region** *n*; **regio brachialis posterior** *TA*; **posterior surface of arm** *n*; **facies brachialis posterior** *n*
- g* οπίσθια βραχιόνια χώρα *f* -*ας*; οπίσθια χώρα βραχίονα *f* -*ας*; οπίσθια επιφάνεια βραχίονα *f* -*ας*
i regione posteriore del braccio *f*; regione brachiale posteriore *f*; faccia brachiale posteriore *f*
d hintere Oberarmregion *f*; Regio brachii posterior *f*; Facies brachialis posterior *f*
- 19528 posterior region of forearm** *n*; **regio antebrachii posterior** *TA*; **posterior surface of forearm** *n*; **facies antebrachialis posterior** *TA*; **posterior antebrachial region** *n*; **regio antebrachialis posterior** *n*
- g* οπίσθια χώρα αντιβραχίου *f* -*ας*; οπίσθια επιφάνεια αντιβραχίου *f* -*ας*
i regione antebrachiale posteriore *f*; faccia antebrachiale posteriore *f*; regione posteriore dell'avambraccio *f*
d hintere Unterarmregion *f*; Regio antebrachii posterior *f*
- * **posterior region of neck** *n* → 19460
- * **posterior root** *n* → 7236
- 19529 posterior root of spinal nerve** *n*; **radix posterior nervi spinalis** *TA*; **sensory root of spinal nerve** *n*; **dorsal root of spinal nerve** *n*
- αισθητική ρίζα νωτιαίου νεύρου *f* -*ας*; οπίσθια ρίζα νωτιαίου νεύρου *f* -*ας*; ραχιαία ρίζα νωτιαίου νεύρου *f* -*ας*
i radice posteriore del nervo spinale *f*; radice sensoriale del nervo spinale *f*; radice dorsale del nervo spinale *f*
d Radix posterior nervi spinalis *f*; sensorische Spinalnervenwurzel *f*
- 19530 posterior roots of thoracic nerves** *npl*; **radices posteriores nervi thoracici** *TA*; **sensory roots of thoracic nerves** *npl*; **dorsal roots of thoracic nerves** *npl*
- οπίσθιες ρίζες θωρακικών νεύρων *fpl* -*ών*; αισθητικές ρίζες θωρακικών νεύρων *fpl* -*ών*; ραχιαίες ρίζες θωρακικών νεύρων *fpl* -*ών*
i radici dorsali dei nervi toracici *fpl*; radici sensoriali dei nervi toracici *fpl*
d Radices posteriores nervi thoracici *fpl*; sensorische Brustnervenwurzeln *fpl*
- 19531 posterior sacral foramina** *npl*; **foramina sacralia posteriora** *TA*; **foramina sacralia dorsalia** *npl*; **dorsal sacral foramina** *npl*
- οπίσθια ιερά τρίματα *npl* -*άτων*; ραχιαία ιερά τρίματα *npl* -*άτων*
i forami sacrali posteriori *mpl*; forami dorsali posteriori *mpl*
d Foramina sacralia posteriora *npl*; Foramina sacralia dorsalia *npl*
- 19532 posterior sacroiliac ligaments** *npl*; **ligamenta sacroiliaca posteriora** *TA*; **dorsal sacroiliac ligaments** *npl*
- οπίσθιοι ιερολαγόνιοι σύνδεσμοι *mpl* -*ών/-έτηων*
i legamenti sacroiliaci posteriori *mpl*
d Ligamenta sacroiliaca posteriora *npl*
- 19533 posterior scalene muscle** *n*; **musculus scalenus posterior** *TA*; **scalenus posterior muscle** *n*
- οπίσθιος σκαληνός μυς *m* μνός
i muscolo scaleno posteriore *m*
d Musculus scalenus posterior *m*
- * **posterior scapular nerve** *n* → 7237
- * **posterior sclerosis** *n* → 25050
- 19534 posterior segment** *n*; **segmentum posterius**

- TA*
g οπίσθιο τμήμα *nt -atoς*
i segmento posteriore *m*
d Segmentum posterius *nt*
- 19535 posterior segmental bronchus *n*; bronchus segmentalis posterior *TA***
g οπίσθιος τμηματικός βρόγχος *m -ov*
i bronco segmentale posteriore *m*
d Bronchus segmentalis posterior *m*; hinterer Segmentbronchus *m*
- 19536 posterior semicircular canal *n*; canalis semicircularis posterior *TA***
g οπίσθιος ημικύκλιος σωλήνας *m -α*
i canale semicircolare posteriore *m*
d Canalis semicircularis posterior *m*; hinterer Bogengang *m*
- 19537 posterior semilunar cusp *n*; valvula semilunaris posterior *TA*; posterior semilunar cusp of the aortic valve *n*; valvula semilunaris posterior valvae aortae *TA*; posterior cusp of the aortic valve *n*; noncoronary cusp of the aortic valve *n*; valvula non coronaria valvae aortae *n***
g οπίσθια μηνοειδής βαλβίδα *f -ας*; οπίσθια μηνοειδής γλωχίνα αορτικής βαλβίδας *f -ας*
i valvola semilunare posteriore *f*; cuspide semilunare posteriore della valvola aortica *f*
d hintere Semilunarklappe *f*; Valvula semilunaris posterior valvae aortae *f*; Valvula semilunaris posterior *f*
** posterior semilunar cusp of the aortic valve *n* → 19537*
- 19538 posterior spinal artery *n*; arteria spinalis posterior *TA***
g οπίσθια νωτιαία αρτηρία *f -ας*; οπίσθια σπονδυλική αρτηρία *f -ας*
i arteria spinale posteriore *f*
d hintere Rückenmarkarterie *f*; Arteria spinalis posterior *f*
- 19539 posterior spinal veins *npl*; venae spinales posteriores *TA***
g οπίσθιες νωτιαίες φλέβες *fpl -όν*
i vene spinali posteriori *fpl*
d hintere Rückenmarkvenen *fpl*; Venae spinales posteriores *fpl*
- 19540 posterior spinocerebellar tract *n*; tractus spinocerebellaris posterior *TA*; Flechsig tract *n*; dorsal spinocerebellar tract *n*; direct spinocerebellar tract *n*; tractus spinocerebellaris dorsalis *n***
g οπίσθιο νωτιοπαρεγκεφαλιδικό δεμάτιο *nt* -iov; ραχαιο νωτιοπαρεγκεφαλιδικό δεμάτιο *nt -iov*; δεμάτιο Flechsig *nt -iov*
- i* fascio spinocerebellare posteriore *m*; fascio spinocerebellare dorsale *m*; fascio di Flechsig *m*
- d* Tractus spinocerebellaris posterior *m*; hintere Kleinhirnseitenstrangbahn *f*; Flechsig-Bahn *f*
- * posterior superior alveolar artery *n* → 19438*
- 19541 posterior superior alveolar branches *npl*; rami alveolares superiores posteriores *TA***
g οπίσθιοι ἀνώ φαντιακοί κλάδοι *mpl -ον*
i rami alveolari superiori posteriores *mpl*
d Rami alveolares superiores posteriores *mpl*
- 19542 posterior superior iliac spine *n*; spina iliaca posterior superior *TA***
g οπίσθια ἀνώ λαγόνια ἀκανθα *f -ας*
i spina iliaca posteriore superiore *f*
d hinterer oberer Darmbeinstachel *m*; Spina iliaca posterior superior *f*
- 19543 posterior surface *n*; facies posterior *TA***
g οπίσθια επιφάνεια *f -ας*
i superficie posteriore *f*
d Facies posterior *f*
** posterior surface of arm *n* → 19527*
** posterior surface of forearm *n* → 19528*
- 19544 posterior talar articular surface *n*; facies articularis talaris posterior *TA***
g οπίσθια αρθρική επιφάνεια για τον αστράγαλο *f -ας*
i superficie articolare astragalica posteriore *f*
d Facies articularis talaris posterior *f*
- 19545 posterior talofibular ligament *n*; ligamentum talofibulare posterius *TA***
g οπίσθιος αστραγαλοπερονιαίος σύνδεσμος *m -ον/-έσμου*
i legamento astragaloperoneale posteriore *m*
d Ligamentum talofibulare posterius *nt*
- * posterior talotibial ligament *n* → 19553*
- 19546 posterior temporal diploic vein *n*; vena diploica temporalis posterior *TA***
g οπίσθια κροταφική διπλοϊκή φλέβα *f -ας*
i vena diploica temporale posteriore *f*
d Vena diploica temporalis posterior *f*
- 19547 posterior thalamic radiations *npl*; radiations thalami posteriores *TA***
g οπίσθιες θαλαμικές ακτινοβολίες *fpl -όν*

- i radiazioni talamiche posteriori *fpl*
 d hintere Thalamusstrahlungen *fpl*; Radiationes thalami posteriores *fpl*
- 19548 posterior tibial artery *n*; arteria tibialis posterior *TA***
g οπίσθια κνημαία αρτηρία *f -ας*
i arteria tibiale posteriore *f*
d Arteria tibialis posterior *f*; hintere Schienbeinarterie *f*
- 19549 posterior tibial muscle *n*; musculus tibialis posterior *TA*; musculus tibialis posticus *n*; tibialis posterior *n***
g οπίσθιος κνημαιός μυς *m μός*
i muscolo tibiale posteriore *m*
d Musculus tibialis posterior *m*; hinterer Schienbeinmuskel *m*
- 19550 posterior tibial recurrent artery *n*; arteria recurrens tibialis posterior *TA***
g οπίσθια παλινδρομή κνημαία αρτηρία *f -ας*
i arteria tibiale posteriore ricorrente *f*
d Arteria recurrens tibialis posterior *f*
- 19551 posterior tibial veins *npl*; venae tibiales posteriores *TA***
g οπίσθιες κνημαίες φλέβες *fpl -ών*
i vene tibiali posteriori *fpl*
d Venae tibiales posteriores *fpl*; hintere Schienbeinvenen *fpl*
- 19552 posterior tibiofibular ligament *n*; ligamentum tibiofibulare posterius *TA*; ligamentum malleoli lateralis posterius *n***
g οπίσθιος κνημοπερονικός σύνδεσμος *m -ον/-έσμουν*
i legamento tibiperoneale posteriore *m*
d Ligamentum tiofibulare posterius *nt*
- * posterior tibiotalar ligament *n* → 19553
- * posterior tibiotalar part of deltoid ligament *n* → 19553
- * posterior tibiotalar part of medial collateral ligament *n* → 19553
- * posterior tibiotalar part of medial ligament of ankle joint *n* → 19553
- 19553 posterior tibiotalar part of medial ligament of talocrural articulation *n*; pars tibiotalaris posterior ligamenti collateralis medialis articulationis talocruralis *TA*; posterior tibiotalar part of medial ligament of ankle joint *n*; posterior tibiotalar part of medial collateral ligament *n*; pars**
- tibiotalaris posterior ligamenti collateralis medialis *n*; posterior talotibial ligament *n*; ligamentum talotibiale posterius *n*; posterior tibiotalar ligament *n*; posterior tibiotalar part of deltoid ligament *n***
g οπίσθια αστραγαλοκνημική μοίρα μέσου συνδέσμου αστραγαλοκνημικής άρθρωσης *f -ας*; οπίσθια κνημοαστραγαλική μοίρα μέσου συνδέσμου αστραγαλοκνημικής άρθρωσης *f -ας*
i porzione tibioastragalica posteriore del legamento mediale dell'articolazione talocrurale *f*
d Pars tibiotalaris posterior ligamenti collateralis medialis articulationis talocruralis *f*
- * posterior triangle of neck *n* → 13101
- 19554 posterior tubercle of atlas *n*; tuberculum posterius atlantis *TA***
g οπίσθιο φύμα άτλαντα *nt -ατος*
i tubercolo posteriore dell'atlante *m*
d Tuberulum posterius atlantis *nt*
- 19555 posterior tubercle of cervical vertebra *n*; tuberculum posterius vertebrae cervicalis *TA***
g οπίσθιο φύμα αυχενικού σπονδύλου *nt -ατος*
i tubercolo posteriore della vertebra cervicale *m*
d Tuberulum posterius vertebrae cervicalis *nt*
- 19556 posterior tympanic artery *n*; arteria tympanica posterior *TA***
g οπίσθια τυμπανική αρτηρία *f -ας*
i arteria timpanica posteriore *f*
d Arteria tympanica posterior *f*
- * posterior tympanic spine *n* → 13349
- * posterior vagal nerve trunk *n* → 19557
- 19557 posterior vagal trunk *n*; truncus vagalis posterior *TA*; posterior vagal nerve trunk *n***
g οπίσθιο πνευμονογαστρικό στέλεχος *nt -έχους*
i tronco posteriore del Vago *m*
d hinterer Vagusstamm *m*; Truncus vagalis posterior *m*
- 19558 posterior vein of left ventricle *n*; vena ventriculi sinistri posterior *TA*; vena posterior ventriculi sinistri cordis *n***
g οπίσθια φλέβα αριστερής κοιλίας *f -ας*
i vena posteriore del ventricolo sinistro *f*
d Vena ventriculi sinistri posterior *f*

* posterior wall of middle ear <i>n</i> → 14243	<i>d</i> Ramus frontalis posteromedialis <i>m</i>
* posterior wall of tympanic cavity <i>n</i> → 14243	* posteroanterior <i>adj</i> <i>g</i> οπισθιοπρόσθιος <i>adj</i> -α,-ο <i>i</i> posteroanteriore <i>adj</i> <i>d</i> posteroanterior <i>adj</i>
19559 posteroanterior <i>adj</i> <i>g</i> οπισθιοπρόσθιος <i>adj</i> -α,-ο <i>i</i> posteroanteriore <i>adj</i> <i>d</i> posteroanterior <i>adj</i>	* posteroanterior <i>adj</i> <i>g</i> οπισθιοπρόσθιος <i>adj</i> -α,-ο <i>i</i> posteroanteriore <i>adj</i> <i>d</i> posteroanterior <i>adj</i>
19560 posteroinferior <i>adj</i> <i>g</i> οπισθιος κάτω <i>adj</i> -α,-ο <i>i</i> posteroinferiore <i>adj</i> <i>d</i> posteroinferior <i>adj</i>	* posteroinferior <i>adj</i> <i>g</i> οπισθιος κάτω <i>adj</i> -α,-ο <i>i</i> posteroinferiore <i>adj</i> <i>d</i> posteroinferior <i>adj</i>
19561 posterolateral <i>adj</i> <i>g</i> οπισθιοπλάγιος <i>adj</i> -α,-ο <i>i</i> posterolaterale <i>adj</i> <i>d</i> posterolateral <i>adj</i>	* posteroanterior <i>adj</i> <i>g</i> οπισθιοπρόσθιος <i>adj</i> -α,-ο <i>i</i> posteroanteriore <i>adj</i> <i>d</i> posteroanterior <i>adj</i>
19562 posterolateral fissure <i>n</i> ; fissura posterolateralis <i>TA</i> <i>g</i> οπισθια πλάγια σχισμή <i>f</i> -ής; οπισθιοπλάγια σχισμή <i>f</i> -ής <i>i</i> solco dorsolaterale <i>m</i> <i>d</i> Fissura posterolateralis <i>f</i>	* posteroanterior <i>adj</i> <i>g</i> οπισθιοπρόσθια πλάγια σχισμή <i>f</i> -ής; οπισθιοπλάγια σχισμή <i>f</i> -ής <i>i</i> solco dorsolaterale <i>m</i> <i>d</i> Fissura posterolateralis <i>f</i>
* posteroanterior fontanelle <i>n</i> → 14237	* posteroanterior fontanelle <i>n</i> → 14237
19563 posterolateral sulcus <i>n</i> ; sulcus posterolateralis <i>TA</i> ; dorsolateral sulcus <i>n</i> <i>g</i> οπισθια πλάγια αύλακα <i>f</i> -ας <i>i</i> solco posterolaterale <i>m</i> <i>d</i> Sulcus posterolateralis <i>m</i> ; Hinterseitenfurche <i>f</i>	* posteroanterior fontanelle <i>n</i> → 14237 19563 posterolateral sulcus <i>n</i> ; sulcus posterolateralis <i>TA</i> ; dorsolateral sulcus <i>n</i> <i>g</i> οπισθια πλάγια αύλακα <i>f</i> -ας <i>i</i> solco posterolaterale <i>m</i> <i>d</i> Sulcus posterolateralis <i>m</i> ; Hinterseitenfurche <i>f</i>
19564 posterolateral tract <i>n</i> ; tractus posterolateralis <i>TA</i> ; dorsolateral fasciculus <i>n</i> ; fasciculus dorsolateralis <i>n</i> ; dorsolateral tract <i>n</i> ; tractus dorsolateralis <i>n</i> ; Waldeyer tract <i>n</i> ; Lissauer tract <i>n</i> ; Lissauer fasciculus <i>n</i> ; Lissauer bundle <i>n</i> ; Spitzka marginal zone <i>n</i> ; Spitzka marginal tract <i>n</i> ; fasciculus marginalis <i>n</i> ; Lissauer marginal zone <i>n</i> ; marginal fasciculus <i>n</i> <i>g</i> δεμάτιο Lissauer <i>nt</i> -ίον; ζώνη Lissauer <i>f</i> -ής; ραχιαιοπλάγιο δεμάτιο <i>nt</i> -ίον <i>i</i> cordone dorsolaterale <i>m</i> ; funicolo dorsolaterale <i>m</i> ; tratto del Lissauer <i>m</i> ; tratto dorsolaterale <i>m</i> <i>d</i> Fasciculus dorsolateralis <i>m</i> ; Hinterseitenstrang <i>m</i> ; Lissauer-Randbündel <i>nt</i> ; Tractus dorsolateralis <i>m</i>	* posteroanterior fontanelle <i>n</i> → 14237 19564 posterolateral tract <i>n</i> ; tractus posterolateralis <i>TA</i> ; dorsolateral fasciculus <i>n</i> ; fasciculus dorsolateralis <i>n</i> ; dorsolateral tract <i>n</i> ; tractus dorsolateralis <i>n</i> ; Waldeyer tract <i>n</i> ; Lissauer tract <i>n</i> ; Lissauer fasciculus <i>n</i> ; Lissauer bundle <i>n</i> ; Spitzka marginal zone <i>n</i> ; Spitzka marginal tract <i>n</i> ; fasciculus marginalis <i>n</i> ; Lissauer marginal zone <i>n</i> ; marginal fasciculus <i>n</i> <i>g</i> δεμάτιο Lissauer <i>nt</i> -ίον; ζώνη Lissauer <i>f</i> -ής; ραχιαιοπλάγιο δεμάτιο <i>nt</i> -ίον <i>i</i> cordone dorsolaterale <i>m</i> ; funicolo dorsolaterale <i>m</i> ; tratto del Lissauer <i>m</i> ; tratto dorsolaterale <i>m</i> <i>d</i> Fasciculus dorsolateralis <i>m</i> ; Hinterseitenstrang <i>m</i> ; Lissauer-Randbündel <i>nt</i> ; Tractus dorsolateralis <i>m</i>
19565 posteromedial frontal branch <i>n</i> ; ramus frontalis posteromedialis <i>TA</i> <i>g</i> οπισθιος έσω μετωπιαίος κλάδος <i>m</i> -ον <i>i</i> ramo frontale posteromediale <i>m</i>	* posteroanterior fontanelle <i>n</i> → 14237 19565 posteromedial frontal branch <i>n</i> ; ramus frontalis posteromedialis <i>TA</i> <i>g</i> οπισθιος έσω μετωπιαίος κλάδος <i>m</i> -ον <i>i</i> ramo frontale posteromediale <i>m</i>
	* posteroanterior fontanelle <i>n</i> → 14237 19566 postganglionic nerve fiber <i>n</i> ; postganglionic fiber <i>n</i> ; postganglionic neuron <i>n</i> <i>g</i> μεταγαγγιλιακή νευρική ίνα <i>f</i> -ας; μεταγαγγιλιακή ίνα <i>f</i> -ας; μεταγαγγιλιακός νευρόνας <i>m</i> -α <i>i</i> fibra postgangliare <i>f</i> ; fibra nervosa postgangliare <i>f</i> ; neurone postgangliare <i>m</i> <i>d</i> postganglionäre Nervenfaser <i>f</i> ; postganglionäre Faser <i>f</i> ; postganglionäres Neuron <i>nt</i>
	* postganglionic neuron <i>n</i> → 19566
	* postgastrectomy syndrome <i>n</i> → 7314
	19567 postglomerular <i>adj</i> <i>g</i> μετασπειραματικός <i>adj</i> -ή,-ό <i>i</i> postglomerulare <i>adj</i> <i>d</i> postglomerulär <i>adj</i>
	* postherpetic <i>adj</i> <i>g</i> μετερπητικός <i>adj</i> -ή,-ό <i>i</i> postherpetico <i>adj</i> <i>d</i> postherpetisch <i>adj</i> ; postzosterisch <i>adj</i>
	* postherpetic neuralgia <i>n</i> <i>g</i> μετερπητική νευραλγία <i>f</i> -ας <i>i</i> nevralgia postherpetica <i>f</i> <i>d</i> postherpetische Neuralgie <i>f</i>
	* postherpetic neuralgia <i>n</i> 19569 postherpetic neuralgia <i>n</i> <i>g</i> μετερπητική νευραλγία <i>f</i> -ας <i>i</i> nevralgia postherpetica <i>f</i> <i>d</i> postherpetische Neuralgie <i>f</i>
	19570 posthitis <i>n</i> ; inflammation of the prepuce <i>n</i> <i>g</i> ποσθιτίδα <i>f</i> -ας <i>i</i> postite <i>f</i> <i>d</i> Posthitis <i>f</i>
	* postinfectious polyneuritis <i>n</i> → 456
	19571 postinflammatory <i>adj</i> <i>g</i> μεταφλεγμονώδης <i>adj</i> -ης,-ες <i>i</i> postinflammatorio <i>adj</i> <i>d</i> postinflammatorisch <i>adj</i> ; postentzündlich <i>adj</i>
	* postinflammatory scarring <i>n</i> <i>g</i> μεταφλεγμονώδης ουλοτοίση <i>f</i> -ής <i>i</i> cicatrizzazione post-infiammatoria <i>f</i> <i>d</i> postinflammatorische Narbenbildung <i>f</i>
	19573 postlaminar part of intraocular optic nerve <i>n</i> ; pars postlaminaris nervi optici intraocularis <i>TA</i> <i>g</i> μεταπεταλιακή μοίρα ενδοφθάλμιου

- τμήματος του οπτικού νεύρου *f*-*ας*; οπισθοπεταλιακή μοίρα οπτικού νεύρου *f*-*ας*
- i* parte postlaminare della porzione intraoculare del nervo ottico *f*
 - d* Pars postlaminaris nervi optici intraocularis *f*
- 19574 postmaturity *n***
- g* υπερωριψότητα *f*-*ας*
 - i* postmaturità *f*
 - d* Überreife *f*
- * **postmediastinum *n*** → 19512
- 19575 postmeiotic segregation *n***
- g* μεταμειωτικός διαχωρισμός *m* -*ού*
 - i* segregazione postmeiotica *f*
 - d* postmeiotische Segregation *f*
- 19576 postmenopausal adj**
- g* μετεμμηνοπαυσιακός *adj* -*ή*, -*ό*; μεταεμμηνοπαυσιακός *adj* -*ή*, -*ό*
 - i* postmenopausale *adj*
 - d* postmenopausal *adj*; Postmenopause-
- * **postmenopausal bleeding *n*** → 19577
- 19577 postmenopausal hemorrhage *n*; postmenopausal bleeding *n***
- g* μετεμμηνοπαυσιακή αιμορραγία *f*-*ας*
 - i* emorragia postmenopausale *f*
 - d* Postmenopausenblutung *f*
- 19578 postmitotic adj**
- g* μεταμιτωτικός *adj* -*ή*, -*ό*
 - i* postmitotico *adj*
 - d* postmitotisch *adj*
- 19579 postmitotic cell *n***
- g* μεταμιτωτικό κύτταρο *nt* -άρον
 - i* cellula postmitotica *f*
 - d* postmitotische Zelle *f*
- 19580 postmortem rigidity *n*; rigor mortis *n*; cadaveric rigidity *n***
- g* μεταθανάτια ακαμψία *f*-*ας*
 - i* rigidità cadavérica *f*; rigor mortis *m*
 - d* Totenstarre *f*
- 19581 postmyocardial infarction syndrome *n*; Dressler syndrome *n***
- g* μεταμυοκαρδιακό εμφραγματικό σύνδρομο *nt* -όμον; σύνδρομο Dressler *nt* -όμον
 - i* sindrome postmiocardica infartuale *f*; sindrome di Dressler *f*
 - d* Postmyokardinfarktsyndrom *nt*; Dressler-Syndrom *nt*
- * **postnaris *n*** → 4652
- 19582 postnasal adj**
- g* οπισθορρινικός *adj* -*ή*, -*ό*
 - i* postnasale *adj*
 - d* postnasal *adj*
- 19583 postnatal adj**
- g* μεταγεννητικός *adj* -*ή*, -*ό*; μετά την γέννηση
 - i* postnatale *adj*
 - d* postnatal *adj*; nachgeburtlich *adj*
- 19584 postnatal circulation *n***
- g* μεταγεννητική κυκλοφορία *f*-*ας*
 - i* circolazione postnatale *f*
 - d* postnataler Kreislauf *m*
- 19585 postnatal diagnosis *n***
- g* μεταγεννητική διάγνωση *f*-*ης*
 - i* diagnosi postnatale *f*
 - d* postnatale Diagnose *f*
- 19586 postoperative adj**
- g* μετεγχειρητικός *adj* -*ή*, -*ό*
 - i* postoperatorio *adj*
 - d* nachoperational *adj*; postoperativ *adj*
- * **postpartal adj** → 19587
- 19587 postpartum adj; postpartal adj**
- g* μετάτοκος *adj* -*η*, -*ο*; μετά τον τοκετό
 - i* postparto *adj*; postpartum *adj*
 - d* nachgeburtlich *adj*; postpartal *adj*
- * **postpartum pituitary necrosis *n*** → 19588
- 19588 postpartum pituitary necrosis syndrome *n*; postpartum pituitary necrosis *n*; Sheehan syndrome *n*; thyrohypophysial syndrome *n*; pituitary cachexia *n***
- g* σύνδρομο νέκρωσης υποφύσεως κατά τη λοχεία *nt* -όμον; νέκρωση υποφύσεως κατά τη λοχεία *f*-*ης*; σύνδρομο Sheehan *nt* -όμον; υποφυσιακή καχεξία *f*-*ας*
 - i* necrosi pituitaria post-partum *f*; sindrome di Sheehan *f*; cachessia ipofisaria *f*
 - d* postpartale Hypophysenvorderlappeninsuffizienz *f*; postpartale Hypophyseennekrose *f*; Sheehan-Syndrom *nt*; hypophysäre Kachexie *f*
- * **postprandial adj** → 19431
- * **postprimary tuberculosis *n*** → 22282
- * **postpyramidal fissure *n*** → 22241
- * **postremal chamber *n*** → 27168

- | | | |
|--------------|--|--|
| 19589 | postrenal <i>adj</i> | <i>i</i> potenziamento posttetanico <i>m</i> |
| <i>g</i> | μετανεφρικός <i>adj</i> -ή,-ό | <i>d</i> posttetanische Potenzierung <i>f</i> |
| <i>i</i> | postrenale <i>adj</i> | |
| <i>d</i> | postrenal <i>adj</i> | |
| 19590 | postsinusoidal <i>adj</i> | 19601 posttranscriptional <i>adj</i> |
| <i>g</i> | μετακολποειδικός <i>adj</i> -ή,-ό | <i>g</i> μεταμεταγραφικός <i>adj</i> -ή,-ό |
| <i>i</i> | postsinusoidale <i>adj</i> | <i>i</i> posttranskriptionale <i>adj</i> |
| <i>d</i> | postsinusoidal adj | <i>d</i> posttranskriptional <i>adj</i> |
| 19591 | postsinusoidal portal hypertension <i>n</i> | 19602 posttranscriptional control <i>n</i> |
| <i>g</i> | μετακολποειδική πυλαία υπέρταση <i>f</i> -ης | <i>g</i> μεταμεταγραφικός έλεγχος <i>m</i> -έγχον |
| <i>i</i> | ipertensione portale postsinusoidale <i>f</i> | <i>i</i> controllo posttranskriptionale <i>m</i> |
| <i>d</i> | postsinusoidale portale Hypertonie <i>f</i> | <i>d</i> posttranskriptionale Kontrolle <i>f</i> ;
posttranskriptionale Regulation <i>f</i> |
| 19592 | poststreptococcal <i>adj</i> | * posttransfusion <i>adj</i> → 19603 |
| <i>g</i> | μεταστρεπτοκοκκικός <i>adj</i> -ή,-ό | |
| <i>i</i> | poststreptococcico <i>adj</i> | |
| <i>d</i> | Poststreptokokken- | |
| 19593 | postsynaptic <i>adj</i> | 19603 posttransfusional <i>adj</i> ; posttransfusion <i>adj</i> |
| <i>g</i> | μετασυναπτικός <i>adj</i> -ή,-ό | <i>g</i> μεταμεταγγιστικός <i>adj</i> -ή,-ό |
| <i>i</i> | postsinaptico <i>adj</i> | <i>i</i> posttrasfusionale <i>adj</i> |
| <i>d</i> | postsynaptisch <i>adj</i> | <i>d</i> Posttransfusions- |
| 19594 | postsynaptic cell <i>n</i> | 19604 posttransfusion hepatitis <i>n</i> |
| <i>g</i> | μετασυναπτικό κύτταρο <i>nt</i> -άρουν | <i>g</i> μεταμεταγγιστική ηπατίτιδα <i>f</i> -ας; μετά από |
| <i>i</i> | cellula postsinaptica <i>f</i> | μετάγγιση ηπατίτιδα <i>f</i> -ας |
| <i>d</i> | postsynaptische Zelle <i>f</i> | <i>i</i> epatite posttrasfusionale <i>f</i> |
| 19595 | postsynaptic fold <i>n</i> | <i>d</i> Posttransfusionshepatitis <i>f</i> |
| <i>g</i> | μετασυναπτική πτυχή <i>f</i> -ής | |
| <i>i</i> | piega postsinaptica <i>f</i> | |
| <i>d</i> | postsynaptische Falte <i>f</i> | |
| 19596 | postsynaptic inhibition <i>n</i> | 19605 posttranslational <i>adj</i> |
| <i>g</i> | μετασυναπτική αναστολή <i>f</i> -ής | <i>g</i> μεταμεταφραστικός <i>adj</i> -ή,-ό |
| <i>i</i> | inibizione postsinaptica <i>f</i> | <i>i</i> posttradizionale <i>adj</i> |
| <i>d</i> | postsynaptische Inhibition <i>f</i> ; postsynaptische Hemmung <i>f</i> | <i>d</i> posttranslational <i>adj</i> |
| 19597 | postsynaptic membrane <i>n</i> | 19606 posttranslational control <i>n</i> |
| <i>g</i> | μετασυναπτική μεμβράνη <i>f</i> -ης | <i>g</i> μεταμεταφραστικός έλεγχος <i>m</i> -έγχον |
| <i>i</i> | membrana postsinaptica <i>f</i> | <i>i</i> controllo posttraduzionale <i>m</i> |
| <i>d</i> | postsynaptische Membran <i>f</i> | <i>d</i> posttranslationale Kontrolle <i>f</i> ;
posttranslational Regulation <i>f</i> |
| 19598 | postsynaptic terminal <i>n</i> | 19607 posttranslational modification <i>n</i> |
| <i>g</i> | μετασυναπτικό άκρο <i>nt</i> -ον | <i>g</i> μεταμεταφραστική τροποποίηση <i>f</i> -ης |
| <i>i</i> | terminazione postsinaptica <i>f</i> | <i>i</i> modificazione posttraduzionale <i>f</i> |
| <i>d</i> | postsynaptische Nervendigung <i>f</i> | <i>d</i> posttranslationale Veränderung <i>f</i> |
| 19599 | postsynaptic thickening <i>n</i> | 19608 posttranslational translocation <i>n</i> |
| <i>g</i> | μετασυναπτική πάχυνση <i>f</i> -ης | <i>g</i> μεταμεταφραστική μετατόπιση <i>f</i> -ης |
| <i>i</i> | ispessimento postsinaptico <i>m</i> | <i>i</i> traslocazione posttraduzionale <i>f</i> |
| <i>d</i> | postsynaptische Verdickung <i>f</i> | <i>d</i> posttranslational Translokation <i>f</i> |
| 19600 | posttetanic potentiation <i>n</i> | * posttraumatic disorder <i>n</i> → 19609 |
| <i>g</i> | μετατετανική ενίσχυση <i>f</i> -ης | |

	psychisches Belastungssyndrom <i>nt</i>	<i>n; resting potassium channel n</i> <i>g κανάλι διαρροής καλίου nt -ιού; ήρεμο κανάλι καλίου nt -ιού</i> <i>i canale del potassio passivo <i>m</i>; canale del potassio a riposo <i>m</i></i> <i>d Kaliumsickerkanal <i>m</i>; Kaliumruhekanal <i>m</i></i>
19610 postural reflex <i>n</i>	<i>g ανακλαστικό στάσης nt -ού</i> <i>i riflesso posturale <i>m</i>; riflesso di posizione <i>m</i></i> <i>d Stellreflex <i>m</i>; Lagereflex <i>m</i></i>	19620 potassium-sparing diuretic <i>n</i> <i>g καλιοσυντηρητικό διουρητικό nt -ού</i> <i>i diuretico a risparmio di potassio <i>m</i></i> <i>d kaliumsparendes Diuretikum <i>nt</i></i>
* postural sense <i>n</i> → 22436		* potato nose <i>n</i> → 21539
* postural tremor <i>n</i> → 393		
19611 posture <i>n</i>	<i>g στάση του σώματος <i>f</i> -ης; στάση <i>f</i> -ης</i> <i>i postura <i>f</i>; posizione <i>f</i></i> <i>d Stellung <i>f</i>; Körpherhaltung <i>f</i>; Körperstellung <i>f</i></i>	19621 potency <i>n</i> <i>g δραστικότητα <i>f</i> -ας; δύναμη <i>f</i> -ης; ικανότητα <i>f</i> -ας</i> <i>i potenza <i>f</i>; forza <i>f</i></i> <i>d Potenz <i>f</i></i>
* posture sense <i>n</i> → 22436		
* postviral fatigue syndrome <i>n</i> → 8028		
19612 potable <i>adj</i>	<i>g πόσιμος <i>adj</i> -η,-ο</i> <i>i potabile <i>adj</i>; bevibile <i>adj</i></i> <i>d trinkbar <i>adj</i></i>	19622 potential <i>adj</i> <i>g δυναμικό <i>nt</i> -ού</i> <i>i potenziale <i>m</i></i> <i>d Potenzial <i>nt</i>; Potential <i>nt</i></i>
* potassemia <i>n</i> → 11170		
19613 potassium <i>n</i>; kalium <i>n</i>; K	<i>g κάλιο <i>nt</i> -ιού; K</i> <i>i potassio <i>m</i>; K</i> <i>d Kalium <i>nt</i>; K</i>	19623 potential <i>n</i> <i>g δυναμικό <i>nt</i> -ού</i> <i>i potenziale <i>m</i></i> <i>d Potenzial <i>nt</i>; Potential <i>nt</i></i>
* potential-dependent channel <i>n</i> → 27195		
19614 potassium channel <i>n</i>	<i>g κανάλι καλίου <i>nt</i> -ιού</i> <i>i canale del potassio <i>m</i></i> <i>d Kaliumkanal <i>m</i></i>	19624 potential difference <i>n</i> <i>g διαφορά δυναμικού <i>f</i> -άς</i> <i>i differenza di potenziale <i>f</i></i> <i>d Potenzialdifferenz <i>f</i>; Potenzialgefälle <i>nt</i></i>
19615 potassium channel activator <i>n</i>	<i>g ενεργοποιητής καναλίου καλίου <i>m</i> -ή</i> <i>i attivatore di canali del potassio <i>m</i></i> <i>d Kaliumkanalaktivator <i>m</i></i>	19625 potential energy <i>n</i> <i>g δυναμική ενέργεια <i>f</i> -ας</i> <i>i energia potenziale <i>f</i></i> <i>d potenzielle Energie <i>f</i></i>
19616 potassium citrate <i>n</i>	<i>g κιτρικό κάλιο <i>nt</i> -ιού</i> <i>i citrato potassico <i>m</i></i> <i>d Kaliumcitrat <i>nt</i>; Kaliumzitrat <i>nt</i></i>	19626 potentiate <i>vb</i> <i>g ενδυναμώνω <i>vb</i> ενδυνάμωσα,-μένος</i> <i>i potenziare <i>vb</i></i> <i>d potenzierern <i>vb</i></i>
19617 potassium diffusion potential <i>n</i>	<i>g δυναμικό διάχυσης καλίου <i>nt</i> -ού</i> <i>i potenziale di diffusione del potassio <i>m</i></i> <i>d Kaliumdiffusionspotenzial <i>nt</i></i>	19627 potentiation <i>n</i> <i>g ενίσχυση <i>f</i> -ης; ενδυνάμωση <i>f</i> -ης</i> <i>i potenziamento <i>m</i></i> <i>d Potenzierung <i>f</i></i>
19618 potassium iodide <i>n</i>	<i>g ιοδιούχο κάλιο <i>nt</i> -ιού</i> <i>i ioduro di potassio <i>m</i></i> <i>d Kaliumjodid <i>nt</i>; Kaliumiodid <i>nt</i></i>	19628 potentiometer <i>n</i> <i>g ποτενσιόμετρο <i>nt</i> -ού</i> <i>i potenziometro <i>m</i></i> <i>d Potenziometer <i>nt</i></i>
19619 potassium leak channel <i>n</i>; K⁺-leak channel		19629 potentiometric <i>adj</i>

	<i>g</i> ποτενσιομετρικός <i>adj</i> -ή-, -ό <i>i</i> potenziometrico <i>adj</i> <i>d</i> potenziometrisch <i>adj</i>	<i>i</i> polverizzato <i>adj</i> <i>d</i> pulverisiert <i>adj</i> ; pulverig <i>adj</i>
19630	potentiometry <i>n</i> <i>g</i> ποτενσιομετρία <i>f</i> -ας <i>i</i> potenziometria <i>f</i> <i>d</i> Potenziometrie <i>f</i>	19638 power <i>n</i> ; force <i>n</i> <i>g</i> δύναμη <i>f</i> -ης; ισχύς <i>f</i> -ός <i>i</i> forza <i>f</i> ; potere <i>m</i> <i>d</i> Kraft <i>f</i> ; Stärke <i>f</i>
	* potocytosis <i>n</i> → 18819	19639 powerful <i>adj</i> <i>g</i> δυνατός <i>adj</i> -ή-, -ό; ισχυρός <i>adj</i> -ή-, -ό <i>i</i> potente <i>adj</i> ; forte <i>adj</i> <i>d</i> stark <i>adj</i> ; kraftvoll <i>adj</i>
19631	pouch <i>n</i> <i>g</i> σάκος <i>m</i> -ον; θύλακας <i>m</i> -α <i>i</i> borsa <i>f</i> ; tasca <i>f</i> <i>d</i> Tasche <i>f</i> ; Beutel <i>m</i>	* powerhouse <i>n</i> → 19640
	* pouch <i>n</i> → 14188	* power of hearing <i>n</i> → 2485
	* pouched mammals <i>npl</i> → 14187	19640 power station <i>n</i> ; powerhouse <i>n</i> <i>g</i> σταθμός παραγωγής ηλεκτρικής ενέργειας <i>m</i> -ού <i>i</i> centrale elettrica <i>f</i> <i>d</i> Elektrizitätswerk <i>nt</i> ; Kraftwerk <i>nt</i>
19632	pouch like <i>adj</i> ; pouch-shaped <i>adj</i> ; pocket-shaped <i>adj</i> <i>g</i> μαρσιποειδής <i>adj</i> -ής, -ές; σακοειδής <i>adj</i> -ής, -ές <i>i</i> a forma di tasca; a forma di marsupio <i>d</i> beutelförmig <i>adj</i> ; sackförmig <i>adj</i> ; taschenförmig <i>adj</i> ; schlauchförmig <i>adj</i>	19641 pox <i>n</i> <i>g</i> φλυκταινόδης νόσος <i>f</i> -ον; εξανθηματική νόσος <i>f</i> -ον <i>i</i> malattia pestilenziale <i>f</i> ; malattia esantematica <i>f</i> <i>d</i> Bläschenausschlag <i>m</i> ; Bläschenerkrankheit <i>f</i>
	* pouch of Douglas <i>n</i> → 21023	* pox <i>n</i> → 24999
	* pouch-shaped <i>adj</i> → 19632	* poxvirus <i>n</i> → 22941
19633	poultice <i>vb</i> <i>g</i> τοποθετώ κατάπλασμα <i>vb</i> τοποθέτησα, -μένος <i>i</i> applicare un impacco <i>vb</i> <i>d</i> Breiumschlag auflegen <i>vb</i>	* PP → 17539
	* poultice <i>n</i> → 4120	* PP cell <i>n</i> → 17540
	* Poupart ligament <i>n</i> → 11917	* ppdT → 25600
19634	pour <i>vb</i> <i>g</i> χύνω <i>vb</i> ἔχνσα, -μένος <i>i</i> versare <i>vb</i> <i>d</i> gießen <i>vb</i>	* PPIase → 18062
		* pppdT → 25603
19635	povidone <i>n</i> ; polyvinylpyrrolidone <i>n</i> ; PVP <i>g</i> ποβιδόνη <i>f</i> -ης; πολυβινυλοπυρρολιδόνη <i>f</i> -ης <i>i</i> povidone <i>m</i> ; polivinilpirrolidone <i>m</i> <i>d</i> Povidon <i>nt</i> ; Polyvinylpyrrolidon <i>nt</i>	* pppI → 11989
		* PPRibP → 18566
19636	powder <i>n</i> <i>g</i> πούδρα <i>f</i> -ας; σκόνη <i>f</i> -ης <i>i</i> polvere <i>f</i> <i>d</i> Puder <i>m</i> ; Pulver <i>nt</i>	* ppU → 26649
		* PPV → 19420
19637	powdered <i>adj</i> <i>g</i> κονιοποιημένος <i>adj</i> -η, -ο	* PQ → 18967
		* PQH₂ → 18966
		* PQ interval <i>n</i> → 19916
		* PR → 20022

- * Pr → 19648; 19782
- 19642 practical anatomy *n***
g πρακτική ανατομία *f*-*ας*; εφαρμοσμένη ανατομία *f*-*ας*
i anatomia pratica *f*
d praktische Anatomie *f*
- 19643 practice *n***
g πρακτική *f*-*ής*; εξάσκηση *f*-*ης*
i pratica *f*
d Praxis *f*
- 19644 practolol *n***
g πρακτολόλη *f*-*ης*
i practololo *m*
d Practolol *nt*; Praktolol *nt*
- 19645 Prader-Willi syndrome *n***
g σύνδρομο Prader-Willi *nt* -όμονο
i sindrome di Prader-Willi *f*
d Prader-Willi-Syndrom *nt*
- * praecuneus TA → 19688
- * praeputium *n* → 19772
- 19646 pragmatic *adj***
g πραγματικός *adj* -ή,-ό
i pragmatico *adj*
d pragmatisch *adj*
- 19647 prairie *n***
g λειμώνας *m* -α; λιβάδι *nt* -ιού
i prateria *f*; prato *m*
d Prärie *f*
- 19648 praseodymium *n*; Pr**
g πρασεοδύμιο *nt* -iov; Pr
i praseodimio *m*; Pr
d Praseodym *nt*; Pr
- 19649 pravastatin *n***
g πραβαστατίνη *f*-*ης*
i pravastatina *f*
d Pravastatin *nt*
- 19650 praziquantel *n***
g πραζικουαντέλη *f*-*ης*
i praziquantel *m*
d Praziquantel *nt*
- 19651 prazosin *n***
g πραζοσίνη *f*-*ης*
i prazosina *f*
d Prazosin *nt*
- * PRCA → 20547
- * PRE → 18464
- 19652 preadaptation *n***
g προπροσαρμογή *f*-*ής*
i preadattamento *m*
d Präadaptation *f*; Voradaptation *f*;
 Voranpassung *f*
- 19653 prealbumin *n***
g προαλβουμίνη *f*-*ης*
i prealbumina *f*
d Präalbumin *nt*
- 19654 preaortic lymph node *n*; nodus lymphoideus preaorticus TA**
g προαορτικός λεμφαδένας *m* -α
i linfonodo preaortico *m*
d Nodus lymphoideus preaorticus *m*;
 präaortaler Lymphknoten *m*
- * preaxillary line *n* → 1590
- 19655 pre-B cell *n*; pre-B lymphocyte *n***
g προ-Β κύτταρο *nt* -άρον; προ-Β λεμφοκύτταρο *nt* -ον/-άρον
i cellula pre-B *f*; linfocita pre-B *m*; linfocito pre-B *m*
d Prä-B-Zelle *f*; Prä-B-Lymphozyt *m*
- 19656 pre-B cell receptor *n***
g υποδοχέας προ-Β κυττάρων *m* -α
i recettore della cellula pre-B *m*
d Prä-B-Zell-Rezeptor *m*
- 19657 prebiotic *adj***
g προβιοτικός *adj* -ή,-ό
i prebiotico *adj*
d präbiotisch *adj*
- 19658 prebiotic synthesis *n***
g προβιοτική σύνθεση *f*-*ης*
i sintesi prebiotica *f*
d präbiotische Synthese *f*
- * pre-B lymphocyte *n* → 19655
- * precaliceal diffuse canalicular ectasia *n* → 14455
- 19659 precambrian *adj***
g προκάμβριος *adj* -α,-ο
i precambriano *adj*
d präkambrisch *adj*
- * Precambrian *n* → 19660

- * **precambrian era** *n* → 19660
- 19660 precambrian period** *n*; **Precambrian** *n*; **precambrian era** *n*
- g* προκάμβριος περίοδος *f* -όδον; προκάμβριο *nt* -ίον
i Precambriano *m*
d Präkambrium *nt*; Präcambrum *nt*
- 19661 precancerous** *adj*
- g* προκαρκινογόνος *adj* -ογ/-α,-ο
i precanceroso *adj*
d präkanzerös *adj*
- 19662 precapillary** *adj*
- g* προτριχοειδικός *adj* -ή,-ό
i precapillare *adj*
d präkapillär *adj*
- * **precapillary** *n* → 14820
- * **precapillary arteriole** *n* → 14820
- 19663 precapillary sphincter** *n*
- g* προτριχοειδικός σφιγκτήρας *m* -α
i sfintere precapillare *m*
d präkapillärer Sphinkter *m*
- 19664 precartilage** *n*
- g* προχόνδρος *m* -ον
i precartilagine *f*
d Vorknorpel *m*; embryonales Knorpelgewebe *nt*
- 19665 precentral gyrus** *n*; **gyrus precentralis** *TA*; **anterior central gyrus** *n*; **ascending frontal gyrus** *n*; **anterior central convolution** *n*; **ascending frontal convolution** *n*
- g* πρόσθια κεντρική έλικα *f* -ας
i circonvoluzione precentrale *f*
d Gyrus precentralis *m*; Gyrus praecentralis *m*
- 19666 precentral sulcus** *n*; **sulcus precentralis** *TA*; **sulcus verticalis** *n*
- g* πρόσθια κεντρική αύλακα *f* -ας
i solco precentrale *m*
d Sulcus precentralis *m*; Sulcus praecentralis *m*
- * **prechiasmatic sulcus** *n* → 10664
- 19667 precipitability** *n*
- g* ικανότητα καθιζησις *f* -ας; καθιζησιμότητα *f* -ας
i precipitabilità *f*
d Präzipitationsfähigkeit *f*; Ausfällbarkeit *f*
- 19668 precipitable** *adj*
- g* ικανός να καθιζάνει *adj* -ή,-ό; καθιζήσιμος
- i* adj -η,-ο
d präzipitierbar *adj*; ausfällbar *adj*; fällbar *adj*
- * **precipitant** *n* → 19671
- 19669 precipitate** *n*; **sediment** *n*; **deposit** *n*; **pellet** *n*
- g* ίζημα *nt* -ήματος; κατακρήμνισμα *nt* -ίσματος
i precipitato *m*
d Präzipitat *nt*; Niederschlag *f*; Sediment *nt*; Bodensatz *m*
- 19670 precipitate** *vb*
- g* καθιζάνω *vb*; κατακρημνίζω *vb*
i precipitare *vb*
d präzipitieren *vb*; ausfallen *vb*; fallen *vb*
- 19671 precipitating agent** *n*; **precipitant** *n*
- g* κατακρημνιστικό *nt* -ού; κατακρημνιστικός παράγοντας *m* -α; μέσο κατακρημνιστικός *nt* -ον
i precipitante *m*; agente precipitante *m*
d Präzipitans *nt*; Füllungsagens *nt*; Fällmittel *nt*
- 19672 precipitation** *n*
- g* καθιζηση *f* -ης; κατακρημνιση *f* -ης
i precipitazione *f*
d Präzipitation *f*; Ausfällung *f*
- 19673 precipitin** *n*
- g* ιζηματίνη *f* -ης; πρεσιπιτίνη *f* -ης
i precipitina *f*
d Präzipitin *nt*
- 19674 precipitin reaction** *n*
- g* αντίδραση ιζηματίνης *f* -ης; αντίδραση πρεσιπιτίνης *f* -ης
i reazione di precipitina *f*; reazione di precipitazione *f*
d Präzipitinreaktion *f*
- 19675 precise excision** *n*; **specific excision** *n*
- g* ακριβής εκτομή *f* -ής; ειδική εκτομή *f* -ής
i escissione precisa *f*
d genaue Exzision *f*; genaues Ausschneiden *nt*
- 19676 precision** *n*; **accuracy** *n*
- g* ακρίβεια *f* -ας; πιστότητα *f* -ας
i precisione *f*; esattezza *f*
d Präzision *f*; Genauigkeit *f*; Exaktheit *f*
- * **preclival fissure** *n* → 19846
- * **precocial** *adj* → 19677
- 19677 precocious** *adj*; **precocial** *adj*
- g* πρώιμος *adj* -η,-ο; πρόωρος *adj* -η,-ο
i precoce *adj*

- d vorzeitig adj*
- 19678 precocious puberty *n*; pubertas praecox *n***
- g πρώηψη ήβη *f*-ης*
*i pubertà precoce *f**
*d vorzeitig Pubertät *f**
- 19679 precoma *n***
- g προκόμα *nt* -ατος*
*i precoma *m**
*d Präkoma *nt**
- 19680 precoma symptom *n***
- g προκωματώδες σύμπτωμα *nt* -ώματος*
*i sintomo precoma *m**
*d Präkomasympтом *nt**
- 19681 precommissural adj**
- g προσυνδέσμικός *adj* -ή,-ό*
*i precommissurale *adj**
*d präkommissural *adj**
- 19682 precommunicating part *n*; pars precommunicalis TA**
- g προανατομική μοίρα *f* -ας*
*i parte precomunicante *f**
*d Pars precommunicalis *f**
- 19683 preconscious adj**
- g προσυνειδητός *adj* -ή,-ό*
*i preconscio *adj**
*d vorbewusst *adj**
- 19684 precordial adj**
- g προκαρδιακός *adj* -ή,-ό*
*i precordiale *adj**
*d präkordial *adj**
- 19685 precordial lead *n*; chest lead *n*; semidirect lead *n***
- g προκαρδιακή απαγωγή *f* -ής*
*i derivazione toracica *f*; derivazione precordiale *f**
*d Brustwandableitung *f*; präkordiale Ableitung *f**
- 19686 precordium *n***
- g προκάρδιο *nt* -iov*
*i precordio *m**
*d Präkordium *nt**
- 19687 precuneal branch *n*; ramus precunealis TA**
- g προσφηνοειδής κλάδος *m* -ov*
*i ramo precuneale *m**
*d Ramus precunealis *m**
- 19688 precuneus TA; praecuneus TA**
- g προσφηνοειδές λοβίο *nt* -ov*
- i precuneo *m**
*d Präcuneus *m*; Praecuneus *m*; Vorzwickel *m*; Vorkeil *m**
- 19689 precursor *n***
- g πρόδρομος *m* -όμον*
*i precursorre *m**
*d Präcursor *m*; Vorläufer *m**
- * **precursor cell *n* → 23750**
- 19690 precursor protein *n***
- g προδρομική πρωτεΐνη *f* -ης; πρωτεΐνη πρόδρομος *f*-ης*
*i precursorre proteico *m**
*d Vorläuferprotein *nt**
- 19691 precursory adj**
- g προδρομικός *adj* -ή,-ό; αρχέγονος *adj* -η,-ο*
*εισαγωγικός *adj* -ή,-ό*
*i precursorre *adj*; introduttivo *adj**
*d vorausgehend *adj*; einleitend *adj*; Vorbereitungs-*
- 19692 predate *vb***
- g προχρονολογώ *vb* προχρονολόγησα, -μένος*
*i retrodatare *vb**
*d vordatieren *vb**
- 19693 predator *n***
- g αρπακτικό *nt* -ού; κυνηγητικό ζώο *nt* -ov*
*i predatore *m*; predone *m**
*d Prädator *m*; Räuber *m*; Raubtier *nt**
- 19694 predentin *n***
- g προοδοντίνη *f* -ης*
*i predentina *f**
*d Prädentin *nt**
- 19695 predisposition *n***
- g προδιάθεση *f* -ης; επιρρέπεια *f* -ας*
*i predisposizione *f**
*d Prädisposition *f*; Empfänglichkeit *f*; Anfälligkeit *f*; Anlage *f**
- 19696 prednisolone *n***
- g πρεδνιζολόνη *f* -ης*
*i prednisolone *m**
*d Prednisolon *nt**
- 19697 prednisone *n***
- g πρεδνιζόνη *f* -ης*
*i prednisone *m**
*d Prednison *nt**
- 19698 predominance *n*; predominancy *n***
- g επικράτηση *f* -ης; κυριαρχία *f* -ας; υπεροχή *f* -ής*

- i* predominanza *f*; predominio *m*
d Vorherrschen *nt*; Prädomination *f*;
Überwiegen *nt*
- * **predominancy** *n* → 19698
- 19699 predominant** *adj*
g επικρατών *adj -όνσα,-ούν*; κυριαρχών *adj -όνσα,-ούν*; υπερέχων *adj -ουσα,-ον*
i predominante *adj*
d vorherrschend *adj*; dominant *adj*
- 19700 predominate** *vb*
g επικρατώ *vb* επικράτησα,-μένος; κυριαρχώ *vb* κυριάρχησα,-μένος
i predominare *vb*; preponderare *vb*
d prädominieren *vb*; vorherrschen *vb*;
überwiegen *vb*
- * **predorsal tract** *n* → 25168
- 19701 preeclampsia** *n*
g προεκλαμψία *f -ας*
i preeclampsia *f*
d Präeklampsie *f*; Schwangerschaftstoxikose *nt*
- 19702 preeclamptic** *adj*
g προεκλαμψιακός *adj -ή,-ό*
i preeclamptico *adj*
d präeklamptisch *adj*
- 19703 preeclamptic toxemia** *n*
g προεκλαμψιακή τοξιναιμία *f -ας*
i toxiemia preeclamptica *f*
d präeklamptische Schwangerschaftstoxikose *f*
- 19704 preeclamptic toxemia syndrome** *n*
g προεκλαμψιακό τοξιναιμικό σύνδρομο *nt -όμον*
i sindrome tossiemica preeclamptica *f*
d Syndrom der präeklamptische Schwangerschaftstoxikose *nt*
- 19705 preepiglottic fat body** *n*; **corpus adiposum preepiglotticum** *TA*
g λιπώδες σώμα λάρυγγα *nt -ατος*;
προεπιγλωττιδικό λιπώδες σώμα *nt -ατος*
i corpo adiposo della laringe *m*
d Corpus adiposum preepiglotticum *nt*
- * **preexcitation syndrome** *n* → 27328
- * **prefloration** *n* → 8257
- * **prefoliation** *n* → 26968
- 19706 preformation** *n*
g προσχηματισμός *m -ού*
- i* preformazione *f*
d Präformation *f*; Frühbildung *f*; Vorbildung *f*
- * **preformationism** *n* → 19707
- 19707 preformation theory** *n*; **preformationism** *n*;
preformism *n*
g θεωρία προσχηματισμού *f -ας*
i preformismo *m*; teoria della preformazione *f*
d Präformationstheorie *f*
- 19708 preformed** *adj*
g προσχηματισμένος *adj -η,-ο*
i preformato *adj*
d vorgeformt *adj*; vorgebildet *adj*
- * **preformism** *n* → 19707
- 19709 prefrontal** *adj*
g προμετωπιαίς *adj -α,-ο*
i frontale *adj*
d präfrontal *adj*
- * **prefrontal leukotomy** *n* → 19711
- 19710 prefrontal lobe** *n*
g προμετωπιαίς λοβός *m -ού*
i lobo prefrontale *m*
d Präfrontallappen *m*
- 19711 prefrontal lobotomy** *n*; **prefrontal leukotomy** *n*; **leukotomy** *n*
g προμετωπιαία λοβοτομή *f -ής*; προμετωπιαία λευκοτομία *f -ας*; λευκοτομία *f -ας*
i lobotomia prefrontale *f*; leucotomia prefrontale *f*; leucotomy *f*
d präfrontale Lobotomie *f*; präfrontale Leukotomie *f*
- 19712 preganglionic** *adj*
g προγαγγλιακός *adj -ή,-ό*
i pregangliare *adj*
d präganglionär *adj*
- * **preganglionic fiber** *n* → 19713
- 19713 preganglionic nerve fiber** *n*; **preganglionic fiber** *n*
g προγαγγλιακή νευρική ίνα *f -ας*;
προγαγγλιακή ίνα *f -ας*
i fibra nervosa pregangliare *f*; fibra pregangliare *f*
d präganglionäre Nervenfaser *f*; präganglionäre Faser *f*
- 19714 preganglionic neuron** *n*
g προγαγγλιακός νευρώνας *m -α*
i neurone pregangliare *m*

- d* präganglionäres Neuron *nt*
- 19715 pregenital adj**
g προγενετήσιος *adj* -α,-ο
 προγενητικός *adj* -ή,-ό
i pregenitale *adj*
d prägenital *adj*
- 19716 pregglomerular adj**
g προσπειραματικός *adj* -ή,-ό
i pregglomerulare *adj*
d präglomerulär *adj*
- 19717 pregnancy n; gestation n; gravidity n; cyesis n**
g εγκυμοσύνη *f* -ης; κυοφορία *f* -ας; κύηση *f* -ης
i gravidanza *f*; gestazione *f*
d Gravidität *f*; Schwangerschaft *f*; Trächtigkeit *f*; Gestation *f*
- 19718 pregnancy epulis n**
g επουλίδα κύησης *f* -ας
i epulide gravidica *f*
d Schwangerschaftsepulis *f*
- * **pregnancy hormone n → 20021**
- * **pregnandiol n → 19720**
- 19719 pregnane n**
g πρεγνάνιο *nt* -iov
i pregnano *m*
d Pregnan *nt*
- 19720 pregnanediol n; pregnandiol n; 5β-pregnane-3α,20α-diol n**
g πρεγνανδιόλη *f* -ης; πρεγνανοδιόλη *f* -ης
i pregnandiole *m*; pregnanediol *m*
d Pregnandiol *nt*
- * **5β-pregnane-3α,20α-diol n → 19720**
- 19721 pregnant adj; gravid adj**
g έγκυος *adj* -ος,-ο
i gravido *adj*
d gravid *adj*; schwanger *adj*; trächtig *adj*
- 19722 pregnenolone n; 3β-hydroxypregn-5-en-20-one n**
g πρεγνενολόνη *f* -ης
i pregnenolone *m*
d Pregnenolon *nt*
- * **prehemataminic acid n → 16061**
- 19723 prehistoric age n**
g προϊστορική εποχή *f* -ής
- i* epoca preistorica *f*
d Vorzeit *f*
- * **prehormone n → 20037**
- 19724 preileac adj; preileal adj**
g προειλεϊκός *adj* -ή,-ό
i preileale *adj*
d präileal *adj*
- * **preileal adj → 19724**
- 19725 preimplantation genetic diagnosis n; PGD**
g γενετική διάγνωση πριν την εμφύτευση *f* -ης
i diagnosi genetica preimpianto *f*
d Präimplantative genetische Diagnose *f*
- 19726 preinitiation complex n**
g σύμπλοκο προέναρξης *nt* -όκον
i complesso di pre-inizio *m*
d Präinitiationskomplex *m*
- * **preinsular gyri npl → 22661**
- 19727 prekallikrein n; Fletcher factor n**
g προκαλλικρεΐνη *f* -ης; παράγοντας Fletcher *m* -α
i precallicreina *f*; fattore di Fletcher *m*
d Prækallikrein *nt*; Fletcher-Faktor *m*
- 19728 preliminar part of intraocular optic nerve n; pars prelaminaris nervi optici intraocularis TA**
g προπεταλιακή μοίρα ενδοφθάλμιου τμήματος του οπτικού νεύρου *f* -ας
i parte prelaminare della porzione intraoculare del nervo ottico *f*
d Pars prelaminaris nervi optici intraocularis *f*
- 19729 preleptotene n**
g προλεπτοτενία *f* -ας
i preleptotene *m*
d Präleptotän *nt*
- * **preleukemia n → 15660**
- 19730 preload n**
g προφόρτιση *f* -ης; προφορτίο *nt* -ον
i precarico *m*
d Vorbelastung *f*; Vorlast *f*
- 19731 prelysozyme n**
g προλυσοζύμη *f* -ης
i prelisozima *m*
d Prälysozym nt
- 19732 premature adj**
g πρώτωρος *adj* -η,-ο; πρώτιμος *adj* -η,-ο

	<i>i</i> prematuro <i>adj</i> ; precoce <i>adj</i>	<i>i</i> sindrome premestruale <i>f</i> ; sindrome della tensione premestruale <i>f</i> ; tensione premestruale <i>f</i>
	<i>d</i> prämatur adj; frühzeitig <i>adj</i> ; verfrüh adj; vorzeitig <i>adj</i>	<i>d</i> prämenstruelles Syndrom <i>nt</i> ; prämenstruelle Verstimmung <i>f</i> ; prämenstruelle Spannung <i>f</i>
* premature beat <i>n</i> → 8526		* premenstrual tension <i>n</i> → 19738
* premature contraction <i>n</i> → 8526		* premenstrual tension syndrome <i>n</i> → 19738
19733 prematureness <i>n</i> ; prematurity <i>n</i>	<i>g</i> πρωιάτητα <i>f</i> -ας; πρώωρο <i>nt</i> -ον <i>i</i> prematurità <i>f</i> <i>d</i> Prämatürität <i>f</i> ; Frühreife <i>f</i>	* premenstruation syndrome <i>n</i> → 19738
* premature old age <i>n</i> → 19785		19739 pre-messenger ribonucleic acid <i>n</i> ; pre-messenger RNA ; mRNA precursor <i>n</i> ; pre-mRNA
* premature systole <i>n</i> → 8526		<i>g</i> προ-αγγελιοφόρο RNA; προ-mRNA; pre-mRNA
19734 premature termination <i>n</i>	<i>g</i> πρώωρη λήξη <i>f</i> -ης; πρόωμη λήξη <i>f</i> -ης <i>i</i> terminazione prematura <i>f</i> <i>d</i> vorzeitiger Kettenabbruch <i>m</i> ; vorzeitige Unterbrechung <i>f</i>	<i>i</i> precursore dell'mRNA <i>m</i> ; pre-mRNA <i>d</i> mRNA-Vorläufer <i>m</i> ; Prämessenger-RNA; Prä-mRNA; pre-mRNA
* prematurity <i>n</i> → 19733		* pre-messenger RNA → 19739
* premaxilla <i>n</i> → 11633		19740 premetamorphosis <i>n</i>
* premaxillary bone <i>n</i> → 11633		<i>g</i> προμεταμόρφωση <i>f</i> -ης <i>i</i> premetamorfosi <i>f</i> <i>d</i> Prämetamorphose <i>f</i>
19735 premedication <i>n</i>	<i>g</i> προχορίγηση φάρμακου <i>f</i> -ης <i>i</i> premedicazione <i>f</i> <i>d</i> Prämedikation <i>f</i>	19741 premitotic <i>adj</i>
19736 premelanosome <i>n</i>	<i>g</i> προμελανόσωμα <i>nt</i> -ώματος <i>i</i> premelanosoma <i>m</i> <i>d</i> Prämelanosom <i>nt</i>	<i>g</i> προμιτωτικός <i>adj</i> -ή,-ό <i>i</i> premitotico <i>adj</i> <i>d</i> prämitotisch <i>adj</i>
19737 premenstrual <i>adj</i>	<i>g</i> προεμπηνορρυσιακός <i>adj</i> -ή,-ό <i>i</i> premestruale <i>adj</i> <i>d</i> prämenstruell <i>adj</i>	19742 premitotic cell <i>n</i>
* premenstrual dysphoric disorder <i>n</i> → 19738		<i>g</i> προμιτωτικό κύτταρο <i>nt</i> -άρον <i>i</i> cellula premitotica <i>f</i> <i>d</i> prämitotische Zelle <i>f</i>
19738 premenstrual syndrome <i>n</i> ;		* premolar <i>n</i> → 19743
premenstruation syndrome <i>n</i> ; late luteal phase dysphoria <i>n</i> ; premenstrual dysphoric disorder <i>n</i> ; late luteal phase dysphoric disorder <i>n</i> ; premenstrual tension <i>n</i> ; premenstrual tension syndrome <i>n</i> ; PMS	<i>g</i> προγόμφιος <i>m</i> -ιον; προγόμφιος οδόντας <i>m</i> -α <i>i</i> premolare <i>m</i> ; dente premolare <i>m</i> ; dente bicuspidato <i>m</i> <i>d</i> Prämolar <i>m</i> ; Dens premolaris <i>m</i> ; Prämolarzahn <i>m</i> ; Bikuspidat <i>m</i>	19743 premolar tooth <i>n</i> ; dens premolaris <i>TA</i> ; premolar <i>n</i> ; dens bicuspidus <i>n</i> ; bicuspid tooth <i>n</i> ; bicuspid <i>n</i>
<i>g</i> προεμπηνορρυσιακό σύνδρομο <i>nt</i> -όμονο; προεμπηνορρυσιακή δυστροφική διαταραχή <i>f</i> -ής; σύνδρομο προεμπηνορρυσιακής τάσης <i>nt</i> -όμονο		* premonition <i>n</i> → 24876
		19744 premonitory <i>adj</i>
		<i>g</i> προειδοποιητικός <i>adj</i> -ή,-ό <i>i</i> premonitore <i>adj</i> <i>d</i> prämonitorisch <i>adj</i> ; warnend <i>adj</i>
		* premonitory symptom <i>n</i> → 27238

- * **premortal** *adj* → 1579
- 19745 premotor area n; premotor cortex n**
- g* προκινητική χώρα *f* -ας; προκινητικός φλοιός *m* -ού
 - i* area premotoria *f*; corteccia premotoria *f*
 - d* prämotorische Rinde *f*; prämotorischer Kortex *m*
- * **premotor cortex n** → 19745
- * **pre-mRNA** → 19739
- 19746 premunition n; relative immunity n; infection immunity n; concomitant immunity n**
- g* προανοσία *f* -ας; σχετική ανοσία *f* -ας; μολυσματική ανοσία *f* -ας
 - i* premunizione *f*; immunità relativa *f*; immunità post-infettiva *f*
 - d* Prämunition *f*; Präimmunität *f*; Prämuniton *f*; relative Immunität *f*; begleitende Immunität *f*
- 19747 premuscle mass n**
- g* προμυϊκή μάζα *f* -ας
 - i* massa premuscolare *f*
 - d* prämuskuläre Masse *f*
- 19748 premutation n**
- g* προμεταλλαγή *f* -ής; προμετάλλαξη *f* -ής
 - i* premutazione *f*
 - d* Prämutation *f*
- * **premyelocyte n** → 20083
- 19749 prenatal adj; antenatal adj**
- g* προγεννητικός *adj* -ή,-ό; προγενετήσιος *adj* -α,-ο
 - i* prenatale *adj*
 - d* pränatal *adj*; vorgeburtlich *adj*
- 19750 prenatal test n**
- g* προγεννητική δοκιμασία *f* -ας
 - i* prova prenatale *f*
 - d* Pränataltest *m*
- 19751 preneoplastic adj; pretumorous adj**
- g* προνεoplasmatikός *adj* -ή,-ό
 - i* preneoplastico *adj*
 - d* präneoplastisch *adj*
- 19752 prenylation n**
- g* πρενυλίωση *f* -ής
 - i* prenilazione *f*
 - d* Prenylierung *f*
- 19753 preoccipital notch n; incisura preoccipitalis TA**
- g* προϊνιακή εντομή *f* -ής
 - i* incisura preoccipitale *f*
 - d* Incisura preoccipitalis *f*
- 19754 preoperative adj**
- g* προεγχειρητικός *adj* -ή,-ό
 - i* preoperatorio *adj*
 - d* präoperativ *adj*
- * **preoperative chemotherapy n** → 15935
- 19755 preoptic area n; area preoptica TA; preoptic region n**
- g* προοπτική περιοχή *f* -ής; προοπτική χώρα *f* -ας
 - i* area preottica *f*
 - d* Area preoptica *f*
- 19756 preoptic nuclei npl; nuclei preoptici TA**
- g* προοπτικοί πυρήνες *mpl* -ων
 - i* nuclei preottici *mpl*
 - d* Nuclei preoptici *mpl*
- * **preoptic region n** → 19755
- 19757 preparation n**
- g* προετοιμασία *f* -ας; ετοιμασία *f* -ας; προπαροσκευή *f* -ής
 - i* preparazione *f*
 - d* Vorbereitung *f*; Präparation *f*
- * **preparation n** → 1355
- 19758 prepare vb**
- g* παρασκεύω *vb* παρασκεύασσα,-σμένος; φτιάχνω παρασκεύασμα *vb* έφτιαξα,-γμένος
 - i* preparare *vb*; progettare *vb*
 - d* präparieren *vb*; vorbereiten *vb*
- * **prepartal adj** → 1582
- 19759 prepatellar bursitis n; housemaid's knee n; hygroma praepatellare n**
- g* προεπιγονατιδική θυλακίτιδα *f* -ας; προεπιγονατιδιακό ύγρωμα *nt* -ώματος
 - i* borsite prepattellare *f*; ginocchio della lavandaia *m*; igroma prepattellare *m*
 - d* Bursitis praepatellaris *f*; Hygroma praepatellaris *nt*
- 19760 prephenate n**
- g* προφανικό *nt* -ού
 - i* prefenato *m*
 - d* Prephenat *nt*
- 19761 preponderance n; preponderancy n**
- g* υπεροχή *f* -ής; ανωτερότητα *f* -ας
 - i* preponderanza *f*

<i>d Präponderanz f</i>	* prepuberal adj → 19771
* preponderancy n → 19761	
19762 preponderant adj	19771 prepubertal adj; prepuberal adj
<i>g υπερέχων adj -ονσα, -ον; επικρατής adj -ής, -ές; υπερισχύων adj -ονσα, -ον</i>	<i>g προηβικός adj -ή, -ό; πριν της ήβης</i>
<i>i preponderante adj</i>	<i>i prepuberale adj</i>
<i>d vorwiegend adj; überwiegend adj;</i>	<i>d präpubertal adj; präpuberal adj</i>
<i>vorherrschend adj</i>	
* prepontine cistern n → 19341	
19763 prepotence n; prepotency n	19772 prepuce n; preputium TA; foreskin n; praeputium n
<i>g υπεροχή f -ής; επικράτηση f -ης</i>	<i>g πόσθη f -ης; ακροβυστία f -ας; ακροποσθία f -ας</i>
<i>i prepotenza f; prepotere m</i>	<i>i prepuzio m; piega cutanea tegumentale f</i>
<i>d Präpotenz f</i>	<i>d Präputium nt; Vorhaut f; Praeputium nt</i>
* prepotency n → 19763	* prepuce n → 19774
19764 prepriming complex n	19773 prepuce of clitoris n; preputium clitoridis TA
<i>g προ-πριμοδότου σύμποκο nt -όκον;</i>	<i>g πόσθη κλειτορίδας f -ης</i>
<i>σύμπλοκο πριν τη σύνθεση πριμοδότη nt -όκον</i>	<i>i prepuzio del clitoride m</i>
<i>i complesso di pre-avvio m; complesso di pre-innesco m</i>	<i>d Praeputium clitoridis nt</i>
<i>d Prä-Priming-Komplex m</i>	
19765 preproalbumin n	19774 prepuce of penis n; preputium penis TA; prepuce n
<i>g προπροαλβουμίνη f -ης</i>	<i>g πόσθη πέρους f -ης; ακροποσθία f -ας; καλυπτήρια δερματική πτυχή πέρους f -ης</i>
<i>i preproalbumina f</i>	<i>i prepuzio m; prepuzio del pene m</i>
<i>d Präproalbumin nt</i>	<i>d Praeputium penis nt; Präputium nt; Penisvorhaut f</i>
19766 preprocollagen n	19775 preputial adj
<i>g προπροκολλαγόνο nt -ον</i>	<i>g ακροποσθιακός adj -ή, -ό; ποσθιακός adj -ή, -ό</i>
<i>i preprocollagene m</i>	<i>i prepuziale adj</i>
<i>d Präprokollagen nt</i>	<i>d präputial adj; Präputial-</i>
19767 preprohormone n	19776 preputial gland n; glandula preputialis TA; odoriferous gland of prepuce n; odoriferous crypt of prepuce n; odoriferous gland n; Tyson gland n; Haller gland n; Haller crypt n; Tyson crypt n
<i>g προπροօρμόνη f -ης</i>	<i>g σμηγματογόνος αδένας ακροποσθίας m -α; αδένας Tyson m -α; αδένας Haller m -α</i>
<i>i preproormone m</i>	<i>i ghiandola prepuziale f; ghiandola di Tyson f; ghiandola di Haller f</i>
<i>d Präprohormon nt</i>	<i>d Präputialdrüse f; Glandula preputialis f; Vorhautdrüse f; Haller-Drüse f; Tyson-Drüse f</i>
19768 preprophase n	* preputium TA → 19772
<i>g προπρόφαση f -ης</i>	* preputium clitoridis TA → 19773
<i>i preprofase f</i>	* preputium penis TA → 19774
<i>d Präprophase f</i>	
19769 preprophase band n	
<i>g προπροφασική ζώνη f -ης</i>	
<i>i banda preprofasica f; banda della preprofase f</i>	
<i>d Präprophaseband nt</i>	
19770 preprotein n	19777 prerenal adj
<i>g πρεπρωτεΐνη f -ης</i>	<i>g προνεφρικός adj -ή, -ό</i>
<i>i preproteina f</i>	<i>i prerenale adj</i>
<i>d Präprotein nt</i>	<i>d prärenal adj</i>

- 19778 prereplication complex *n***
g προαντιγραφικό σύμπλοκο *nt* -όκον
i complesso di prereplicazione *m*
d Präreplikationskomplex *m*
- 19779 pre-ribonucleoprotein particle *n*; pre-rRNP**
g προ-ριβονουκλεοπρωτεϊνικό σωμάτιο *nt* -iov;
 προ-rRNP
i particella pre-ribonucleoproteica *f*; pre-rRNP
d Präribonukleoproteinpartikel *nt*; Prä-rRNP; pre-rRNP
- 19780 pre-ribosomal ribonucleic acid *n*; pre-ribosomal RNA; rRNA precursor *n*; pre-rRNA**
g προ-ριβοσωμικό RNA; προ-rRNA; pre-rRNA
i precursore dell'rRNA *m*; pre-rRNA
d rRNA-Vorläufer *m*; präribosomale RNA;
 Prä-rRNA; pre-rRNA
- * **pre-ribosomal RNA → 19780**
- * **pre-rRNA → 19780**
- * **pre-rRNP → 19779**
- * **presacral nerve *n* → 24524**
- * **presbyacusia *n* → 19781**
- * **presbyacusia *n* → 19781**
- * **presbyacusis *n* → 19781**
- * **presbyiatrics *n* → 9662**
- * **preshyatry *n* → 9662**
- 19781 presbycusis *n*; presbyacusis *n*; presbyacusia *n*; presbyacousia *n***
g πρεσβυωκουσία *f*-ας; γεροντική βαρηκοΐα *f*-ας
i presbiacusia *f*
d Presbyakusis *f*; Altersschwerhörigkeit *f*
- 19782 presbyopia *n*; Pr**
g πρεσβυωπία *f*-ας
i presbiopia *f*
d Presbyopie *f*; Alterssichtigkeit *f*
- 19783 presbyopic *adj***
g πρεσβυωπικός *adj* -ή,-ό
i presbite *adj*
d presbyop *adj*; presbyopisch *adj*
- * **presbyiatrics *n* → 9662**
- 19784 prescription *n*; recipe *n***
g συνταγή *f*-ής
i prescrizione *f*; ricetta *f*
d Rezept *nt*; Verordnung *f*
- * **presenile dementia *n* → 1106; 18761**
- 19785 presenility *n*; premature old age *n***
g προγηρία *f*-ας; πρόωη γήρανση *f*-ής
i presenilità *f*; invecchiamento precoce *m*
d Präsenilität *f*; vorzeitige Alterung *f*
- 19786 presequence *n***
g προαλληλονοχία *f*-ας
i presequenza *f*
d Präsequenz *f*
- 19787 preservation *n*; conservation *n***
g διατήρηση *f*-ής; διαφύλαξη *f*-ής; προφύλαξη *f*-ής; συντήρηση *f*-ής
i preservazione *f*; conservazione *f*
d Erhaltung *f*; Konservierung *f*
- * **preservation of species *n* → 5620**
- 19788 preservative *n*; preservative agent *n***
g συντηρητικό *nt* -ού; συντηρητική ουσία *f*-ας
i conservante *m*; sostanza preservatrice *f*
d Konservierungsmittel *nt*; Präservativ *nt*; Schutzmittel *nt*; Vorbeugungsmittel *nt*
- 19789 preservative *adj***
g συντηρητικός *adj* -ή,-ό; διατηρητικός *adj* -ή,-ό
i conservativo *adj*
d Konservierungs-
- * **preservative agent *n* → 19788**
- * **preserve *vb* → 5626**
- 19790 presinusoidal *adj***
g προκολποειδικός *adj* -ή,-ό
i presinusoidale *adj*
d präsinusoidal *adj*
- 19791 presinusoidal portal hypertension *n***
g προκολποειδική πυλαία υπέρταση *f*-ής
i ipertensione portale presinusoidale *f*
d präsinusoidale portale Hypertonie *f*
- * **pressometer *n* → 14139**
- 19792 pressoreceptive *adj*; pressosensitive *adj***
g πιεσούποδεκτικός *adj* -ή,-ό;
 τασεούποδεκτικός *adj* -ή,-ό
i pressorecettivo *adj*

- d* pressorezeptiv *adj*; pressosensitiv *adj*
- * **pressure receptor** *n* → 2813
- * **pressure receptor reflex** *n* → 2817
- * **pressure receptor system** *n* → 2818
- * **pressosensitive** *adj* → 19792; 22445
- 19793 pressure** *n*
- g* πίεση *f*-ης
- i* pressione *f*
- d* Druck *m*
- 19794 pressure atrophy** *n*; **compression atrophy** *n*; **pressure induced atrophy** *n*
- g* ατροφία από πίεση *f*-ας
- i* atrofia da compressione *f*
- d* Druckatrophie *f*
- * **pressure buffer system** *n* → 2816
- * **pressure cabin** *n* → 19795
- 19795 pressure chamber** *n*; **pressure cabin** *n*
- g* θάλαμος πίεσεως *m*-άμου
- i* cabina pressurizzata *f*
- d* Druckkammer *f*
- 19796 pressure difference** *n*
- g* διαφορά πίεσης *f*-άς
- i* differenza della pressione *f*
- d* Druckdifferenz *f*
- 19797 pressure diuresis** *n*
- g* διούρηση από πίεση *f*-ης
- i* diuresi da pressione *f*
- d* Druckdiurese *f*
- * **pressure gauge** *n* → 14139
- 19798 pressure gradient** *n*
- g* διαβάθυμη πίεσης *f*-ης; κλίση πίεσης *f*-ης
- i* gradiente di pressione *m*
- d* Druckgradient *m*; Druckgefälle *nt*
- * **pressure induced atrophy** *n* → 19794
- 19799 pressure natriuresis** *n*
- g* νατριούρηση από πίεση *f*-ης
- i* natriuresi da pressione *f*
- d* Drucknatriurese *f*
- 19800 pressure point** *n*
- g* σημείο πίεσης *nt* -ον
- i* punto di eccitamento pressorio *m*
- d* Druckpunkt *m*
- * **pressure receptor** *n* → 2813
- * **pressure sore** *n* → 19802
- 19801 pressure stimulus** *n*
- g* ερέθισμα πίεσης *nt* -ισματος
- i* stimolo di pressione *m*
- d* Druckreiz *m*
- 19802 pressure ulcer** *n*; **bed sore** *n*; **pressure sore** *n*; **decubital ulcer** *n*; **decubitus ulcer** *n*; **decubitus** *n*
- g* έλκος πίεσης *nt* -ονς; έλκος κατακλίσεως *nt* -ονς; κατάκλιση *f*-ης
- i* ulcera da decubito *f*; lesione da decubito *f*; decubito *m*
- d* Druckulkus *nt*; Druckbrand *m*; Dekubitalulkus *nt*; Dekubitus *m*; Dekubitus *m*
- 19803 pressure-volume curve** *n*; **pressure-volume diagram** *n*; **volume-pressure curve** *n*
- g* διάγραμμα πίεσης-όγκου *nt* -άμματος; καμπύλη πίεσης-όγκου *f*-ης
- i* diagramma pressione-volume *m*; curva pressione-volume *f*
- d* Druck-Volumen-Diagramm *nt*
- * **pressure-volume diagram** *n* → 19803
- * **presternum** *n* → 14144
- * **presumption** *n* → 11342
- 19804 presumptive** *adj*
- g* εικάσιμος *adj* -ή,-ο; πιθανός *adj* -ή,-ό; υπόθετικός *adj* -ή,-ό
- i* presuntivo *adj*
- d* präsumtiv *adj*; vermutlich *adj*
- * **presurgical chemotherapy** *n* → 15935
- 19805 presynaptic** *adj*
- g* προσυναπτικός *adj* -ή,-ό
- i* presinapatico *adj*
- d* präsynaptisch *adj*
- 19806 presynaptic cell** *n*
- g* προσυναπτικό κύτταρο *nt* -άρον
- i* cellula presinapatica *f*
- d* präsynaptische Zelle *f*
- 19807 presynaptic facilitation** *n*
- g* προσυναπτική διευκόλυνση *f*-ης
- i* facilitazione presinapatica *f*
- d* präsynaptische Fazilitation *f*; präsynaptische Bahnung *f*

- 19808 presynaptic inhibition *n***
g προσυναπτική αναστολή *f* -ής
i inibizione presinaptica *f*
d präsynaptische Hemmung *f*; präsynaptische Inhibition *f*
- 19809 presynaptic membrane *n***
g προσυναπτική μεμβράνη *f* -ής
i membrana presinaptica *f*
d präsynaptische Membran *f*
- 19810 presynaptic phase *n***
g προσυναπτική φάση *f* -ής
i fase presinaptica *f*
d präsynaptische Phase *f*
- 19811 presynaptic terminal *n***
g προσυναπτικό άκρο *nt* -ον
i terminazione presinaptica *f*
d präsynaptische Nervenendigung *f*
- 19812 presynthetic *adj***
g προσυνθετικός *adj* -ή,-ό
i presintetico *adj*
d präsynthetisch *adj*
- 19813 presystole *n*; late diastole *n***
g προσυστολή *f* -ής
i presistole *f*
d Präzystole *f*
- 19814 pretracheal layer of cervical fascia *n*; lamina pretrachealis fasciae cervicalis *TA***
g προτραχειακό πέταλο τραχηλικής περιτονίας *nt* -ον/-άλον
i foglietto pretracheale della fascia cervicale *m*
d Lamina pretrachealis fasciae cervicalis *f*
- 19815 pre-transfer ribonucleic acid *n*; pre-transfer RNA; tRNA precursor *n*; pre-tRNA**
g προ-μεταφορικό RNA; προ-tRNA; pre-tRNA
i precursore dell'tRNA *m*; pre-tRNA
d tRNA-Vorläufer *m*; Prätransfer-RNA; Prä-tRNA; pre-tRNA
- * **pre-transfer RNA → 19815**
- * **pre-tRNA → 19815**
- * **pretumorous *adj* → 19751**
- 19816 prevalence *n***
g επικράτηση *f* -ής
i prevalenza *f*; dominanza *f*
d Prävalenz *f*; Vorherrschen *nt*
- 19817 prevalent *adj***
- 19818 prevention *n*; prophylaxis *n***
g παρεμπόδιση *f* -ής; πρόληψη *f* -ής;
 προφύλαξη *f* -ής
i prevenzione *f*; profilassi *f*
d Prävention *f*; Prophylaxe *f*; Vorbeugung *f*
- 19819 preventive *adj***
g προληπτικός *adj* -ή,-ό
i preventivo *adj*
d präventiv *adj*; vorbeugend *adj*
- 19820 preventive medicine *n*; prophylactic medicine *n***
g προληπτική ιατρική *f* -ής; προφυλακτική ιατρική *f* -ής
i medicina preventiva *f*; medicina profilattica *f*
d Präventivmedizin *f*; prophylaktische Medizin *f*
- 19821 prevertebral ganglion *n***
g προσπονδυλικό γάγγλιο *nt* -ίον
i ganglio prevertebrale *m*
d prävertebrales Ganglion *nt*
- 19822 prey *n*; quarry *n***
g βορά *f*-άς; θήραμα *nt* -άματος; λεία *f*-ας
i preda *f*; rapina *f*
d Beute *f*; Beutetier *nt*
- * **prezone *n* → 20302**
- 19823 priapism *n***
g πριαπισμός *m* -ού
i priapismo *m*
d Priapismus *m*
- * **priapus *n* → 18025**
- 19824 Pribnow box *n***
g πλαίσιο Pribnow *nt* -ίον
i Pribnow box *m*; box di Pribnow *m*
d Pribnow-Box *f*
- * **P ribosomal site *n* → 18063**
- * **PRibPP → 18566**
- 19825 prickle *vb***
g τρυπώ *vb* τρύπησα,-μένος; τσιμπώ *vb* τσιμπησα,-μένος
i pungere *vb*
d stechen *vb*

- * **prickle** *n* → 20305; 25533
- 19826 prickle cell** *n*
g ακανθοκύτταρο *nt -ov/-árov*
i cellula spinosa *f*
d Stachelzelle *f*
- * **prickle cell layer** *n* → 23428
- * **prickly** *adj* → 23431
- 19827 prilocaine** *n*
g πριλοκαΐνη *f -ης*
i prilocaina *f*
d Prilocain *nt*
- 19828 primaquine** *n*
g πριμακίνη *f -ης*
i primachina *f*
d Primaquin *nt*
- 19829 primary** *adj*
g πρωταρχικός *adj -ή,-ό*; πρωτεύων *adj -οντα,-ον*; αρχικός *adj -ή,-ό*
i primario *adj*; primitivo *adj*
d primär *adj*; primitiv *adj*; ursprünglich *adj*; anfänglich *adj*
- 19830 primary active transport** *n*
g πρωτογενής ενεργητική μεταφορά *f -άς*
i trasporto attivo primario *m*
d primärer aktiver Transport *m*
- 19831 primary adenocarcinoma** *n*
g πρωτοπαθές αδένοκαρκίνωμα *nt -ώματος*
i adenocarcinoma primario *m*
d primäres Adenokarzinom *nt*
- * **primary adhesion** *n* → 10287
- * **primary adrenal insufficiency** *n* → 4843
- 19832 primary adrenal tumor** *n*
g πρωτοπαθής επινεφριδιακός όγκος *m -ov*
i tumore primitivo del surrene *m*
d primärer adrenaler Tumor *m*; primärer Nebennierentumor *m*
- * **primary adrenocortical insufficiency** *n* → 4843
- * **primary aldosteronism** *n* → 5613
- 19833 primary amyloid** *n*
g πρωτογενές αμυλοειδές *nt -ούς*
i amiloide primaria *f*
d primäres Amyloid *nt*
- 19834 primary amyloidosis** *n*; **idiopathic amyloidosis** *n*
g πρωτογενής αμυλοειδωση *f -ης*; ιδιοπαθής αμυλοειδωση *f -ης*
i amiloidosi primaria *f*; amiloidosi idiopatica *f*
d primäre Amyloidose *f*; idiopathische Amyloidose *f*
- 19835 primary atrophic thyroiditis** *n*
g πρωτοπαθής ατροφική θυρεοειδίτιδα *f -ας*
i tiroïdite atrofica primaria *f*
d primäre atrophische Thyreoiditis *f*
- 19836 primary biliary cirrhosis** *n*; **Hanot cirrhosis** *n*; **PBC**
g πρωτοπαθής χολική κίρρωση *f -ης*; κίρρωση Hanot *f -ης*; ΠΙΧΚ
i cirrosi biliare primaria *f*; cirrosi di Hanot *f*; PBC
d primäre biliäre Zirrhose *f*; Hanot-Zirrhose *f*; PBZ
- 19837 primary bone** *n*; **primitive bone** *n*; **woven bone** *n*; **nonlamellar bone** *n*; **reticulated bone** *n*
g πρωτογενές οστό *nt -ού*; δικτυωτό οστό *nt -ού*
i osso primario *m*; osso immaturo *m*; osso intrecciato *m*; osso a fibre intrecciate *m*
d Primärknochen *m*; Geflechtknochen *m*
- * **primary bronchi** *npl* → 19913
- 19838 primary bronchus** *n*
g κύριος βρόγχος *m -ov*; στελεχιαίος βρόγχος *m -ov*
i bronco primario *m*
d Primärbronchus *m*; Hauptbronchus *m*
- * **primary cell** *n* → 11941
- 19839 primary cell culture** *n*
g πρωτογενής κυτταρική καλλιέργεια *f -ας*
i coltuta cellulare primaria *f*
d Primärzellkultur *f*
- * **primary chemotherapy** *n* → 15935
- * **primary ciliary dyskinesia** *n* → 4933
- * **primary complex** *n* → 9691
- 19840 primary consumer** *n*
g πρωτογενής καταναλωτής *m -ή*
i consumatore primario *m*
d Primärkonsument *m*
- 19841 primary cortex** *n*

- 19842 primary culture *n***
g πρωτογενής φλοιός *m* -ού
i corteccia primaria *f*
d primäre Rinde *f*
- 19843 primary cyclization *n***
g πρωτογενής κυκλωποίηση *f* -ης
i ciclizzazione primaria *f*
d Primärkultur *f*
- 19844 primary dentition *n*; milk dentition *n*;**
deciduous dentition *n*
g νεογιλή οδοντοφυΐα *f* -ας
i dentizione decidua *f*; dentizione primaria *f*
d Milchgebiss *nt*; Primärgebiss *nt*
- 19845 primary digit of foot *n*; digitus primus pedis *TA*; primary toe *n*; great toe *n*; hallux *TA*; pollex pedis *n***
g πρώτος δάκτυλος ποδιού *m* -όλον; μεγάλος δάκτυλος ποδιού *m* -όλον
i primo dito del piede *m*; primo dito *m*; alluce *m*
d Digitus primus pedis *m*; Großzehe *f*; Hallux *m*
- * **primary erythroblastic anemia *n* → 25395**
- 19846 primary fissure of cerebellum *n*; fissura prima cerebelli *TA*; precival fissure *n***
g πρωτογενής σχισμή παρεγκεφαλίδας *f* -ής
i fessura prima del cervelletto *f*
d Fissura prima cerebelli *f*
- 19847 primary focus *n***
g πρωτογενής εστία *f* -ας
i fuoco primario *m*
d Primärfokus *m*
- 19848 primary gastric lymphoma *n***
g πρωτοπαθές γαστρικό λέμφωμα *nt* -ώματος
i linfoma gastrico primario *m*
d primäres Magenlymphom *nt*
- 19849 primary generalized osteoarthritis *n***
g πρωτοπαθής γενικευμένη οστεοαρθρίτιδα *f* -ας
i osteoartrite generalizzata primaria *f*
d primäre generalisierte Osteoarthrose *f*
- 19850 primary glaucoma *n***
g πρωτοπαθές γλαύκωμα *nt* -ώματος
i glaucoma primario *m*
d Primärglaukom *nt*; primäres Glaukom *nt*
- 19851 primary habitat *n***
g πρωτογενές ενδιαίτημα *nt* -ήματος
i habitat primario *m*
d Primärstandort *m*; Primärlebensort *m*
- * **primary healing *n* → 10287**
- 19852 primary hemochromatosis *n***
g πρωτοπαθής αμοχρωμάτωση *f* -ης
i emocromatosi primaria *f*
d primäre Hämochromatose *f*
- * **primary host *n* → 6513**
- * **primary hydrocephalus *n* → 5569**
- * **primary hyperaldosteronism *n* → 5613**
- * **primary hyperlipidaemia *n* → 19853**
- 19853 primary hyperlipidemia *n*; primary hyperlipidaemia *n***
g πρωτοπαθής υπερλιπιδαιμία *f* -ας
i iperlipidemia primaria *f*
d primäre Hyperlipidämie *f*
- 19854 primary hyperparathyroidism *n***
g πρωτοπαθής υπερπαραθυρεοειδισμός *m* -ού
i iperparatiroidismo primario *m*
d primärer Hyperparathyreoidismus *m*
- * **primary hypertension *n* → 11406**
- 19855 primary immune response *n*; primary response *n*; primary reaction *n***
g πρωτογενής ανοσολογική απάντηση *f* -ης; πρωτογενής ανοσοαπόκριση *f* -ης; πρωτογενής απόκριση *f* -ης
i risposta immunitaria primaria *f*; risposta primaria *f*; reazione primaria *f*
d primäre Immunantwort *f*; Primärreaktion *f*; primäre Immunreaktion *f*; Erstreaktion *f*; Primärantwort *f*
- 19856 primary immunization *n***
g πρωτογενής ανοσοποίηση *f* -ης
i immunizzazione primaria *f*
d primäre Immunisierung *f*; Erstimmunisierung *f*
- 19857 primary immunodeficiency *n***
g πρωτοπαθής ανοσοανεπάρκεια *f* -ας
i immunodeficienza primaria *f*
d primäre Immundefizienz *f*; primäres Immunmangelsyndrom *nt*
- 19858 primary induction *n***

- 19859 primary infection *n***
g πρωτογενής επαγωγή *f* -ής
i induzione primaria *f*
d Primärinduktion *f*
- 19860 primary invagination *n***
g πρωτογενής εγκόλπωση *f* -ης
i invaginazione primaria *f*
d primäre Invagination *f*; primäre Einstülpung *f*
- * **primary intention healing *n*** → 10287
- 19861 primary lateral sclerosis *n*; lateral spinal sclerosis *n*; Erb sclerosis *n***
g πρωτοπαθής πλάγια σκλήρυνση *f* -ης
i sclerosi laterale primaria *f*
d primäre Lateralsklerose *f*
- 19862 primary leaf *n*; primordial leaf *n*; juvenile leaf *n*; embryonic leaf *n***
g πρωτογενές φύλλο *nt* -ον; αρχέγονο φύλλο *nt* -ον; εμβρυϊκό φύλλο *nt* -ον
i foglia primaria *f*; foglia giovanile *f*
d Primärblatt *nt*; Jugendblatt *nt*; Primordialblatt *nt*; Urblatt *nt*
- 19863 primary lesion *n***
g πρωτογενής βλάβη *f* -ης
i lesione primaria *f*
d Primärläsion *f*
- 19864 primary lymphoid organ *n*; central lymphoid organ *n***
g πρωτογενές λεμφικό όργανο *nt* -άνον; κεντρικό λεμφικό όργανο *nt* -άνον
i organo linfoide primario *m*; organo linfoide centrale *m*
d primäres lymphatisches Organ *nt*; zentrales lymphatisches Organ *nt*
- 19865 primary lymphoid tissue *n***
g πρωτογενής λεμφοειδής ιστός *m* -ού
i tessuto linfoide primario *m*
d primäres lymphoides Gewebe *nt*
- 19866 primary lysosome *n***
g πρωτογενές λυσόσωμα *nt* -όματος
i lisosoma primario *m*
d primäres Lysosom *nt*
- * **primary memory *n*** → 22668
- * **primary meristem *n*** → 20062
- 19867 primary mycelium *n***
g πρωτογενές μυκήλιο *nt* -ίον
i micelio primario *m*
d Primärmyzel *nt*
- * **primary neuronal degeneration *n*** → 1106
- 19868 primary oocyte *n***
g πρωτογενές ωοκύτταρο *nt* -ον/-άρον;
 ωοκύτταρο τάξης I *nt* -ον/-άρον
i ovocito primario *m*; oocita primario *m*;
 ovocito di I ordine *m*
d primärer Oozyt *m*; Primäroozyt *m*
- 19869 primary organizer *n***
g πρωτογενής οργανωτής *m* -ή
i induttore primario *m*; organizzatore primario *m*
d Primärorganisator *m*
- 19870 primary ossification center *n*; diaphysial ossification center *n***
g πρωτογενής πυρήνας οστέωσης *m* -α;
 διαφυσιακός πυρήνας οστέωσης *m* -α
i centro di ossificazione primario *m*; centro di ossificazione diafisario *m*
d primäres Ossifikationszentrum *nt*;
 Diaphyseonossifikationskern *m*
- 19871 primary parasitism *n***
g πρωτογενής παρασιτισμός *m* -ού
i parassitosi primario *m*
d Primärparasitismus *m*
- 19872 primary parathyroid adenoma *n***
g πρωτοπαθές παραθυρεοειδικό αδένωμα *nt* -ώματος
i adenoma paratiroideo primario *m*
d primäres Nebenschilddrüsenadenom *nt*
- 19873 primary polycythemia *n***
g πρωτοπαθής πολυκυτταρασμία *f* -ας
i policitemia primaria *f*
d primäre Polyzythämie *f*
- 19874 primary producer *n***
g πρωτογενής παραγωγός *m* -ού
i produttore primario *m*
d Primärproduzent *m*
- 19875 primary production *n***
g πρωτογενής παραγωγή *f* -ής
i produzione primaria *f*
d Primärproduktion *f*
- 19876 primary radial symmetry *n***
g πρωτογενής ακτινωτή συμμετρία *f* -ας

- i simmetria primitivamente radiale *f*
d Primärradiärsymmetrie *f*
- * **primary reaction** *n* → 19855
- * **primary response** *n* → 19855
- 19877 primary root** *n*
g πρωτογενής ρίζα *f*-*ας*
i radice primaria *f*
d Primärwurzel *f*
- 19878 primary sarcoma** *n*
g πρωτοπαθές σάρκωμα *nt* -ώματος
i sarcoma primitivo *m*
d primäres Sarkom *nt*
- 19879 primary sclerosing cholangitis** *n*; PSC
g πρωτοπαθής στιληρυντική χολαγγειτίδα *f*-*ας*
i colangite sclerosante primaria *f*; PSC
d primäre sklerosierende Cholangitis *f*; PSC
- * **primary senile dementia** *n* → 1106
- 19880 primary sex ratio** *n*
g πρωτογενής αναλογία φύλου *f*-*ας*
i rapporto dei sessi primario *m*
d primäres Geschlechtsverhältnis *nt*
- 19881 primary sideroblastic anemia** *n*
g πρωτοπαθής σιδηροβλαστική αναιμία *f*-*ας*
i anemia sideroblastica primaria *f*
d primäre sideroblastische Anämie *f*
- 19882 primary spermatocyte** *n*
g πρωτογενές σπερματοκύταρο *nt* -*ον*/-άρον
i spermatocita primario *m*; spermatocita di I ordine *m*
d primärer Spermatozyt *m*; Primärsamenzelle *f*
- 19883 primary stage** *n*
g πρωτογενής κατάσταση *f*-*ης*
i stadio primario *m*
d Primärstadium *nt*
- 19884 primary structure** *n*
g πρωτοταγής δομή *f*-*ής*
i struttura primaria *f*
d Primärstruktur *f*
- 19885 primary succession** *n*
g πρωτογενής διαδοχή *f*-*ής*; πρωτοταγής διαδοχή *f*-*ής*
i successione primaria *f*
d Primärsukzession *f*
- 19886 primary syphilis** *n*; syphilis I *n*
g πρώτο στάδιο σύφιλης *nt* -*ίον*; πρωτογενής
- σύφιλη *f*-*ης*; σύφιλη I *f*-*ης*
i sifilide primaria *f*; sifilide I *f*
d Primärsyphilis *f*; Lues I *f*; Primärstadium der Lues *nt*; Primärstadium der Syphilis *nt*
- * **primary thrombocythemia** *n* → 8250
- 19887 primary tissue** *n*
g πρωτογενής ιστός *m* -*ού*
i tessuto primario *m*
d Primärgewebe *nt*; Grundgewebe *nt*
- * **primary toe** *n* → 19845
- * **primary tooth** *n* → 6433
- 19888 primary transcript** *n*
g πρωτογενές μετάγραφο *nt* -*ον*; πρωτογενές μεταγράφημα *nt* -*ήματος*
i trascritto primario *m*
d Primärtranskript *nt*
- 19889 primary tuberculosis** *n*; childhood tuberculosis *n*; childhood type tuberculosis *n*
g πρωτογενής φυματίωση *f*-*ης*
i tubercolosi primaria *f*
d Primärtuberkulose *f*
- 19890 primary tumor** *n*
g πρωτοπαθές νεόπλασμα *nt* -άσματος;
 πρωτοπαθής όγκος *m* -*ού*
i tumore primario *m*; tumore primitivo *m*
d Primärtumor *m*; primärer Tumor *m*
- * **primary union** *n* → 10287
- 19891 primary visual cortex** *n*
g πρωτεύων οπτικός φλοιός *m* -*ού*
i corteccia visiva primaria *f*
d primäre Sehrinde *f*
- 19892 primary wall** *n*
g πρωτογενές τοίχωμα *nt* -ώματος
i parete primaria *f*
d Primärwand *f*
- * **primary xylem** *n* → 20283
- 19893 primase** *n*
g πρωτάση *f*-*ης*; εκκινητάση *f*-*ης*
i primasi *f*
d Primase *f*
- * **Primata npl** → 19894
- 19894 Primates npl**; **Primates npl**
g Πρωτεύοντα *npl* -όντων

- i* Primati *mpl*
d Herrentiere *npl*; Primaten *mpl*
- 19895 primer n**
g εκκινητής *m* -ή; πριμοδότης *m* -η
i primer *m*; innesco *m*
d Primer *m*; Starter *m*
- 19896 primer chain n**
g αλυσίδα εκκινητή *f*-ας
i catena del primer *f*
d Primer-Kette *f*
- 19897 primer extension n**
g προέκταση εκκινητή *f*-ης
i estensione del primer *f*
d Primer-Verlängerung *f*
- * **primeval adj** → **19900**
- 19898 primidone n**
g πριμιδόνη *f*-ης
i primidone *m*
d Primidon *nt*
- 19899 priming n**
g ενεργοποίηση *f*-ης; πριμοδότηση *f*-ης
i innesco *m*
d Priming *nt*
- 19900 primitive adj; primeval adj**
g αρχέγονος *adj* -η,-ο; πρωτογενής *adj* -ής,-ές;
 πρωτόγονος *adj* -η,-ο
i primitivo *adj*
d primitiv *adj*; ursprünglich *adj*; urzeitlich *adj*
- * **primitive bone n** → **19837**
- * **primitive gut n** → **2109**
- * **primitive intestine n** → **2109**
- * **primitive knot n** → **19902**
- 19901 primitive neuroectodermal tumor n; embryonal tumor of the CNS n; PNET**
g αρχέγονος νευροεξωδερμικός δύκος *m* -ον
i tumore neuroectodermico primitivo *m*;
 tumore embrionale del SNC *m*
d primitiver neuroektodermaler Tumor *m*;
 embryonaler Tumor des ZNS *m*
- 19902 primitive node n; primitive knot n; Hensen node n; Hensen knot n**
g αρχικό κομβίο *nt* -ον; κόμβος Hensen *m* -ον
i nodo primitivo *m*; nodo di Hensen *m*
d Primitivknoten *m*; Hensen-Knoten *m*;
 Primordialknoten *m*
- 19903 primitive organ n**
g αρχέγονο όγρανο *nt* -άνον
i organo primitivo *m*
d Primitivorgan *nt*
- 19904 primitive streak n**
g αρχέγονη αύλακα *f*-ας; πρωτογενής αύλακα *f*-ας
i stria primitiva *f*
d Primitivstreifen *m*
- * **primitive vertebra n** → **20282**
- 19905 primordial adj**
g αρχέγονος *adj* -η,-ο; αρχικός *adj* -ή,-ό;
 πρωταρχικός *adj* -ή,-ό; πρωτογενής *adj* -ής,-ές; πρωτόγονος *adj* -η,-ο
i primordiale *adj*; primitivo *adj*
d primordial *adj*; ursprünglich *adj*; urzeitlich *adj*
- * **primordial duct n** → **17673**
- 19906 primordial follicle n**
g αρχέγονο ωοθυλάκιο *nt* -ίον
i follicolo primordiale *m*
d Primordialfollikel *m*
- * **primordial germ cell n** → **9963**
- * **primordial leaf n** → **19862**
- * **primordial meristem n** → **20062**
- 19907 primordial plant n**
g αρχέγονο φυτό *nt* -όν
i pianta primordiale *f*
d Urpflanze *f*
- 19908 primordium n; anlage n**
g αρχέγονο όγρανο *nt* -άνον; καταβολή *f*-ής
i primordio *m*
d Anlage *f*; Primordium *nt*
- 19909 primosome n**
g πριμόσωμα *nt* -ώματος; πριμοδοτόσωμα *nt* -ώματος
i primosoma *m*
d Primosom *nt*
- * **princeps pollicis n** → **19911**
- * **princeps pollicis artery n** → **19911**
- 19910 principal adj**
g κύριος *adj* -α,-ο; σημαντικότερος *adj* -η,-ο;
 πρωταρχικός *adj* -ή,-ό

- i* principale *adj*
d hauptsächlich *adj*; Haupt-; haupt-
- 19911 principal artery of thumb *n*; arteria princeps pollicis *TA*; chief artery of thumb *n*; princeps pollicis artery *n*; princeps pollicis *n***
g κύρια αρτηρία αντίχειρα *f* -ας
i arteria principale del pollice *f*
d Arteria princeps pollicis *f*;
 Daumenhauptschlagader *f*
- 19912 principal axis *n*; main axis *n***
g κύριος άξονας *m* -α
i asse principale *m*
d Hauptachse *f*
- 19913 principal bronchi *npl*; bronchi principales *TA*; main bronchi *npl*; primary bronchi *npl*; stem bronchi *npl***
g κύριοι βρόγχοι *mpl* -ων; στελεχιάιοι βρόγχοι *mpl* -ων
i bronchi principali *mpl*; bronchi primari *mpl*
d Bronchi principales *mpl*; Hauptbronchien *mpl*; Primärbronchien *mpl*
- 19914 principal nutrient *n***
g κύρια τροφή *f* -ής; κύριο θεραπεικό *nt* -ού
i nutriente principale *m*
d Hauptnährstoff *m*
- 19915 principle *n***
g αρχή *f* -ής; θεώρημα *nt* -ήματος; νόμος *m* -ον
i principio *m*
d Prinzip *nt*
- * principle of segregation *n* → 13200
- 19916 PR interval *n*; PQ interval *n***
g διάστημα PQ *nt* -ήματος; διάστημα PR *nt* -ήματος
i intervallo PQ *m*; intervallo PR *m*
d PQ-Intervall *nt*; PQ-Zeit *f*; PR-Intervall *nt*; PR-Zeit *f*
- 19917 prion *n*; proteinaceous infectious particle *n*; prion protein *n*; PrP**
g πράϊον *nt inv*; πράϊον *nt inv*; πρωτεΐνοχος μολυσματικός παράγοντας *m* -α; πρωτεΐνιο *nt* -ιον; πρωτεΐνη πράϊον *f* -ής; PrP
i prione *m*; particella infettante proteica *f*; proteina prion *f*; PrP
d Prion *nt*; Prion-Protein *nt*; PrP
- 19918 prion disease *n*; transmissible spongiform encephalopathy *n*; transmissible neurodegenerative disease *n*; TSE; TND**
g νόσος από πρίον *f* -ον; μεταδοτική
- i* ποιγγόδης εγκεφαλοπάθεια *f* -ας
d malattia da prione *f*; encefalopatia spongiforme trasmissibile *f*; TSE; TND
- d** Prionenkrankheit *f*; übertragbare spongiforme Enzephalopathie *f*; übertragbare neurodegenerative Erkrankung *f*; TSE
- * **prion protein *n*** → 19917
- 19919 priority *n***
g προτεραιότητα *f* -ας
i priorità *f*
d Priorität *f*
- 19920 prism *n***
g πρίσμα *nt* -ατος
i prisma *m*
d Prisma *nt*
- 19921 prismatic *adj***
g πρισματικός *adj* -ή,-ό; πρισματοειδής *adj* -ής,-ές
i prismatico *adj*
d prismaförmig *adj*; prismatisch *adj*; Prismen-
- 19922 prismatic colors *npl*; spectral colors *npl***
g πρισματικά χρώματα *ntpl* -άτων; χρώματα διάθλασης *ntpl* -άτων
i colori prismatichi *mpl*
d Spektralfarben *fpl*
- * **prison fever *n*** → 26424
- * **PRK** → 18647
- * **PRL** → 20043
- * **Pro** → 20055
- 19923 proaccelerin *n*; factor V *n*; prothrombokinase *n*; plasma labile factor *n*; labile factor *n*; accelerator globulin *n*; AC globulin *n*; AcG**
g προαξελερίνη *f* -ής; παράγοντας V *m* -α; ασταθής παράγοντας *m* -α; επιταχντική σφαιρίνη *f* -ής; σφαιρίνη AC *f* -ής; AcG
i proaccelerina *f*; fattore V *m*; fattore labile *m*; globulina acceleratrice *f*; globulina AC *f*; AcG
d Proakzelerin *nt*; Proaccelerin *nt*; Faktor V *m*; labiler Faktor *m*; Plasma-Ac-Globulin *nt*; Acceleratorglobulin *nt*; Ac-Globulin *nt*; AcG
- 19924 proacrosomal *adj***
g προακροσωματικός *adj* -ή,-ό
i preacrosomiale *adj*
d proakrosomal *adj*

- 19925 proamnion *n***
g προάμνιο *nt -ίον*
i proammio *m*
d Proamnion *nt*
- 19926 probability *n***
g πιθανότητα *f -ας*
i probabilità *f*
d Wahrscheinlichkeit *f*
- 19927 proband *n*; propositus *n*; index case *n***
g αρχικός ασθενής κληρονομικής νόσου *m -ής*
 περιστατικό δείκτης *nt -ού*
i probando *m*; caso indice *m*
d Proband *m*; Versuchsperson *f*; Indexfall *m*
- 19928 probang *n*; oesophageal catheter *n***
g οισοφαγικός καθετήρας *m -α*
i sonda esofagea *f*; sonda faringoesofagea *f*
d Schlundsonde *f*; Ösophaguskatheter *f*
- 19929 probasidium *n***
g προβασίδιο *nt -ίον*
i probasidio *m*
d Probasidie *f*
- 19930 probe *n***
g μήλη *f -ης*; καθετήρας *m -α*
i sonda *f*; specillo *m*
d Sonde *f*
- 19931 probe *vb***
g μηλίζω *vb* μήλισα; εξετάζω με μήλη *vb*
 εξέτασα, -σμένος; ερευνώ *vb* ερεύνησα, -μένος
i sondare *vb*; speccilare *vb*
d probieren *vb*; sondieren *vb*; untersuchen *vb*
- 19932 probe *n***
g ανιχνευτής *m -ής*; ιχνηλάτης *m -η*
i sonda *f*
d Probe *f*; Sonde *f*
- * **probe *n* → 4148**
- 19933 probenecid *n***
g προβενεσίδη *f -ης*
i probenecid *m*
d Probenecid *nt*
- 19934 probiogenesis *n***
g προβιογένεση *f -ης*
i probiogenesi *f*
d Probiogenese *f*
- 19935 probiosis *n***
g προβιώση *f -ης*
i probiosi *f*
d Probiose *f*
- 19936 probiotic *adj***
g προβιοτικός *adj -ή,-ό*
i probiotico *adj*
d probiotisch *adj*
- * **Proboscidea *npl* → 19938**
- 19937 proboscis *n*; sucker *n*; trunk *n***
g προβοσκίδα *f -ας*
i proboscide *f*
d Rüssel *m*; Proboscis *m*
- * **proboscis *n* → 10261**
- 19938 proboscis mammals *npl*; Proboscidea *npl***
g Προβοσκιδώτα *npl -ών*
i Proboscidiati *mpl*
d Rüsseltiere *npl*
- 19939 procainamide *n***
g προκαΐναμιδο *nt -ίον*
i procainamide *f*
d Procainamid *nt*; Prokainamid *nt*
- 19940 procambial *adj***
g προκάμβιος *adj -ος/-α,-ο*
i procambiale *adj*
d prokambiumartig *adj*
- 19941 procambium *n***
g προκάμβιο *nt -ίον*
i procambio *m*
d Prokambium *nt*
- 19942 procarbazine *n***
g προκαρβαζίνη *f -ης*
i procarbazina *f*
d Procarbazin *nt*
- 19943 procarboxypeptidase *n***
g προκαρβοξυπεπτιδάση *f -ης*
i procarbossipeptidası *f*
d Procarboxypeptidase *f*
- 19944 procarboxypolypeptidase *n***
g προκαρβοξυπολυπεπτιδάση *f -ης*
i procarbossipolipeptidası *f*
d Procarboxypolypeptidase *f*
- 19945 procarcinogen *n***
g προκαρκινόγόνο *nt -ον*
i procancerogeno *m*
d Prokarzinogen *nt*; Prokanzerogen *nt*
- * **procaryote *n* → 20041**
- 19946 procaspase *n***

- g προκασπάση f -ης* * **process of odontoblast** *n* → 6624
i procaspasi f
d Procaspsase f
- 19947 procedural memory** *n*; non declarative memory *n*; skill memory *n*
g διαδικαστική μνήμη f -ης; μη δηλωτική μνήμη *f -ης*
i memoria procedurale f; memoria non dichiarativa *f*
d procedurales Gedächtnis nt; implizites Gedächtnis *nt*; nichtdeklaratives Gedächtnis *nt*
- 19948 procentriole** *n*
g προκεντρίδιο nt -ίον; προκεντριόλιο *nt -ίον*
i procentriolo m
d Prozentriol nt
- * **procerus** *n* → 19949
- 19949 procerus muscle** *n*; **musculus procerus** *TA*; **procerus** *n*; **nasal pyramidal muscle** *n*; **musculus pyramidalis nasi** *n*
g ρινικός πυραμοειδής μυς m μύός; πυραμοειδής μυς ρινός *m μύός*; ισχνός ρινικός *μυς m μύός*
i muscolo procerro m; muscolo piramideale nasale *m*; procero *m*
d Musculus procerus m; Musculus pyramidalis nasi *m*; Procerus *m*
- 19950 process** *n*
g διαδικασία f -ας; πορεία *f -ας*
i processo m
d Prozess m
- * **process** *n* → 19954; 2051
- 19951 process** *vb*
g επεξεργάζομαι vb επεξεργάστηκα, -σμένος; κατεργάζομαι *vb κατεργάστηκα, -σμένος*
i processare vb; elaborare *vb*
d bearbeiten vb; verarbeiten *vb*
- 19952 processed pseudogene** *n*
g επεξεργασμένο ψευδογονίδιο nt -ίον; ώριμο ψευδογονίδιο *nt -ίον*
i pseudogene maturato m
d prozessiertes Pseudogen nt
- 19953 processive enzyme** *n*
g επεξεργαστικό ένζυμο nt -ύμον
i enzima processivo m
d prozessives Enzym nt
- * **process of incus** *n* → 13704
- * **process** *n* → 4339
- 19954 processus** *TA*; **process** *n*; **apophysis** *n*
g απόφυση f -ης; αποφύνδα *f -ας*
i processo m; apofisi *f*
d Fortsatz m; Processus *m*; Apophyse *f*
- * **processus accessorius** *TA* → 163
- * **processus alveolaris** *TA* → 1096
- * **processus alveolaris maxillae** *TA* → 1097
- * **processus anterior** *TA* → 1663
- * **processus articularis** *TA* → 2238
- * **processus articularis inferior** *TA* → 11751
- * **processus articularis superior** *TA* → 24492
- * **processus caudatus** *TA* → 4169
- * **processus ciliaris** *TA* → 4943
- * **processus clinoideus anterior** *TA* → 1602
- * **processus clinoideus posterior** *TA* → 19462
- * **processus cochleariformis** *TA* → 5213
- * **processus condylaris mandibularis** *TA* → 5537
- * **processus coracoideus** *TA* → 5738
- * **processus coronoideus** *TA* → 5802
- * **processus coronoideus mandibulae** *TA* → 5803
- * **processus costalis** *TA* → 5872
- * **processus falciformis** *TA* → 8583
- * **processus frontalis** *TA* → 9251
- * **processus frontalis maxillae** *TA* → 9252
- * **processus intrajugularis** *TA* → 12344
- * **processus jugularis ossis occipitalis** *TA* → 12705
- * **processus lateralis** *TA* → 13155

- * **processus lateralis tali** *TA* → **13157**
 - * **processus lateralis tuberis calcanei** *TA* → **13156**
 - * **processus lenticularis** *TA* → **13308**
 - * **processus mammillaris** *TA* → **14106**
 - * **processus mastoideus** *TA* → **14242**
 - * **processus mastoideus ossis temporalis** *TA* → **14242**
 - * **processus medialis tuberis calcanei** *TA* → **14379**
 - * **processus muscularis cartilaginis arytenoideae** *TA* → **15569**
 - * **processus orbitalis** *TA* → **17000**
 - * **processus orbitalis ossis palatini** *TA* → **17001**
 - * **processus palatinus** *TA* → **17414**
 - * **processus palatinus maxillae** *TA* → **17414**
 - * **processus palatinus ossis maxillae** *n* → **17414**
 - * **processus papillaris** *TA* → **17592**
 - * **processus posterior tali** *TA* → **19526**
 - * **processus pterygoideus** *TA* → **20440**
 - * **processus pyramidalis** *TA* → **20640**
 - * **processus sphenoidalis** *TA* → **23334**
 - * **processus spinosus vertebrae** *TA* → **23429**
 - * **processus styloideus** *TA* → **24105**
 - * **processus styloideus ossis temporalis** *TA* → **24106**
 - * **processus temporalis ossis zygomatici** *TA* → **25224**
 - * **processus transversus vertebrae** *TA* → **26062**
 - * **processus trochleariformis** *n* → **5213**
 - * **processus trochlearis** *n* → **8841**
 - * **processus trochlearis calcanei** *n* → **8841**
 - * **processus vaginalis ossis sphenoidalis** *TA* → **26756**
 - * **processus vaginalis peritonei** *TA* → **26755**
 - * **processus vocalis** *TA* → **27183**
 - * **processus xiphoideus** *TA* → **27382**
 - * **processus zygomaticus** *TA* → **27510**
 - * **processus zygomaticus maxillae** *TA* → **27512**
 - * **processus zygomaticus ossis frontalis** *TA* → **27511**
- 19955 prochiral** *adj; optically inactive adj*
g προχειρόμορφος adj -η,-ο; οπτικά ανενεργός
adj -όσ/-ή,-ό
i prochirale adj
d prochiral adj
- 19956 prochiral center** *n*
g προχειρόμορφο κέντρο nt -ov
i centro prochiralico m
d prochirales Zentrum nt
- * **prochlorpemazine** *n* → **19957**
- 19957 prochlorperazine** *n; prochlorpemazine n*
g προχλωροπεραζίνη f -ης
i proclorperazina f
d Prochlorperazin nt
- 19958 prochymosin** *n; chymosinogen n;*
prorennin *n; renninogen n*
g προχυμοσίνη f -ης; προρεννίνη f -ης;
χυμοστινογόνο nt -ov
i prochimosina f; prorennina f; renninogeno m
d Chymosinogen nt; Prorennin nt; Renninogen nt
- * **procidentia** *n* → **20049**
- 19959 procoagulant** *n*
g προπληκτικό nt -όν; πληκτικός παράγοντας m -α
i procoagulante m
d Prokoagulator m
- 19960 procollagen** *n*
g προκολλαγόνο nt -ov
i procollagene m; procollageno m
d Prokollagen nt

- 19961 procollagen molecule *n***
g μόριο προκολλαγόνου *nt -iov*
i molecola di procollagene *f*
d Prokollagenmoleköl *nt*
- 19962 procollagen peptidase *n***
g πεπτιδάση προκολλαγόνου *f -ης*
i peptidasi di procollagene *f*
d Prokollagenpeptidase *f*
- 19963 proconvertin *n*; factor VII *n*; stable factor *n*; serum prothrombin conversion accelerator *n*; conversion accelerator *n*; serum accelerator factor *n*; prothrombinogen *n*; SPCA**
g προκονβερτίνη *f -ης*; παράγοντας VII *m -α*; σταθερός παράγοντας *m -α*; επιταχυντής μετατροπής προθρομβίνης ορού *m -ή*; επιταχυντής μετατροπής *m -ή*
i proconvertina *f*; fattore VII *m*; fattore stabile *m*; autoprotrombina I *f*; acceleratore della conversione della protrombina sierica *m*
d Prokonvertin *nt*; Proconvertin *nt*; Faktor VII *m*; stabiler Faktor *m*; Prothrombinogen *nt*
- 19964 procreate *vb***
g γεννώ *vb* γέννησα,-μένος; δημιουργώ *vb* δημιούργησα,-μένος; παράγω *vb* παρήγαγα,-γμένος
i procreare *vb*; generare *vb*
d zeugen *vb*; erzeugen *vb*
- 19965 procreation *n***
g γέννηση *f -ης*; δημιουργία *f -ας*; κατασκευή *f -ής*; τεκνοπόιηση *f -ης*
i procreazione *f*; generazione *f*; produzione *f*
d Zeugung *f*; Erzeugung *f*
- * **proctalgia *n* → 19975**
- 19966 proctaresia *n*; anal atresia *n*; atresia ani *n*; imperforate anus *n*; anus imperforatus *n***
g προκτατρησία *f -ας*; πρωκτική ατρησία *f -ας*; ατρησία πρωκτού *f -ας*
i proctaresia *f*; imperforazione anale *f*; atresia anale *f*; ano imperforato *m*
d Analatresie *f*; Atresia ani *f*; Anus imperforatus *m*
- 19967 proctectasia *n*; rectum dilatation *n*; anus dilatation *n***
g πρωκτεκτασία *f -ας*; πρωκτική διάταση *f -ης*; διάταση ορθού *f -ης*
i proctectasia *f*; dilatazione del retto *f*; dilatazione dell'ano *f*
d Proktektasie *f*; Anusdilatation *f*; Rektumdilatation *f*
- 19968 proctectomy *n*; rectectomy *n***
g πρωκτεκτομή *f -ής*; ορθεκτομή *f -ής*
i protectomia *f*; rectectomy *f*
d Proktektoomie *f*; Rektumresektion *f*; Rektumamputation *f*
- 19969 proctitis *n*; rectitis *n***
g πρωκτίτιδα *f -ας*
i proctite *f*
d Proktitis *f*; Rektumentzündung *f*
- 19970 proctocele *n*; rectocele *n***
g πρωκτοκήλη *f -ης*; ορθοκήλη *f -ης*; κήλη ορθού *f -ης*
i proctocele *m*; rectocele *m*
d Proktozele *f*; Rektozele *f*; Hernia rectalis *f*
- 19971 proctoclysis *n*; rectoclysis *n***
g συνεχής αγωνή υγρού στο ορθό *f -ής*; υποκλυσμός ορθού *m -ού*
i proctoclysis *f*; rectoclysis *f*
d Proktoklysis *f*; Rektoklysis *f*
- 19972 proctocolectomy *n***
g πρωκτοκολεκτομή *f -ής*
i proctocolectomia *f*
d Proktokolektomie *f*
- 19973 proctocolitis *n*; coloproctitis *n*; rectocolitis *n*; colorectitis *n***
g πρωκτοκολίτιδα *f -ας*; κολοπρωκτίτιδα *f -ας*; ορθοκολίτιδα *f -ας*
i proctocolite *f*; coloproctite *f*; rectocolite *f*; coloretite *f*
d Proktokolitis *f*; Koloproktitis *f*
- * **proctodaeum *n* → 19974**
- 19974 proctodeum *n*; proctodaeum *n***
g πρωκτόδαιο *nt -αιον*; αρχέγονος πρωκτός *m -ού*
i proctodeo *m*; prottdeo *m*
d Proktodäum *nt*; Aftergrube *f*
- 19975 proctodynna *n*; proctalgia *n*; rectalgia *n***
g πρωκτοδυνία *f -ας*; πρωκταλγία *f -ας*; ορθαλγία *f -ας*
i proctodinia *f*; proctalgia *f*
d Proktalgie *f*; Rektalgie *f*; Rektumschmerz *m*
- 19976 proctologic *adj***
g πρωκτολογικός *adj -ή,-ό*
i proctologico *adj*
d proktologisch *adj*
- 19977 proctology *n***
g πρωκτολογία *f -ας*

- i* proctologia *f*
d Proktologie *f*
- * **proctopexy** *n* → 21018
- 19978 proctorrhaphy** *n*; **rectorrhaphy** *n*
g πρωκτορραφή *f*-ής; ορθορραφή *f*-ής
i proctorrafia *f*; rettorrafia *f*
d Prokorrhaphie *f*; Rektorrhaphie *f*
- 19979 proctoscope** *n*; **rectoscope** *n*
g ορθοσκόπιο *nt* -ίον; πρωκτοσκόπιο *nt* -ίον
i proctoscopio *m*
d Proktoskop *nt*; Rektoskop *nt*;
 Mastdarmspiegel *m*
- 19980 proctoscopy** *n*; **rectoscopy** *n*
g ορθοσκοπία *f*-ας; πρωκτοσκοπία *f*-ας
i proctoscopia *f*
d Proktoskopie *f*; Rektoskopie *f*;
 Mastdarmspiegelung *f*
- 19981 proctosigmoiditis** *n*
g πρωκτοσιγμοειδίτιδα *f*-ας
i proctosigmoidite *f*
d Proktosigmoiditis *f*
- * **proctostomy** *n* → 21021
- 19982 proctotomy** *n*; **rectotomy** *n*
g πρωκτοτομία *f*-ας; πρωκτοτομή *f*-ής;
 ορθοτομία *f*-ας; ορθοτομή *f*-ής
i proctotomia *f*; rettotomia *f*
d Proktotomie *f*; Rektotomie *f*
- 19983 procumbent** *adj*; **prone** *adj*; **prostrate** *adj*
g πρηνής *adj* -ής, -ές; προκληνής *adj* -ής, -ές
i procumbente *adj*; prone *adj*; adagiato *adj*
d niedleriegend *adj*; vorneübergebeugt *adj*
- 19984 procuticle** *n*
g προεπιδερμίδιο *nt* -ίον
i procuticola *f*
d Procuticula *f*; Prokutikula *f*
- 19985 procyclidine** *n*
g προκυκλιδίνη *f*-ής
i procyclidina *f*
d Procyclidin *nt*
- 19986 prodromal** *adj*; **prodromic** *adj*
g προδρομικός *adj* -ή, -ό; πρόδρομος *adj* -η, -ο
i prodromico *adj*
d prodromal *adj*; Prodromal-
- * **prodromal period** *n* → 19987
- 19987 prodromal phase** *n*; **prodromal period** *n*
- g* πρόδρομη φάση *f*-ης; πρόδρομο στάδιο *nt* -ίον
i stadio prodromico *m*; periodo prodromico *m*
d Prodromalstadium *nt*
- * **prodromic** *adj* → 19986
- 19988 prodrug** *n*
g προφάρμακο *nt* -ον/-άκον
i profarmaco *m*
d Prodroge *f*; Promedikament *nt*
- 19989 producer** *n*
g παραγωγός *m* -ού
i produttore *m*
d Produzent *m*
- 19990 product** *n*
g προϊόν *nt* -όντος
i prodotto *m*
d Produkt *nt*
- 19991 production** *n*
g παραγή *f*-ής
i produzione *f*
d Produktion *f*; Erzeugung *f*
- 19992 production biology** *n*
g βιολογία παραγωγής *f*-ας
i biologia di produzione *f*
d Produktionsbiologie *f*
- 19993 production efficiency** *n*
g παραγωγική αποδοτικότητα *f*-ας;
 παραγογική ικανότητα *f*-ας
i efficienza di produzione *f*; rendimento di
 produzione *m*
d Produktionseffizienz *f*
- 19994 production level** *n*
g επίπεδο παραγωγής *nt* -έδον
i livello di produzione *m*
d Produktionsstufe *f*
- 19995 production potential** *n*
g παραγωγικό δυναμικό *nt* -ού
i potenziale di produzione *m*
d Produktionspotenzial *nt*
- 19996 production rate** *n*
g ρυθμός παραγωγής *m* -ού
i tasso di produzione *m*
d Produktionsrate *f*
- 19997 productive** *adj*
g παραγωγικός *adj* -ή, -ό; αποδοτικός *adj* -ή, -ό;
 γόνιμος *adj* -η, -ο; εύφορος *adj* -η, -ο
i produttivo *adj*; fertile *adj*

<i>d</i> produktiv <i>adj</i> ; ergiebig <i>adj</i> ; fruchtbar <i>adj</i>	<i>d</i> Proöstrogen <i>nt</i> ; Voröstrogen <i>nt</i>
19998 productive joint <i>n</i> <i>g</i> παραγωγική σύνδεση <i>f</i> -ης <i>i</i> giunzione produttiva <i>f</i> <i>d</i> brauchbare Verknüpfung <i>f</i>	20009 proestrus <i>n</i> <i>g</i> προοίστρος <i>m</i> -ον <i>i</i> proestro <i>m</i> <i>d</i> Proöstrus <i>m</i> ; Vorbrunst <i>f</i>
19999 productive rearrangement <i>n</i> <i>g</i> παραγωγική αναδιάταξη <i>f</i> -ης <i>i</i> riarrangiamento produttivo <i>m</i> <i>d</i> produktive Umlagerung <i>f</i>	* proferment <i>n</i> → 20006
20000 productivity <i>n</i> <i>g</i> παραγωγικότητα <i>f</i> -ας <i>i</i> produttività <i>f</i> <i>d</i> Produktivität <i>f</i>	20010 professional antigen-presenting cell <i>n</i>; professional APC <i>g</i> επαγγελματικό αντιγονοπαρουσιαστικό κότταρο <i>nt</i> -άρον <i>i</i> cellula specializzata che presenta l'antigene <i>f</i> ; APC specializzata <i>d</i> professionelle antigenpräsentierende Zelle <i>f</i> ; professionelle APC
20001 product rule <i>n</i> <i>g</i> κανόνας του γινομένου <i>m</i> -α <i>i</i> regola del prodotto <i>f</i> <i>d</i> Produktgesetz <i>nt</i>	* professional APC → 20010
20002 prodynorphin <i>n</i> <i>g</i> προδυνορφίνη <i>f</i> -ης <i>i</i> prodinorfina <i>f</i> <i>d</i> Prodynorphin <i>nt</i>	20011 profilin <i>n</i> <i>g</i> προφιλίνη <i>f</i> -ης; προνηματίνη <i>f</i> -ης <i>i</i> profilina <i>f</i> <i>d</i> Profilin <i>nt</i>
20003 proelastase <i>n</i> <i>g</i> προελαστάση <i>f</i> -ης <i>i</i> proelastasi <i>f</i> <i>d</i> Proelastase <i>f</i>	20012 profilin-actin complex <i>n</i> <i>g</i> σύμπλοκο προνηματίνη-ακτίνης <i>nt</i> -όκον <i>i</i> complesso profilina-actina <i>m</i> <i>d</i> Profilin-Aktin-Komplex <i>m</i>
20004 proembryo <i>n</i> <i>g</i> προέμβριο <i>nt</i> -όν <i>i</i> proembrione <i>m</i> <i>d</i> Proembryo <i>m</i>	20013 proflavin <i>n</i>; 3,6-diaminoacridine <i>n</i> <i>g</i> προφλαΐνη <i>f</i> -ης <i>i</i> proflavina <i>f</i> <i>d</i> Proflavin <i>nt</i>
* proencephalon <i>n</i> → 9113	* profunda brachii artery <i>n</i> → 6459
20005 proenkephalin <i>n</i> <i>g</i> προεγκεφαλίνη <i>f</i> -ης <i>i</i> proencefalina <i>f</i> <i>d</i> Proenkephalin <i>nt</i>	* profunda femoris artery <i>n</i> → 6470
20006 proenzyme <i>n</i>; zymogen <i>n</i>; proferment <i>n</i> <i>g</i> προένζυμο <i>nt</i> -ήμον; ζυμογόνο <i>nt</i> -ον; ανενεργό πρωτεολυτικό προένζυμο <i>nt</i> -ήμον <i>i</i> proenzima <i>m</i> ; zimogeno <i>m</i> ; profermento <i>m</i> <i>d</i> Proenzym <i>nt</i> ; Zymogen <i>nt</i> ; Proferment <i>nt</i>	* profunda femoris vein <i>n</i> → 6471
20007 proerythroblast <i>n</i> <i>g</i> προερυθροβλάστη <i>f</i> -ης <i>i</i> proeritroblasto <i>m</i> <i>d</i> Proerythroblast <i>m</i>	* profundus TA → 6455
20008 proestrogen <i>n</i> <i>g</i> προοϊστρογόνο <i>nt</i> -ον <i>i</i> proestrogeno <i>m</i>	20014 progamete <i>n</i> <i>g</i> προγαμέτης <i>m</i> -η <i>i</i> progamete <i>m</i> <i>d</i> Progamet <i>m</i>
	20015 progamic <i>adj</i>; progamous <i>adj</i> <i>g</i> προγαμικός <i>adj</i> -ή,-ό <i>i</i> progametico <i>adj</i> <i>d</i> progam <i>adj</i>
	* progamous <i>adj</i> → 20015
	20016 progenesis <i>n</i>

	<i>g</i> προγένεση <i>f</i> -ης <i>i</i> progenesi <i>f</i> <i>d</i> Progenese <i>f</i>	* proglottis <i>n</i> → 20024
20017 progenitor <i>n</i>	<i>g</i> πρόγονος <i>m</i> -όνων; προπάτωρ <i>m</i> -ορος <i>i</i> progenitore <i>m</i> <i>d</i> Stammvater <i>m</i> ; Vorfahr <i>m</i>	20025 prognathic <i>adj</i> ; prognathous <i>adj</i> <i>g</i> προγναθικός <i>adj</i> -ή,-ό; πρόγναθος <i>adj</i> -ος,-ο <i>i</i> prognatico <i>adj</i> ; prognato <i>adj</i> <i>d</i> prognath <i>adj</i> ; vorkiefrig <i>adj</i>
20018 progenitor cell <i>n</i>	<i>g</i> κύνταρο πρόγονος <i>nt</i> -άρον <i>i</i> cellula progenitricē <i>f</i> <i>d</i> Vorläuferzelle <i>f</i>	20026 prognathism <i>n</i> ; prognathy <i>n</i> <i>g</i> προγναθισμός <i>m</i> -ού <i>i</i> prognatismo <i>m</i> <i>d</i> Prognathie <i>f</i> ; Vorkiefrigkeit <i>f</i> ; Prognathismus <i>m</i>
		* prognathous <i>adj</i> → 20025
20019 progeny <i>n</i>	<i>g</i> απόγονοι <i>mpl</i> -όνων; γόνοι <i>mpl</i> -ων <i>i</i> progenie <i>f</i> <i>d</i> Nachkommenschaft <i>f</i>	* prognathy <i>n</i> → 20026
	* progestagen <i>n</i> → 20023	20027 prognosis <i>n</i> <i>g</i> πρόγνωση <i>f</i> -ης; πρόβλεψη <i>f</i> -ης <i>i</i> prognosi <i>f</i> <i>d</i> Prognose <i>f</i> ; Vorhersage <i>f</i>
20020 progestational <i>adj</i>	<i>g</i> προεμμηνορροϊκός <i>adj</i> -ή,-ό <i>i</i> progestativo <i>adj</i> ; progestinico <i>adj</i> <i>d</i> Gelbkörper-; Gelbkörperphasen-	20028 prognostic <i>adj</i> ; prognostical <i>adj</i> <i>g</i> προγνωστικός <i>adj</i> -ή,-ό <i>i</i> prognostico <i>adj</i> <i>d</i> prognostisch <i>adj</i> ; vorhersagend <i>adj</i>
	* progestational agent <i>n</i> → 20023	* prognostical <i>adj</i> → 20028
	* progestational hormone <i>n</i> → 20021	20029 program <i>n</i> ; programme <i>n</i> <i>g</i> πρόγραμμα <i>nt</i> -άμματος <i>i</i> programma <i>m</i> <i>d</i> Programm <i>nt</i>
20021 progesterone <i>n</i> ; progestational hormone <i>n</i> ; luteal hormone <i>n</i> ; pregnancy hormone <i>n</i> ; luteohormone <i>n</i>	<i>g</i> προγεστερόνη <i>f</i> -ης; ωχρινορυμόνη <i>f</i> -ης; ωχρίνη <i>f</i> -ης <i>i</i> ormone progestativo <i>m</i> ; progesterone <i>m</i> <i>d</i> Gelbkörperhormon <i>nt</i> ; Progesteron <i>nt</i> ; Corpus-luteum-Hormon <i>nt</i>	* programme <i>n</i> → 20029
20022 progesterone receptor <i>n</i> ; PR	<i>g</i> υποδοχέας προγεστερόνης <i>m</i> -α <i>i</i> recettore per il progesterone <i>m</i> <i>d</i> Progesteronrezeptor <i>m</i>	20030 programmed aging <i>n</i> <i>g</i> προγραμματισμένη γήρανση <i>f</i> -ης <i>i</i> invecchiamento programmato <i>m</i> <i>d</i> programmierte Alterung <i>f</i>
	* progestin <i>n</i> → 20023	* programmed cell death <i>n</i> → 2032
20023 progestogen <i>n</i> ; progestagen <i>n</i> ; progestin <i>n</i> ; progestational agent <i>n</i>	<i>g</i> προγεσταγόνη <i>nt</i> -ov; προγεστίνη <i>f</i> -ης <i>i</i> progestogeno <i>m</i> ; progestina <i>f</i> ; progestageno <i>m</i> ; agente progestazionale <i>m</i> <i>d</i> Progestogen <i>nt</i> ; Progestin <i>nt</i> ; Progestagen <i>nt</i>	* programulocyte <i>n</i> → 20083
20024 proglottid <i>n</i> ; proglottis <i>n</i>	<i>g</i> προγλωττίδα <i>f</i> -ας <i>i</i> proglottide <i>f</i> <i>d</i> Proglottis <i>f</i>	20031 progress <i>n</i> <i>g</i> προόδος <i>f</i> -όδον; βελτίωση <i>f</i> -ης <i>i</i> progresso <i>m</i> ; avanzata <i>f</i> <i>d</i> Fortschritt <i>m</i>
		20032 progressive <i>adj</i> <i>g</i> προοδευτικός <i>adj</i> -ή,-ό; εξελικτικός <i>adj</i> -ή,-ό <i>i</i> progressivo <i>adj</i> <i>d</i> progressiv <i>adj</i>
		* progressive and recurring dermatofibroma <i>n</i> → 6699

- * **progressive coccidioidomycosis** *n* → 5192
- * **progressive emphysematous necrosis** *n* → 9440
- 20033 progressive massive fibrosis** *n*; PMF
g προοδευτική μαζική ίνωση *f*-*ης*
i fibrosi progressiva massiva *f*; PMF
d progressive massive Fibrose *f*; PMF
- 20034 progressive multifocal leukoencephalopathy** *n*; progressive subcortical encephalopathy *n*; PML
g προοδευτική πολυνευστιακή λευκοεγκεφαλοπάθεια *f*-*ας*
i leucoencefalopatia multifocale progressiva *f*
d progressive multifokale Leukoenzephalopathie *f*
- 20035 progressive pulmonary tuberculosis** *n*
g προοδευτική πνευμονική φυματίωση *f*-*ης*
i tubercolosi polmonare progressiva *f*
d progrediente Lungentuberkulose *f*
- * **progressive spinal muscular atrophy of infants** *n* → 27291
- * **progressive subcortical encephalopathy** *n* → 20034
- 20036 progressive systemic sclerosis** *n*
g προοδευτική συστηματική σκλήρυνση *f*-*ης*
i sclerosi sistemica progressiva *f*
d progressive systemische Sklerose *f*
- 20037 prohormone** *n*; prehormone *n*
g προορμόνη *f*-*ης*
i proormone *m*; preormone *m*
d Prohormon *nt*; Prähormon *nt*
- 20038 proinsulin** *n*
g προϊνσουλίνη *f*-*ης*
i proinsulina *f*
d Proinsulin *nt*
- 20039 projection** *n*
g προβολή *f*-*ής*; προεξοχή *f*-*ής*
i proiezione *f*
d Projektion *f*
- * **projection** *n* → 20066
- * **projector** *n* → 20040
- 20040 projector lens** *n*; projector *n*
g φακός προβολής *m*-*ού*
i proiettore *m*
d Projektionslinse *f*; Projektorlinse *f*
- 20041 prokaryote** *n*; procaryote *n*
g προκαρυώτης *m*-*η*
i procariota *m*; procariote *m*
d Prokaryont *m*; Prokaryot *m*
- 20042 prokaryotic** *adj*
g προκαρυωτικός *adj* -*ή*, -*ό*
i procariotico *adj*
d prokaryotisch *adj*
- 20043 prolactin** *n*; lactogenic hormone *n*; luteotropic hormone *n*; luteotropin *n*; luteotrophin *n*; lactotropin *n*; mammotrophic hormone *n*; mammotropic hormone *n*; mammotrophin *n*; mammotropin *n*; PRL
g προλακτίνη *f*-*ης*; γαλακτοτροπίνη *f*-*ης*; γαλακτοτρόπος ορμόνη *f*-*ης*; λακτογόνος ορμόνη *f*-*ης*; λοντεοτροπίνη *f*-*ης*; λοντεοτρόπος ορμόνη *f*-*ης*
i prolattina *f*; luteotropina *f*; ormone lattogeno *m*; ormone luteotropo *m*; ormone mammotropo *m*; mammotropina *f*; lattotropina *f*; ormone lattotropo *m*; PRL
d Prolaktin *nt*; Prolactin *nt*; luteotropes Hormon *nt*; laktogenes Hormon *nt*; Laktationshormon *nt*; Luteotrophin *nt*; PRL
- 20044 prolactin-inhibiting factor** *n*; PIF
g παράγοντας αναστολής προλακτίνης *m*-*α*; PIF
i fattore inibente la prolattina *m*; PIF
d prolaktininhemmender Faktor *m*; prolaktininhibiting-Faktor *m*; PIF
- 20045 prolactinoma** *n*; prolactin producing adenoma *n*; prolactin secreting adenoma *n*
g προλακτίνωμα *nt*-*όματος*; προλακτινοπαραγόντος αδένωμα *nt*-*όματος*
i prolactinoma *m*; adenoma prolattina secerente *m*
d Prolaktinom *nt*; Prolactinom *nt*; prolaktinproduzierendes Adenom *nt*; prolaktinbildendes Adenom *nt*
- * **prolactin producing adenoma** *n* → 20045
- * **prolactin secreting adenoma** *n* → 20045
- 20046 prolactin treatment** *n*
g μεταχείριση με προλακτίνη *f*-*ης*
i trattamento con prolattina *m*
d Prolaktinbehandlung *f*
- 20047 prolamellar body** *n*
g προθυλακοειδές σωμάτιο *nt*-*ίον*
i corpo prolamellare *m*

<i>d</i> Prolamellarkörper <i>m</i>	* proligerous membrane <i>n</i> → 6128
20048 prolamin <i>n</i> ; prolamine <i>n</i>	20055 proline <i>n</i> ; pyrrolidine-2-carboxylic acid <i>n</i> ; Pro; P
<i>g</i> προλαμίνη <i>f</i> - <i>ης</i>	<i>g</i> προλίνη <i>f</i> - <i>ης</i> ; <i>Pro</i> ; <i>P</i>
<i>i</i> prolamina <i>f</i> ; prolammina <i>f</i>	<i>i</i> proлина <i>f</i> ; <i>Pro</i> ; <i>P</i>
<i>d</i> Prolamin <i>nt</i>	<i>d</i> Prolin <i>nt</i> ; <i>Pro</i> ; <i>P</i>
* prolamine <i>n</i> → 20048	
* prolan B <i>n</i> → 13809	
20049 prolapse <i>n</i> ; procidentia <i>n</i>	20056 proline hydroxylase <i>n</i>
<i>g</i> πρόπτωση <i>f</i> - <i>ης</i>	<i>g</i> υδροξυλάση προλίνης <i>f</i> - <i>ης</i>
<i>i</i> prolasso <i>m</i>	<i>i</i> proлина idrossilasi <i>f</i>
<i>d</i> Prolaps <i>m</i> ; Vorfall <i>m</i>	<i>d</i> Prolinhydroxylase <i>f</i>
* prolapse of the iris <i>n</i> → 12499	20057 proline-rich protein <i>n</i>
* prolapse of the rectum <i>n</i> → 21013	<i>g</i> πρωτεΐνη πλούσια σε προλίνη <i>f</i> - <i>ης</i>
20050 proliferate <i>vb</i>	<i>i</i> proteina ricca di proлина <i>f</i>
<i>g</i> ανένομαι <i>vb</i> ανεήθηκα, -μένος;	<i>d</i> prolinreiches Protein <i>nt</i>
πολλαπλασιάζομαι <i>vb</i>	
πολλαπλασιάστηκα, -σμένος	
<i>i</i> proliferare <i>vb</i> ; moltiplicarsi <i>vb</i>	
<i>d</i> proliferieren <i>vb</i> ; wuchern <i>vb</i>	
20051 proliferation <i>n</i>	20058 prolipase <i>n</i>
<i>g</i> ανάπτυξη <i>f</i> - <i>ης</i> ; πολλαπλασιασμός <i>m</i> -ού;	<i>g</i> προλιπάση <i>f</i> - <i>ης</i>
αναπαραγωγή <i>f</i> - <i>ης</i>	<i>i</i> prolipasi <i>f</i>
<i>i</i> proliferazione <i>f</i>	<i>d</i> Prolipase <i>f</i>
<i>d</i> Proliferation <i>f</i> ; Wucherung <i>f</i>	
20052 proliferative <i>adj</i>	20059 prolongation <i>n</i>
<i>g</i> ανεξητικός <i>adj</i> -ή, -ό; πολλαπλασιαστικός <i>adj</i> -ή, -ό	<i>g</i> επιμήκυνση <i>f</i> - <i>ης</i> ; προέκταση <i>f</i> - <i>ης</i>
<i>i</i> proliferativo <i>adj</i>	<i>i</i> prolungamento <i>m</i>
<i>d</i> proliferativ <i>adj</i> ; Proliferations-	<i>d</i> Verlängerung <i>f</i>
* proliferative phlebitis <i>n</i> → 645	20060 prolonged <i>adj</i>
20053 proliferative zone <i>n</i>	<i>g</i> επιμηκυσμένος <i>adj</i> -η, -ο
<i>g</i> ζώνη αύξησης <i>f</i> - <i>ης</i> ; ζώνη πολλαπλασιασμού <i>f</i> - <i>ης</i>	<i>i</i> prolungato <i>adj</i>
<i>i</i> zona proliferativa <i>f</i>	<i>d</i> verlängert <i>adj</i>
<i>d</i> Proliferationszone <i>f</i>	
* proliferous <i>adj</i> → 8706	20061 prolymphocyte <i>n</i>
20054 prolific <i>adj</i>	<i>g</i> προλευφοκύτταρο <i>nt</i> -ον/-άρον
<i>g</i> παραγωγικός <i>adj</i> -ή, -ό	<i>i</i> prolinfocita <i>m</i>
<i>i</i> produttivo <i>adj</i>	<i>d</i> Prolymphozyt <i>m</i>
<i>d</i> produktiv <i>adj</i>	
* prolific <i>adj</i> → 8706	20062 promeristem <i>n</i> ; primordial meristem <i>n</i> ;
* proliferous disk <i>n</i> → 6128	primary meristem <i>n</i>
	<i>g</i> προμερίστωμα <i>nt</i> -ώματος; αρχέγονο μερίστωμα <i>nt</i> -ώματος; πρωτογενές μερίστωμα <i>nt</i> -ώματος
	<i>i</i> promeristema <i>m</i> ; protomeristema <i>m</i> ; meristema primario <i>m</i>
	<i>d</i> Promeristem <i>nt</i> ; Urmeristem <i>nt</i> ; primäres Meristem <i>nt</i>
	20063 prometaphase <i>n</i>
	<i>g</i> προμετάφαση <i>f</i> - <i>ης</i>
	<i>i</i> prometafase <i>f</i>
	<i>d</i> Prometaphase <i>f</i>
	20064 promethazine <i>n</i>
	<i>g</i> προμεθαζίνη <i>f</i> - <i>ης</i>
	<i>i</i> prometazina <i>f</i>
	<i>d</i> Promethazin <i>nt</i>

- 20065 promethium *n*; Pm**
g προμήθιο *nt -iov*; Pm
i promeziō *m*; Pm
d Promethium *nt*; Pm
- * **20073 promontorium *TA* → 20073**
- 20066 prominence *n*; prominentia *TA*; projection *n*; tubercle *n***
g εξόγκωμα *nt -ώματος*; ἐπαρμα *nt -άρματος*; προεξοχή *f -ῆς*
i prominenz *f*; sporgenza *f*
d Vorsprung *m*; Prominentia *f*
- 20067 prominence of lateral semicircular canal *n*; prominentia canalis semicircularis lateralis *TA***
g ἐπαρμα ἔξω ημικύλιου σωλήνα *nt -άρματος*
i prominenza del canale semicircolare laterale *f*
d Prominentia canalis semicircularis lateralis *f*
- 20068 prominent *adj*; jutting out *adj***
g προεξέχων *adj -ονσα,-ον*; εξέχων *adj -ονσα,-ον*
i prominente *adj*; sporgente *adj*
d vorstehend *adj*; hervorragend *adj*; prominent *adj*
- * **20066 prominentia *TA* → 20066**
- * **20067 prominentia canalis semicircularis lateralis *TA* → 20067**
- * **20069 prominentia laryngea *TA* → 13050**
- * **20070 prominentia mallearis *TA* → 14074**
- 20069 prominent vertebra *n*; vertebra prominens *TA*; seventh cervical vertebra *n***
g προέχων σπόνδυλος *m -ον/-ύλον*; ἑβδομός αυγενικός σπόνδυλος *m -ον/-ύλον*
i vertebra prominens *f*; settima vertebra cervicale *f*
d Vertebra prominens *f*; siebenter Halswirbel *m*
- 20070 promitochondrium *n***
g προμιτοχόνδριο *nt -iov*; αρχέγονο μιτοχόνδριο *nt -iov*
i promitocondrio *m*
d Promitochondrium *nt*
- 20071 promitosis *n***
g προμίτωση *f -ῆς*
i promitosi *f*
d Promitose *f*
- 20072 promonocyte *n***
g προμονοκύτταρο *nt -ον/-άρον*
i promonocito *m*
d Promonozyt *m*
- 20073 promontory *n*; promontorium *TA***
g ακρωτήριο *nt -ίον*
i promontorio *m*
d Promontorium *nt*; Vorgebirge *nt*
- 20074 promoter *n*; P**
g υποκινητής *m -ή*; προαγωγέας *m -α*; προαγωγός *m -ού*
i promotore *m*
d Promotor *m*
- 20075 promoter core *n***
g κεντρική περιοχή προαγωγέας *f -ῆς*
i nucleo del promotore *m*
d Promotorkern *m*
- 20076 promoter insertion *n***
g εισαγωγή προαγωγού *f -ῆς*; ένθεση προαγωγού *f -ῆς*
i inserzione del promotore *f*
d Promotorinsertion *f*
- 20077 promoter mutation *n***
g μετάλλαξη προαγωγέας *f -ῆς*
i mutazione del promotore *f*
d Promotormutation *f*
- 20078 promoter-proximal *adj***
g γειτνιάζων στον προαγωγέα *adj -ονσα,-ον*
i prossimale al promotore *adj*
d promotornah *adj*
- 20079 promoter site *n***
g περιοχή προαγωγέας *f -ῆς*
i sito promotore *m*
d Promotorstelle *f*
- 20080 promuscular gene *n***
g προμυϊκό γονίδιο *nt -iov*
i gene promuscolare *m*
d promuskuläre Gen *nt*
- 20081 promutagen *n***
g προμεταλλαξιγόνο *nt -ov*
i promutageno *m*
d Promutagen *nt*
- 20082 promycelium *n***
g προμυκήλιο *nt -iov*
i promicelio *m*
d Promyzel *nt*; Promyzelium *nt*
- 20083 promyelocyte *n*; premyelocyte *n*; programulocyte *n***
g προμυελοκύτταρο *nt -ον/-άρον*

	<i>i</i> promielocito <i>m</i> ; premielocito <i>m</i> ; progranulocita <i>m</i> <i>d</i> Promyelozyt <i>m</i> ; Progranulozyt <i>m</i>	proofreading <i>f -ας</i> <i>i</i> funzione di correzione di bozze <i>f</i> ; funzione di proofreading <i>f</i> <i>d</i> Korrekturlesenfunktion <i>f</i> ; Proofreading-funktion <i>f</i>
20084	promyelocytic adj <i>g</i> προμυελοκυτταρικός <i>adj -ή,-ό</i> <i>i</i> promielocitico <i>adj</i> <i>d</i> promyelozytar <i>adj</i> ; promyelozytisch <i>adj</i> ; Promyelozyten-	20093 proopiomelanocortin <i>n</i>; corticotropin-lipotropin precursor <i>n</i>; POMC <i>g</i> προοπιομελανοκορτίνη <i>f -ης</i> <i>i</i> proopiomelanocortina <i>f</i> <i>d</i> Proopiomelanocortin <i>nt</i> ; Proopiomelanokortin <i>nt</i>
20085	promyelocytic leukemia <i>n</i> <i>g</i> προμυελοκυτταρική λευχαιμία <i>f -ας</i> <i>i</i> leucemia promielocitica <i>f</i> <i>d</i> Promyelozytenleukämie <i>f</i>	20094 propagate <i>vb</i>; multiply <i>vb</i> <i>g</i> πολλαπλασιάζω <i>vb</i> πολλαπλασίασσα,-σμένος; αναπαράγω <i>vb</i> αναπαρήγαγα,-γμένος <i>i</i> propagare <i>vb</i> ; riprodurre <i>vb</i> ; moltiplicare <i>vb</i> <i>d</i> vermehren <i>vb</i> ; fortpflanzen <i>vb</i>
	* pronatio <i>TA</i> → 20086	
20086	pronation <i>n</i>; pronatio <i>TA</i> <i>g</i> πρημισμός <i>m -ού</i> <i>i</i> pronazione <i>f</i> <i>d</i> Pronatio <i>f</i> ; Pronation <i>f</i>	20095 propagation <i>n</i> <i>g</i> πολλαπλασιασμός <i>m -ού</i> ; αναπαραγωγή <i>f -ής</i> <i>i</i> propagazione <i>f</i> ; riproduzione <i>f</i> <i>d</i> Vermehrung <i>f</i> ; Fortpflanzung <i>f</i> ; Reproduktion <i>f</i> ; Propagierung <i>f</i>
	* pronator quadratus muscle <i>n</i> → 20702	
	* pronator teres muscle <i>n</i> → 21806	
	* prone <i>adj</i> → 19983	
20087	pronephros <i>n</i> <i>g</i> προνεφρός <i>m -ού</i> <i>i</i> pronefro <i>m</i> <i>d</i> Pronephros <i>nt</i> ; Vorniere <i>f</i>	20096 propagule <i>n</i>; propagulum <i>n</i>; brood body <i>n</i> <i>g</i> αναπαραγωγικό στοιχείο <i>nt -ον</i> ; όργανο βλαστητικής αναπαραγωγής <i>nt -άνον</i> <i>i</i> propagolo <i>m</i> ; propagulo <i>m</i> <i>d</i> Brutkörper <i>m</i> ; Brutknospe <i>f</i>
	* propagulum <i>n</i> → 20096	
20088	proneural cluster <i>n</i> <i>g</i> προνευρική ομάδα <i>f -ας</i> ; ομάδα προνευρικών κυττάρων <i>f -ας</i> <i>i</i> raggruppamento proneurale <i>m</i> <i>d</i> proneuraler Cluster <i>m</i>	20097 propane <i>n</i> <i>g</i> προπάνιο <i>nt -ίον</i> <i>i</i> propano <i>m</i> <i>d</i> Propan <i>nt</i>
	* propanedioate <i>n</i> → 14082	
20089	proneural gene <i>n</i> <i>g</i> προνευρικό γονίδιο <i>nt -ίον</i> <i>i</i> gene proneurale <i>m</i> <i>d</i> proneurales Gen <i>nt</i>	* propanoic acid <i>n</i> → 20115
20090	pronucleus <i>n</i> <i>g</i> προπυρήνας <i>m -α</i> <i>i</i> pronucleo <i>m</i> <i>d</i> Pronukleus <i>m</i> ; Vorkern <i>m</i>	20098 propantheline <i>n</i> <i>g</i> προπανθελίνη <i>f -ης</i> <i>i</i> propantelina <i>f</i> <i>d</i> Propanthelin <i>nt</i>
	* propeller twist <i>n</i>	
20091	proofreading <i>n</i> <i>g</i> ανάγνωση επιδιόρθωσης <i>f -ης</i> ; επιδιορθωτική ανάγνωση <i>f -ης</i> <i>i</i> correzione di bozze <i>f</i> <i>d</i> Korrekturlesen <i>nt</i>	20099 propeller twist <i>n</i> <i>g</i> στροφή προπέλας <i>f -ής</i> <i>i</i> torsione ad elica <i>f</i> <i>d</i> Propellerverdrehung <i>f</i>
	* proper coat of corium <i>n</i>	
20092	proper coat of corium <i>n</i> <i>g</i> λειτουργία επαλήθευσης-επιδιόρθωσης <i>f -ας</i> ; μετασυνθετικός έλεγχος <i>m -έγχον</i> ; λειτουργία	20100 propeptide <i>n</i> <i>g</i> προπεπτίδιο <i>nt -ίον</i> <i>i</i> propeptide <i>m</i> <i>d</i> Propeptid <i>nt</i>
	* proper coat of corium <i>n</i> → 21395	

- 20101 proper digital palmar nerve *n*; nervus digitalis palmaris proprius *TA***
g ίδιος παλαιμαίο δακτυλικό νεύρο *nt -ov*
i nervo digitale palmare proprio *m*
d Nervus digitalis palmaris proprius *m*
- 20102 properdin *n*; factor P *n***
g προπερδίνη *f -ης*; παράγοντας P *m -a*
i properdina *f*; fattore P *m*
d Properdin *nt*; Faktor P *m*
- 20103 proper ligament of ovary *n*; ligamentum ovarii proprium *TA*; ovarian ligament *n*; ligament of ovary *n*; uteroovarian ligament *n*; ligamentum uteroovarium *n***
g ίδιος σύνδεσμος ωοθηκής *m -ov/-έσμου*; ωοθηκικός σύνδεσμος *m -ov/-έσμου*
i legamento proprio dell'ovario *m*; legamento ovarico *m*; legamento uteroovarico *m*
d Ligamentum ovarii proprium *nt*; Chorda uteroovarica *f*; Eierstockband *nt*
- 20104 proper mucous membrane *n*; lamina propria mucosae *TA*; lamina propria *n***
g ίδιος υμένας *m -a*; ίδια βλεννογόνος μεμβράνη *f -ης*
i lamina propria *f*; tunica propria *f*
d Lamina propria mucosae *f*
- 20105 proper palmar digital artery *n*; arteria digitalis palmaris propria *TA*; proper volar digital artery *n*; digital collateral artery *n*; collateral digital artery *n***
g ίδια παλαιμαία αρτηρία των δακτύλων *f -ας*; ίδια παλαιμαία δακτυλική αρτηρία *f -ας*
i arteria digitale palmare propria *f*
d Arteria digitalis palmaris propria *f*
- 20106 proper palmar digital nerves *npl*; nervi digitales palmares proprii *TA***
g ίδια παλαιμαία δακτυλικά νεύρα *npl -ov*
i nervi digitali palmarii proprii *mpl*
d Nervi digitales palmares proprii *mpl*
- * proper volar digital artery *n* → 20105
- 20107 prophage *n***
g προφάγος *m -ov*
i profago *m*
d Prophage *m*
- 20108 prophage induction *n*; induction of prophage *n***
g επαγωγή προφάγου *f -ης*
i induzione del profago *f*
d Prophageninduktion *f*
- 20109 prophase *n***
g πρόφαση *f -ης*
i profase *f*
d Prophase *f*
- 20110 prophasic *adj***
g προφασικός *adj -ή,-ό*
i profasico *adj*
d prophasic *adj*
- 20111 prophospholipase *n***
g προφωσφολιπάση *f -ης*
i profosfolipasi *f*
d Prophospholipase *f*
- 20112 prophylactic *adj***
g προφυλακτικός *adj -ή,-ό*; προληπτικός *adj -ή,-ό*
i profilattico *adj*; preventivo *adj*
d prophylaktisch *adj*; vorbeugend *adj*
- * prophylactic *n* → 5528
- * prophylactic medicine *n* → 19820
- * prophylaxis *n* → 19818
- 20113 propiolactone *n***
g προπιολακτόνη *f -ης*
i propiolattone *m*
d Propiolacton *nt*; Propiolakton *nt*
- 20114 propionate *n***
g προπιονικό *nt -όν*
i propionato *m*
d Propionat *nt*
- 20115 propionic acid *n*; propanoic acid *n***
g προπανοϊκό οξύ *nt -έος*; προπιονικό οξύ *nt -έος*
i acido propionico *m*; acido propanoico *m*
d Propionsäure *f*; Propansäure *f*
- * propionyl CoA → 20116
- * propionyl CoA carboxylase *n* → 20117
- 20116 propionyl coenzyme A *n*; propionyl CoA**
g προπιονυλο-συνένζυμο A *nt -όμον*; προπιονυλο-CoA
i propionil-coenzima A *m*; propionil-CoA
d Propionyl-Coenzym A *nt*; Propionyl-CoA
- 20117 propionyl coenzyme A carboxylase *n*; propionyl CoA carboxylase *n***
g καρβοξυλάση προπιονυλο-CoA *f -ης*
i propionil-CoA carbossilasi *f*
d Propionyl-CoA-Carboxylase *f*

- 20118 proplastid *n***
g προπλαστίδιο *nt -iov*
i proplastidio *m*
d Proplastide *f*
- * **propositus *n*** → 19927
- 20120 propranolol *n***
g προπρανολόλη *f -ης*
i propranololo *m*
d Propranolol *nt*
- 20121 proprioception *n*; proprioceptive sense *n*; proprioceptive sensation *n***
g ιδιοδεκτική αίσθηση *f -ης*
i propriocezione *m*; sensibilità propriocettiva *f*
d Propriozeption *f*; propriozeptive Sensibilität *f*
- 20122 proprioceptive *adj*; proprioceptive adj**
g ιδιοδεκτικός *adj -ή,-ό*; ιδιοϋποδεκτικός *adj -ή,-ό*
i proprioettivo *adj*; propriorecettivo *adj*
d propriozeptiv *adj*; propiorezeptiv *adj*
- * **proprioceptive sensation *n*** → 20121
- * **proprioceptive sense *n*** → 20121
- 20123 proprioceptor *n*; proprioceptive receptor *n*; proprioceptor *n***
g ιδιοϋποδοχέας *m -α*; ιδιοδεκτικός υποδοχέας *m -α*
i proprioettore *m*; propriorecettore *m*
d Propriozeptor *m*; Propriorezeptor *m*
- * **proprioceptive *adj*** → 20122
- * **proprioceptive receptor *n*** → 20123
- * **proprioceptor *n*** → 20123
- 20124 propriospinal neuron *n***
g ιδιονωτιαίος νευρώνας *m -α*
i neurone propriospinale *m*
d propriospinales Neuron *nt*
- 20125 prop root *n*; brace root *n*; stilt root *n***
g στηρικτική ρίζα *f -ας*; ρίζα στήριξης *f -ας*
i radice di sostegno *f*
d Stützwurzel *f*; Stelzwurzel *f*
- 20126 proprotein *n***
- 20127 propulsive *adj***
g πρωθητικός *adj -ή,-ό*; πρωστικός *adj -ή,-ό*
i propulsivo *adj*
d propulsiv *adj*
- * **proptosis *n*** → 8414
- 20128 propulsive contraction *n***
g κίνηση προώθησης *f -ης*
i movimento di contrazione *m*
d propulsive Kontraktion *f*
- 20129 propulsive movement *n***
g πρωθητική κίνηση *f -ης*
i movimento di propulsione *m*
d propulsive Bewegung *f*
- 20130 propylthiouracil *n***
g προπύλθειουρακίλη *f -ης*
i propiltiouracile *m*
d Propylthiouracil *nt*
- 20131 prorenin *n***
g προρενίνη *f -ης*
i prorenina *f*
d Prorenin *nt*
- * **prorennin *n*** → 19958
- 20132 prosecretin *n***
g προεκκριματίνη *f -ης*
i prosecretina *f*
d Prosekretin *nt*
- * **prosencephalon *TA*** → 9113
- 20133 prosenchyma *n***
g προσέγχυμα *nt -όματος*
i prosenchima *m*
d Prosenchym *nt*
- * **Prosobranchia *npl*** → 20134
- 20134 prosobranchs *npl*; Prosobranchia *npl***
g Προσωβράγχια *ntpl -ίον*
i Prosobranchi *mpl*
d Vorderkiemerschnecken *fpl*; Prosobranchia *npl*
- 20135 prosoma *n***
g πρόσωμα *nt -όματος*
i prosoma *m*
d Prosoma *nt*

* prosome <i>n</i> → 20164	<i>TA; prostatic ducts npl</i> <i>g προστατικά σωληνάρια ntpl -ίον</i> <i>i dotti delle ghiandole prostatiche mpl</i> <i>d Ductuli prostatici mpl</i>
20136 prostacyclin n; prostaglandin I n; epoprostenol n; PGI	20143 prostatic hyperplasia n <i>g υπερτλασία προστάτη f -ας</i> <i>i iperplasia della prostata f</i> <i>d Prostatavergrößerung f</i>
<i>g προστακυκλίνη f -ης; προσταγλαδίνη I f -ης;</i> <i>PGI</i> <i>i prostacyclina f; prostaglandina I f; PGI</i> <i>d Prostacyclin nt; Prostazyklin nt;</i> <i>Prostaglandin I nt; PGI</i>	20144 prostatic hypertrophy n <i>g υπερτροφία προστάτη f -ας</i> <i>i ipertrofia prostatica f</i> <i>d Prostatahypertrophie f</i>
20137 prostaglandin n; PG	20145 prostatic part of male urethra n; pars prostatatica urethrae masculinae TA; prostatic portion of male urethra n; prostatic urethra n
<i>g προσταγλαδίνη f -ης</i> <i>i prostaglandina f; PG</i> <i>d Prostaglandin nt; PG</i>	<i>g προστατική μοίρα ανδρικής ουρήθρας f -ας;</i> <i>προστατική ουρήθρα f -ας</i> <i>i parte prostatica dell'uretra f; uretra prostatica f</i> <i>d Pars prostatatica urethrae masculinae f</i>
* prostaglandin E₁ n → 1069	20146 prostatic plexus n; plexus prostaticus TA; Santorini plexus n; Santorini labyrinth n
* prostaglandin E₂ n → 6990	<i>g προστατικό πλέγμα nt -ατος; πλέγμα Santorini nt -ατος</i> <i>i plesso prostatico m; plesso di Santorini m</i> <i>d Plexus prostaticus m; Prostataplexus m; Santorini-Plexus m</i>
* prostaglandin I n → 20136	* prostatic portion of male urethra n → 20145
* prostata TA → 20138	20147 prostatic sinus n; sinus prostaticus TA
20138 prostate n; prostata TA; prostate gland n; glandula prostatica TA	<i>g προστάτης m -η</i> <i>i prostata f; ghiandola prostatica f</i> <i>d Prostata f; Glandula prostatica f;</i> <i>Prostatadrüse f; Vorsteherdrüse f</i>
20139 prostatectomy n	20148 prostatic utricle n; utriculus prostaticus TA
<i>g προστατεκτομή f -ής; εκτομή προστάτη f -ής</i> <i>i prostatectomia f; escissione del prostata f</i> <i>d Prostatektomie f; Prostateextirpation f</i>	<i>n; sinus pocularis n; Weber organ n;</i> <i>Weber corpuscle n; sinus of Morgagni n;</i> <i>vagina masculina n; urethral utricle n</i> <i>g προστατικό κόλπωμα nt -ώματος; όργανο Weber nt -άνον</i> <i>i utricolo prostatico m; organo di Weber m</i> <i>d Prostatablindsack m; Utriculus prostaticus m;</i> <i>Utrikulus m; Weber-Organ nt</i>
* prostate gland n → 20138	20149 prostatism n
20140 prostate specific antigen n; PSA	<i>g προστατοειδικό αντιγόνο nt -ον</i> <i>i antigene prostatico specifico m</i> <i>d prostataspezifisches Antigen nt</i>
* prostatic adenocarcinoma n → 595	<i>g προστατισμός m -ού</i> <i>i prostatismo m</i> <i>d Prostatismus m</i>
20141 prostatic cancer n; prostatic carcinoma n; carcinoma of the prostate n	
<i>g προστατικό καρκίνωμα nt -ώματος; καρκίνος προστάτη m -ον; καρκίνωμα προστάτη nt -ώματος</i> <i>i carcinoma prostatico m; cancro della prostata m;</i> <i>carcinoma della prostata m</i> <i>d Prostatakarzinom nt; Prostatakrebs m</i>	
* prostatic carcinoma n → 20141	
* prostatic ducts npl → 20142	
20142 prostatic ductules npl; ductuli prostatici	

- 20150 prostatitis *n***
g προστατίτιδα *f* -ας
i prostatite *f*
d Prostatitis *f*; Prostataentzündung *f*
- 20151 prosthesis *n*; artificial substitute *n*;
 fabricated substitute *n***
g πρόθεση *f* -ης; πρόθεση *f* -ης; τεχνητό υποκατάστατο *nt* -ον
i protesi *f*; apparecchio sostitutivo *m*
d Prothese *f*; Kunstglied *m*; Gliedersatz *m*
- 20152 prosthetic *adj***
g προσθετικός *adj* -ή,-ό
i protesico *adj*
d prosthetisch *adj*
- 20153 prosthetic dentistry *n*; dental prosthetics *n*;
 prosthodontics *n*; prosthodontia *n***
g προσθετική οδοντιατρική *f* -ής; προσθετική *f* -ής
i odontoiatria protesica *f*; prostodontia *f*;
 protesica dentaria *f*; protesica dentale *f*
d Zahnersatzkunde *f*; Zahnpflege *f*;
 zahnärztliche Prothetik *f*
- 20154 prosthetic group *n***
g προσθετική ομάδα *f* -ας
i gruppo prostetico *m*; gruppo prostetico *m*
d prosthetische Gruppe *f*
- 20155 prosthetics *n*; prosthetic surgery *n***
g προσθετική *f* -ής; προσθετική χειρουργική *f* -ής
i protesiologia *f*
d Prosthetik *f*
- * **prosthetic surgery *n* → 20155**
- * **prosthodontia *n* → 20153**
- * **prosthodontics *n* → 20153**
- 20156 prostomium *n***
g πρωτοστόμιο *nt* -ίον
i prostomio *m*
d Prostomium *nt*
- 20157 prostrate *adj*; prostrated *adj*; weak *adj***
g εξαντλημένος *adj* -η,-ο; καταβεβλημένος *adj* -η,-ο
i prostrato *adj*; esausto *adj*
d erschöpft *adj*; geschwächt *adj*
- * **prostrate *adj* → 19983**
- * **prostrated *adj* → 20157**
- 20158 protactinium *n*; Pa**
g πρωτακτίνιο *nt* -ίον; Pa
i protoactinio *m*; Pa
d Protactinium *nt*; Protaktinium *nt*; Pa
- 20159 protamine *n***
g πρωταμίνη *f* -ης
i protamina *f*; protammina *f*
d Protamin *nt*
- 20160 protandrous *adj*; proterandrous *adj***
g πρωτανδρικός *adj* -ή,-ό; προτεράνδριος *adj* -α,-ο
i protandro *adj*; proterandro *adj*
d protandrisch *adj*; proterandrisch *adj*;
 vormännlich *adj*
- 20161 protandry *n*; proterandry *n***
g πρωτανδρία *f* -ας; προτερανδρία *f* -ας
i protandria *f*; proterandria *f*
d Protandrie *f*; Proterandrie *f*; Vormännlichkeit *f*
- 20162 protanopia *n*; protanopsia *n*; green
 blindness *n***
g πρωτανοψία *f* -ας; τύφλωση στο πράσινο *f* -ής
i protanopia *f*; protanopsia *f*; cecità per il verde *f*
d Protanopie *f*; Protanopsie *f*; Grünblindheit *f*
- * **protanopsia *n* → 20162**
- * **protease *n* → 18047**
- 20163 protease inhibitor *n*; Pi**
g αναστολέας πρωτεασών *m* -α
i inhibitore delle proteasi *m*
d Proteaseinhibitor *m*
- * **protease nexin I *n* → 16198**
- 20164 proteasome *n*; proteosome *n*; prosome *n*;
 multicatalytic proteinase *n*; multicatalytic
 proteinase complex *n*; multicatalytic
 endopeptidase complex *n*; macropain *n*;
 ingensin *n***
g προτεάσωμα *nt* -ώματος; προτεόσωμα *nt* -ώματος; πρόσωμα *nt* -ώματος; σύμπλοκο πολυκαταλυτικής πρωτεΐνασης *nt* -όκον; πολυκαταλυτική πρωτεΐναση *f* -ης; πολυκαταλυτικό σύμπλοκο ενδοπεπτιδάσης *nt* -όκον
i proteasoma *m*; proteosoma *m*; proteinasi multicatalitica *f*; complesso di endopeptidasieri multicatalitica *m*; complesso di proteinasi multicatalitica *m*

- d Proteasom nt; Proteosom nt;**
multikatalytische Proteinase f;
multikatalytischer Proteinasekomplex m;
multikatalytischer Endopeptidasekomplex m
- 20165 protectin n; CD59**
g προτεκτίνη f -ης; CD59
i protettina f; CD59
d Protectin nt; Protektin nt; CD59
- * **protecting adj → 20168**
- 20166 protection n**
g προστασία f -ας; προφύλαξη f -ης
i protezione f
d Schutz m
- 20167 protection of nature n; conservation of nature n**
g προστασία της φύσης f -ας
i protezione della natura f
d Naturschutz m
- * **protection of species n → 5620**
- * **protection of waters n → 27249**
- 20168 protective adj; protecting adj**
g προστατευτικός adj -ή,-ό
i protettivo adj
d protektiv adj; schützend adj
- 20169 protective behavior n**
g προστατευτική συμπεριφορά f -άς
i comportamento protettivo m
d Schutzverhalten nt
- * **protective coloration n → 5499**
- 20170 protective immunity n**
g προστατευτική ανοσία f -ας
i immunità protettiva f
d schützende Immunität f
- 20171 protective layer n**
g προστατευτικό επίπεδο nt -έδον
i strato protettivo m
d Schutzschicht f
- 20172 protective reflex n**
g προστατευτικό αντανακλαστικό nt -ού
i riflesso protettivo m
d Schutzreflex m
- 20173 protective substance n**
g προστατευτή ουσία f -ας
i sostanza protettiva f
d Schutzstoff m
- 20174 protective tissue n**
g προστατευτικός ιστός m -ού
i tessuto protettivo m
d Schutzgewebe nt
- * **proteinic adj → 20179**
- 20175 proteid n**
g πρωτεΐδη f -ης
i protide m
d Proteid nt
- 20176 protein n; p**
g πρωτεΐνη f -ης
i proteina f
d Protein nt
- 20177 protein 4,1 n**
g πρωτεΐνη 4,1 f -ης
i proteina 4,1 f
d Protein 4,1 nt
- 20178 protein A n; SpA**
g πρωτεΐνη A f -ης
i proteina A f
d Protein A nt
- 20179 proteinaceous adj; proteinic adj; proteinic adj**
g πρωτεΐνικός adj -ή,-ό; πρωτεΐνονύχος adj -ος/-α,-ο
i proteico adj; proteinaceo adj; proteinico adj
d proteinartig adj; eiweißartig adj; proteinhaltig adj; eiweißhaltig adj; Protein-
- * **proteinaceous infectious particle n → 19917**
- * **proteinase n → 7830**
- 20180 protein-binding site n**
g θέση πρόσδεσης πρωτεΐνης f -ης
i sito di legame per proteine m
d Proteinbindungsstelle f
- 20181 protein biosynthesis n**
g βιοσύνθεση πρωτεΐνων f -ης
i biosintesi proteica f; biosintesi di proteine f
d Proteinbiosynthese f
- 20182 protein blot n; protein blotting n**
g στύπωμα πρωτεΐνών nt -όματος
i protein blot m
d Proteintransfer m
- * **protein blot n → 27296**
- * **protein blotting n → 20182**

20183	protein breakdown <i>n</i> ; catabolism of protein <i>n</i> ; proteolysis <i>n</i>	20192	protein domain <i>n</i> ; domain <i>n</i>
<i>g</i>	καταβολισμός πρωτεΐνών <i>m</i> -ού; πρωτεΐνικός καταβολισμός <i>m</i> -ού; πρωτεόλυση <i>f</i> -ης	<i>g</i>	πρωτεΐνική περιοχή <i>f</i> -ής; περιοχή <i>f</i> -ής
<i>i</i>	catabolismo delle proteine <i>m</i> ; catabolismo proteico <i>m</i> ; proteolisi <i>f</i>	<i>i</i>	dominio proteico <i>m</i> ; dominio <i>m</i>
<i>d</i>	Eiweißabbau <i>m</i> ; Proteinabbau <i>m</i> ; Proteolyse <i>f</i>	<i>d</i>	Proteindomäne <i>f</i> ; Domäne <i>f</i>
20184	protein coat <i>n</i>	20193	protein engineering <i>n</i>
<i>g</i>	πρωτεΐνικό κάλυμμα <i>nt</i> -ήματος; πρωτεΐνικό περίβλημα <i>nt</i> -ήματος	<i>g</i>	πρωτεΐνική μηχανική <i>f</i> -ής
<i>i</i>	mantello proteico <i>m</i>	<i>i</i>	ingegneria proteica <i>f</i>
<i>d</i>	Proteinhülle <i>f</i>	<i>d</i>	Protein-Engineering <i>nt</i>
20185	protein-coding gene <i>n</i>	20194	protein family <i>n</i>
<i>g</i>	γονίδιο κωδικοποιού πρωτεΐνη <i>nt</i> -ίον	<i>g</i>	πρωτεΐνική οικογένεια <i>f</i> -ας
<i>i</i>	gene codificante proteine <i>m</i>	<i>i</i>	famiglia proteica <i>f</i>
<i>d</i>	proteincodierendes Gen <i>nt</i>	<i>d</i>	Proteinfamilie <i>f</i>
20186	protein complex <i>n</i>	20195	protein fiber <i>n</i>
<i>g</i>	πρωτεΐνικό συγκρότημα <i>nt</i> -ήματος;	<i>g</i>	πρωτεΐνικό νημάτιο <i>nt</i> -ίον
	πρωτεΐνικό σύμπλοκο <i>nt</i> -όκου	<i>i</i>	fibra proteica <i>f</i>
<i>i</i>	complesso proteico <i>m</i> ; complesso di proteine <i>m</i>	<i>d</i>	Proteinfaser <i>f</i>
<i>d</i>	Proteinkomplex <i>m</i>	20196	protein filament <i>n</i>
<i>g</i>	πρωτεΐνικό συγκρότημα <i>nt</i> -ήματος;	<i>g</i>	πρωτεΐνική ίνα <i>f</i> -ας
	πρωτεΐνικό σύμπλοκο <i>nt</i> -όκου	<i>i</i>	filamento proteico <i>m</i>
<i>i</i>	complesso proteico <i>m</i> ; complesso di proteine <i>m</i>	<i>d</i>	Proteinfilament <i>nt</i>
<i>d</i>	Proteinkomplex <i>m</i>		* protein folding <i>n</i> → 9059
20187	protein content <i>n</i>	20197	protein glycosylation <i>n</i>
<i>g</i>	περιεκτικότητα σε πρωτεΐνη <i>f</i> -ας	<i>g</i>	πρωτεΐνική γλυκοζυλίωση <i>f</i> -ης
<i>i</i>	contenuto proteico <i>m</i>	<i>i</i>	glycosilazione di proteine <i>f</i>
<i>d</i>	Proteingehalt <i>m</i> ; Eiweißgehalt <i>m</i>	<i>d</i>	Proteinglykosylierung <i>f</i>
20188	protein crystal <i>n</i>	20198	protein hormone <i>n</i> ; protohormone <i>n</i>
<i>g</i>	κρύσταλλος πρωτεΐνης <i>m</i> -άλλον;	<i>g</i>	πρωτεΐνική ορμόνη <i>f</i> -ής; πρωτεΐνορμόνη <i>f</i> -ής
	πρωτεΐνικός κρύσταλλος <i>m</i> -άλλον	<i>i</i>	ormone proteico <i>m</i>
<i>i</i>	cristallo proteico <i>m</i> ; cristallo di proteina <i>m</i>	<i>d</i>	Eiweißhormon <i>nt</i> ; Proteinhormon <i>nt</i> ; Proteohormon <i>nt</i>
<i>d</i>	Proteinkristall <i>m</i>		* proteinic <i>adj</i> → 20179
20189	protein deficiency <i>n</i> ; protein deprivation <i>n</i>	20199	protein kinase <i>n</i>
<i>g</i>	πρωτεΐνική ανεπάρκεια <i>f</i> -ας	<i>g</i>	πρωτεΐνική κινάση <i>f</i> -ης
<i>i</i>	deficienza di proteine <i>f</i> ; deficienza proteica <i>f</i>	<i>i</i>	proteina chinasi <i>f</i>
<i>d</i>	Proteinmangel <i>m</i> ; Eiweißmangel <i>m</i>	<i>d</i>	Protein kinase <i>f</i>
	* protein deprivation <i>n</i> → 20189		
20190	protein design <i>n</i>	20200	protein kinase C <i>n</i> ; PKC
<i>g</i>	πρωτεΐνικός σχεδιασμός <i>m</i> -ού; σχεδιασμός πρωτεΐνών <i>m</i> -ού	<i>g</i>	πρωτεΐνική κινάση C <i>f</i> -ης; PKC
<i>i</i>	disegno di proteine <i>m</i>	<i>i</i>	proteina chinasi C <i>f</i> ; PKC
<i>d</i>	Proteindesign <i>nt</i>	<i>d</i>	Protein kinase C <i>f</i> ; PKC
20191	protein disulfide isomerase <i>n</i> ; disulfide rearrangase <i>n</i> ; PDI	20201	protein loss <i>n</i>
<i>g</i>	πρωτεΐνική δισουλφιδική ισομεράση <i>f</i> -ης; ισομεράση δισουλφιδικών δεσμών <i>f</i> -ης	<i>g</i>	απώλεια πρωτεΐνών <i>f</i> -ας; απώλεια λευκώματος <i>f</i> -ας
<i>i</i>	proteina disolfuro isomerasi <i>f</i> ; PDI	<i>i</i>	perdita di proteine <i>f</i>
<i>d</i>	Protein-Disulfidisomerase <i>f</i> ; PDI	<i>d</i>	Proteinverlust <i>m</i>
			* protein-lysine 6-oxidase <i>n</i> → 13909

- 20202 protein metabolism n; proteometabolism n**
- g* μεταβολισμός πρωτεΐνών *m* -ού; πρωτεΐνικός μεταβολισμός *m* -ού;
 - i* πρωτεΐνομεταβολισμός *m* -ού
 - i* metabolismo delle proteine *m*; metabolismo proteico *m*; proteometabolismo *m*
 - d* Proteinmetabolismus *m*; Eiweißstoffwechsel *m*
- 20203 protein module n**
- g* πρωτεΐνικό στοιχείο *nt* -ου
 - i* modulo proteico *m*
 - d* Proteinmodul *nt*
- 20204 protein molecule n**
- g* πρωτεΐνικό μόριο *nt* -ίου
 - i* molecola proteica *f*
 - d* Proteinmoleköl *nt*
- 20205 proteinoid n**
- g* πρωτεΐνοειδές *nt* -ούς
 - i* proteinoide *m*
 - d* Proteinoid *nt*
- 20206 proteinoplast n; aleuroplast n**
- g* πρωτεΐνοπλάστης *m* -η
 - i* proteinoplasto *m*
 - d* Proteinoplast *m*; Aleuronplast *m*
- 20207 protein phosphatase n**
- g* πρωτεΐνική φωσφατάση *f* -ης
 - i* proteina fosfatasi *f*
 - d* Proteinphosphatase *f*
- 20208 protein phosphorylation n**
- g* πρωτεΐνική φωσφορυλίωση *f* -ης
 - i* fosforilazione di proteine *f*
 - d* Proteinphosphorylierung *f*
- 20209 protein polymorphism n**
- g* πρωτεΐνικός πολυμορφισμός *m* -ού
 - i* polimorfismo proteico *m*
 - d* Proteinpolymorphismus *m*
- 20210 protein release n**
- g* απελευθέρωση πρωτεΐνης *f* -ης; αποδέσμευση πρωτεΐνης *f* -ης
 - i* rilascio di proteina *m*
 - d* Proteinfreisetzung *f*
- 20211 protein-secreting adj**
- g* πρωτεΐνοεκκριτικός *adj* -ή,-ό
 - i* secerente proteine *adj*
 - d* Protein-absondernd *adj*
- 20212 protein sorting n; protein trafficking n; sorting n**
- g* διαλογή πρωτεΐνών *f* -ής; πρωτεΐνική ταξινόμηση *f* -ης
 - i* smistamento delle proteine *m*; traffico delle proteine *m*
 - d* Proteinsortierung *f*; gelenkter Proteintransport *m*
- 20213 protein sorting signal n; sorting signal n; sorting peptide n**
- g* πρωτεΐνη σηματοδότης διαλογής *f* -ης; σηματοδότης διαλογής *m* -η; πεπτίδιο διαλογής *nt* -ίου
 - i* proteina segnale di sorting *f*; segnale di sorting *m*; peptide di sorting *m*
 - d* Proteinsortiersignal *nt*; Sortiersignal *nt*; Sortierpeptid *nt*
- 20214 protein synthesis n; proteosynthesis n**
- g* σύνθεση πρωτεΐνων *f* -ης; πρωτεΐνική σύνθεση *f* -ης; πρωτεΐνοσύνθεση *f* -ης
 - i* sintesi proteica *f*; sintesi di proteine *f*; proteosintesi *f*
 - d* Proteinsynthese *f*; Eiweißsynthese *f*
- * **protein trafficking n** → 20212
- 20215 protein translocation n**
- g* πρωτεΐνική μετάθεση *f* -ης; μετατόπιση πρωτεΐνης *f* -ης
 - i* traslocazione della proteina *f*
 - d* Proteintranslokation *f*
- * **protein translocator n** → 25970
- * **protein-tyrosine kinase n** → 26431
- 20216 proteinuria n; albuminuria n**
- g* πρωτεΐνορία *f* -ας
 - i* proteinuria *f*
 - d* Proteinurie *f*
- 20217 proteoglycan n**
- g* πρωτεογλυκάνη *f* -ης
 - i* proteoglicano *m*
 - d* Proteoglykan *nt*; Proteoglycan *nt*
- 20218 proteoglycan aggregate n**
- g* συσσωμάτωμα πρωτεογλυκανών *nt* -όματος
 - i* aggregato di proteoglicani *m*
 - d* Proteoglykanaggregat *nt*
- 20219 proteoglycan filament n**
- g* ινίδιο πρωτεογλυκάνης *nt* -ίου
 - i* filamento di proteoglicano *m*
 - d* Proteoglykanfilament *nt*
- * **proteohormone n** → 20198

20220 proteolipid <i>n</i>	<i>d</i> proterogyn <i>adj</i> ; protogyn <i>adj</i> ; vorweiblich <i>adj</i>
<i>g</i> πρωτεολιπίδιο <i>nt -iov</i>	
<i>i</i> proteolipide <i>m</i>	
<i>d</i> Proteolipid <i>nt</i>	
* proteolysis <i>n</i> → 20183	
20221 proteolytic <i>adj</i>	
<i>g</i> πρωτεολυντικός <i>adj -ή,-ό</i>	
πρωτεΐνοδιασπαστικός <i>adj -ή,-ό</i>	
<i>i</i> proteolitico <i>adj</i>	
<i>d</i> proteolytisch <i>adj</i> ; eiweißspaltend <i>adj</i> ; proteinspaltend <i>adj</i>	
20222 proteolytic activation <i>n</i>	
<i>g</i> πρωτεολυντική ενεργοποίηση <i>f -ης</i>	
<i>i</i> attivazione proteolitica <i>f</i>	
<i>d</i> proteolytische Aktivierung <i>f</i>	
20223 proteolytic activity <i>n</i>	
<i>g</i> πρωτεολυντική ενεργότητα <i>f -ας</i>	
<i>i</i> attività proteolitica <i>f</i>	
<i>d</i> proteolytische Aktivität <i>f</i>	
20224 proteolytic cleavage <i>n</i>	
<i>g</i> πρωτεολυντική διάσπαση <i>f -ης</i>	
<i>i</i> taglio proteolitico <i>m</i>	
<i>d</i> proteolytische Spaltung <i>f</i>	
20225 proteolytic enzyme <i>n</i>	
<i>g</i> πρωτεολυντικό ένζυμο <i>nt -ύμου</i>	
<i>i</i> enzima proteolitico <i>m</i>	
<i>d</i> proteolytisches Enzym <i>nt</i>	
20226 proteome <i>n</i>	
<i>g</i> πρωτέωμα <i>nt -ώματος</i>	
<i>i</i> proteoma <i>m</i>	
<i>d</i> Proteom <i>nt</i>	
* proteometabolism <i>n</i> → 20202	
20227 proteose <i>n</i>	
<i>g</i> πρωτέοζη <i>f -ης</i>	
<i>i</i> proteoso <i>m</i>	
<i>d</i> Proteose <i>f</i>	
* proteosome <i>n</i> → 20164	
* proteosynthesis <i>n</i> → 20214	
* proterandrous <i>adj</i> → 20160	
* proterandry <i>n</i> → 20161	
20228 proterogynous <i>adj</i>; protogynous <i>adj</i>	
<i>g</i> πρωτερόγυνος <i>adj -η,-ο</i> ; πρωτογύναιος <i>adj -α,-ο</i>	
<i>i</i> proterogino <i>adj</i> ; protogino <i>adj</i>	
20229 proterogyny <i>n</i>; protogyny <i>n</i>	
<i>g</i> πρωτερογνία <i>f -ας</i> ; πρωτογνία <i>f -ας</i>	
<i>i</i> proteroginia <i>f</i>	
<i>d</i> Metandrie <i>f</i> ; Proterogynie <i>f</i> ; Protogynie <i>f</i>	
20230 prothallium <i>n</i>; prothallus <i>n</i>	
<i>g</i> προθάλλιο <i>nt -iov</i>	
<i>i</i> protallo <i>m</i>	
<i>d</i> Prothallium <i>nt</i> ; Vorkeim <i>m</i>	
* prothallus <i>n</i> → 20230	
20231 prothoracic gland <i>n</i>	
<i>g</i> προθωρακικός αδένας <i>m -α</i>	
<i>i</i> ghiandola protoracica <i>f</i>	
<i>d</i> Prothoraxdrüse <i>f</i>	
20232 prothoracotropic hormone <i>n</i>;	
prothoracotropic hormone <i>n</i>;	
ecdysiotropin <i>n</i>; PTTH	
<i>g</i> προθωρακοτρόπος ορμόνη <i>f -ης</i>	
<i>i</i> ormone protoracicopico <i>m</i> ; ecdisotropina <i>f</i>	
<i>d</i> prothorakotropes Hormon <i>nt</i>	
* prothoracotropic hormone <i>n</i> → 20232	
20233 prothorax <i>n</i>	
<i>g</i> προθώρακας <i>m -α</i>	
<i>i</i> protorace <i>m</i>	
<i>d</i> Prothorax <i>m</i>	
* prothrombase <i>n</i> → 24091	
20234 prothrombin <i>n</i>; thrombogen <i>n</i>; factor II <i>n</i>	
<i>g</i> προθρομβίνη <i>f -ης</i> ; θρομβογόνο <i>nt -ον</i> ;	
παράγοντας II <i>m -α</i>	
<i>i</i> protrombina <i>f</i> ; trombogeno <i>m</i> ; fattore II <i>m</i>	
<i>d</i> Prothrombin <i>nt</i> ; Thrombogen <i>nt</i> ; Faktor II <i>m</i>	
20235 prothrombin activator <i>n</i>	
<i>g</i> ενεργοποιητής προθρομβίνης <i>m -ή</i>	
<i>i</i> attivatore della protrombina <i>m</i>	
<i>d</i> Prothrombinaktivator <i>m</i>	
* prothrombinase <i>n</i> → 24091	
* prothrombinogen <i>n</i> → 19963	
* prothrombokinase <i>n</i> → 1825; 19923	
* Protista <i>npl</i> → 20237	
20236 protistology <i>n</i>	
<i>g</i> πρωτιστολογία <i>f -ας</i>	
<i>i</i> protistologia <i>f</i>	
<i>d</i> Protistologie <i>f</i>	

- 20237 protists *npl*; Protista *npl***
g πρότιστα *npl* -ων
i Protisti *mpl*
d Protisten *mpl*; Einzeller *mpl*
- 20238 protobasidium *n***
g πρωτοβασίδιο *nt* -ίον
i protobasidio *m*
d Protobasidie *f*
- 20239 protoblast *n***
g πρωτοβλάστη *f*-ης
i protoblasto *m*
d Protoblast *m*
- 20240 protoblastic *adj***
g πρωτοβλαστικός *adj* -ή,-ό
i protoblastico *adj*
d protoblastisch *adj*
- 20241 protochlorophyll *n***
g πρωτοχλωροφύλλη *f*-ης
i protoclorofilla *f*
d Protochlorophyll *nt*
- 20242 protocoel *n*; axocoel *n***
g πρωτόκοιλο *nt* -ον; αξονόκοιλο *nt* -ον
i protocele *m*; assocele *m*
d Protocoel *nt*; Protozöl *nt*; Prosomacoelom *nt*;
 Axocoel *nt*; Axozöl *nt*
- 20243 protocollagen *n***
g πρωτοκολλαγόνο *nt* -ον
i protocollagene *m*; protocollageno *m*
d Protokollagen *nt*
- 20244 protoderm *n***
g πρωτόδερμα *nt* -έρματος
i protoderma *m*
d Protoderm *nt*
- 20245 protoenzyme *n***
g πρωτένζυμο *nt* -όμον
i protoenzima *m*
d Protoenzym *nt*
- 20246 protofibril *n***
g πρωτοϊνίδιο *nt* -ίον
i protofibrilla *f*
d Protofibrille *f*
- 20247 protofilament *n***
g πρωτονημάτιο *nt* -ίον
i protofilamento *m*
d Protofilament *nt*
- * **protogala *n* → 5358**
- 20248 protogenic *adj***
g πρωτογενός *adj* -ος/-α,-ο
i protogenico *adj*
d protogen *adj*
- * **protogynous *adj* → 20228**
- * **protogyny *n* → 20229**
- 20249 protolysis *n***
g πρωτόλυση *f*-ης
i protolisi *f*
d Protolyse *f*
- 20250 proton *n***
g πρωτόνιο *nt* -ίον
i protone *m*
d Proton *nt*
- 20251 proton antiport protein *n***
g πρωτεΐνη αντιψεταφοράς πρωτονίων *f*-ης
i proteina di antiporto dei protoni *f*
d Protonenantiportprotein *nt*
- 20252 protonated *adj***
g πρωτοιωμένος *adj* -η,-ο
i protonato *adj*
d protoniert *adj*
- 20253 protonated phosphoramidite *n***
g πρωτοιωμένος φωσφοραμιδίτης *m* -η
i fosforamidite protonata *f*
d protoniertes Phosphoramidit *nt*
- 20254 protonated Schiff base *n***
g πρωτοιωμένη βάση Schiff *f*-ης
i base di Schiff protonata *f*
d protonierte Schiff-Base *nt*
- 20255 protonation *n***
g πρωτοιωση *f*-ης
i protonazione *f*
d Protonierung *f*
- 20256 proton electrochemical gradient *n***
g ηλεκτροχημική κλίση πρωτονίων *f*-ης
i gradiente elettrochimico protonico *m*
d elektrochemischer Protonengradient *m*
- 20257 protonema *n***
g πρωτόνημα *nt* -ήματος
i protonema *m*
d Protonema *nt*; Vorkeim *m*
- 20258 protonephridium *n***
g πρωτονεφρίδιο *nt* -ίον
i protonefridio *m*

	<i>d</i> Protonephridium <i>nt</i>	-ατος <i>i</i> protoplasma <i>m</i> <i>d</i> Protoplasma <i>nt</i> ; Bioplasma <i>nt</i>
20259	proton flow <i>n</i>	* protoplasmatic <i>adj</i> → 20270
	<i>g</i> πορή πρωτονίων <i>f</i> -ής <i>i</i> flusso di protoni <i>m</i> <i>d</i> Protonenfluss <i>m</i>	
20260	proton gradient <i>n</i>	20270 protoplasmic <i>adj</i> ; protoplasmatic <i>adj</i>
	<i>g</i> πρωτονιακή βαθμίδωση <i>f</i> -ης <i>i</i> gradiente protonico <i>m</i> <i>d</i> Protonengradient <i>m</i>	<i>g</i> πρωτοπλασματικός <i>adj</i> -η,-ό <i>i</i> protoplasmatico <i>adj</i> <i>d</i> protoplasmatisch <i>adj</i> ; Protoplasma-
20261	proton-motive force <i>n</i>	20271 protoplasmic astrocyte <i>n</i>
	<i>g</i> πρωτονιοκινητική δύναμη <i>f</i> -ης <i>i</i> forza motrice protonica <i>f</i> <i>d</i> protonenmotorische Kraft <i>f</i>	<i>g</i> πρωτοπλασματικό αστροκύτταρο <i>nt</i> -ον/-άρον <i>i</i> astrocita protoplasmatico <i>m</i> <i>d</i> protoplasmatischer Astrozyt <i>m</i>
20262	proton pump <i>n</i> ; hydrogen ion pump <i>n</i>	20272 protoplasmic bridge <i>n</i> ; cytoplasmic bridge <i>n</i>
	<i>g</i> αντλία πρωτονίων <i>f</i> -ας; αντλία ιόντων υδρογόνου <i>f</i> -ας <i>i</i> pompa protonica <i>f</i> ; pompa di idrogenioni <i>f</i> <i>d</i> Protonenpumpe <i>f</i> ; Wasserstoffionenpumpe <i>f</i>	<i>g</i> πρωτοπλασματική γέφυρα <i>f</i> -ας <i>i</i> ponte protoplasmatico <i>m</i> <i>d</i> Protoplasmabrücke <i>f</i>
20263	proton pump inhibitor <i>n</i>	* protoplasmic circulation <i>n</i> → 6206
	<i>g</i> αναστολέας αντλίας πρωτονίων <i>m</i> -α <i>i</i> inibitore della pompa protonica <i>m</i> <i>d</i> Protonenpumpenhemmer <i>m</i>	
20264	proton-sucrose antiporter <i>n</i>	20273 protoplasmic face <i>n</i> ; P face <i>n</i>
	<i>g</i> αντιψευταφορέας πρωτονίων-σακχαρόζης <i>m</i> -α <i>i</i> antiporto protoni-saccarosio <i>m</i> <i>d</i> Protonen-Saccharose-Antiporter <i>m</i>	<i>g</i> πρωτοπλασματική όψη <i>f</i> -ης; κυτταροπλασματική όψη <i>f</i> -ης; όψη P <i>f</i> -ης <i>i</i> faccia P <i>f</i> ; faccia protoplasmatica <i>f</i> <i>d</i> protoplasmatische Seite <i>f</i> ; Seite P <i>f</i>
20265	protooncogenes <i>npl</i> ; p-oncs	20274 protoplasmic movement <i>n</i>
	<i>g</i> πρωτοογκογονίδια <i>npl</i> -ίων; p-ογκογονίδια <i>npl</i> -ίων <i>i</i> protooncogeni <i>mpl</i> <i>d</i> Protoonkogene <i>npl</i>	<i>g</i> πρωτοπλασματική κίνηση <i>f</i> -ης <i>i</i> movimento protoplasmatico <i>m</i> <i>d</i> Protoplasmabewegung <i>f</i>
20266	protopathic <i>adj</i>	20275 protoplast <i>n</i>
	<i>g</i> πρωτοπαθής <i>adj</i> -ής,-ές; πρωτογενής <i>adj</i> -ής,-ές; ιδιοπαθής <i>adj</i> -ής,-ές <i>i</i> protopathico <i>adj</i> ; primario <i>adj</i> ; idiopathic <i>adj</i> <i>d</i> protopathisch <i>adj</i> ; primär <i>adj</i> ; idiopathisch <i>adj</i>	<i>g</i> πρωτοπλάστης <i>m</i> -η <i>i</i> protoplasto <i>m</i> <i>d</i> Protoplast <i>m</i>
20267	protophloem <i>n</i>	* protopod <i>n</i> → 20276
	<i>g</i> πρωτοφλοίομα <i>nt</i> -ώματος <i>i</i> protofloema <i>m</i> <i>d</i> Protophloem <i>nt</i>	
20268	protoplankton <i>n</i>	20276 protopodite <i>n</i> ; protopod <i>n</i>
	<i>g</i> πρωτοπλαγκτό <i>nt inv</i> <i>i</i> protoplancton <i>m</i> <i>d</i> Protoplankton <i>nt</i>	<i>g</i> πρωτοπόδιο <i>nt</i> -ίων <i>i</i> protopodite <i>m</i> <i>d</i> Protopodit <i>m</i>
20269	protoplasm <i>n</i> ; bioplasm <i>n</i>	20277 protoporphyrin <i>n</i>
	<i>g</i> πρωτόπλασμα <i>nt</i> -άσματος; βιοπλάσμα <i>nt</i>	<i>g</i> πρωτοπορφυρίνη <i>f</i> -ης <i>i</i> protoporfirina <i>f</i> <i>d</i> Protoporphyrin <i>nt</i>
		20278 prototroch <i>n</i>
		<i>g</i> πρωτοτροχός <i>m</i> -ού <i>i</i> prototroco <i>m</i> <i>d</i> Prototroch <i>m</i>

- 20279 prototroph *n*; prototrophic organism *n***
- g* πρωτότροφος οργανισμός *m* -ού
 - i* organismo prototrofo *m*
 - d* Prototrophe *m*; prototropher Organismus *m*
- 20280 prototrophic *adj***
- g* πρωτότροφος *adj* -η,-ο; πρωτότροφικός *adj* -ή,-ό
 - i* prototrofo *adj*
 - d* prototroph *adj*
- * **prototrophic organism *n* → 20279**
- 20281 prototype *n***
- g* πρωτότυπο *nt* -ον; αρχέτυπο *nt* -ον; πρότυπο *nt* -ύτον
 - i* prototipo *m*
 - d* Prototyp *m*; Archetyp *m*; Vorbild *nt*
- 20282 protovertebra *n*; primitive vertebra *n*; provertebra *n***
- g* πρωτοσπόνδυλος *m* -ον/-ύλον; αρχέγονος σπόνδυλος *m* -ον/-ύλον
 - i* provertebra *f*; vertebra primitiva *f*
 - d* Urwirbel *m*; Primitivwirbel *m*; Protovertebra *m*
- 20283 protoxylem *n*; primary xylem *n***
- g* πρωτοξύλωμα *nt* -ώματος; πρωτογενές ξύλωμα *nt* -ώματος
 - i* protoxilema *m*; xilema primario *m*
 - d* Protoxylem *nt*
- * **Protozoa *npl* → 20285**
- 20284 protozoal *adj***
- g* πρωτοζωικός *adj* -ή,-ό
 - i* protozoario *adj*
 - d* Protozoen-
- 20285 protozoans *npl*; Protozoa *npl***
- g* πρωτόζωα *npl* -ων
 - i* Protozoi *mpl*
 - d* Protozoen *npl*
- 20286 protozoology *n***
- g* πρωτοζωολογία *f*-ας; ζωολογία πρωτόζωων *f* -ας
 - i* protozoologia *f*
 - d* Protozoologie *f*; Protozoenkunde *f*
- 20287 protozygote *n***
- g* πρωτοζυγότης *m* -ή
 - i* protozigote *m*
 - d* Protozygote *f*
- * **protransglutaminase *n* → 8572**
- * **protruded disk *n* → 7074**
- 20288 protrusion *n***
- g* πρόπτωση *f* -ης; προβολή *f* -ής; προεκβολή *f* -ής; προώθηση *f* -ης
 - i* protrusione *f*
 - d* Protrusion *f*; Protrusio *f*; Vorsprung *m*
- 20289 protuberance *n*; protuberantia *TA*; tubercle *n***
- g* όγκωμα *nt* -ώματος; έπαρμα *nt* -άρματος; προεξοχή *f* -ής
 - i* protuberanza *f*; prominenza *f*
 - d* Protuberanz *f*; Protuberantia *f*; höckerförmige Vorragung *f*
- * **protuberance of chin *n* → 14625**
- * **protuberantia *TA* → 20289**
- * **protuberantia laryngea *n* → 13050**
- * **protuberantia mentalis *TA* → 14625**
- * **protuberantia occipitalis externa *TA* → 8476**
- * **protuberantia occipitalis interna *TA* → 12183**
- * **Protura *npl* → 20290**
- 20290 proturans *npl*; Protura *npl***
- g* Πρώτουρα *npl* -ων
 - i* Proturi *mpl*
 - d* Beintastler *mpl*
- * **Proust space *n* → 21029**
- 20291 proventriculus *n***
- g* πρόλοιβος *m* -ον
 - i* proventriglio *m*
 - d* Proventriculus *m*
- * **proventriculus *n* → 9739**
- * **provertebra *n* → 20282**
- 20292 provirus *n***
- g* προϊός *m* -ού
 - i* provírus *m*
 - d* Provirus *nt*
- 20293 provitamin *n***
- g* προβιταμίνη *f* -ης
 - i* provitamina *f*
 - d* Provitamin *nt*

- * **Prower factor** *n* → 24091
- 20294 proximal convoluted tubule** *n*; **tubulus contortus proximalis** *n*
- g* εγγύς εσπειραμένο σωληνάριο *nt -iov*
 - i* tubulo contorto prossimale *m*
 - d* Tubulus contortus proximalis *m*
- 20295 proximal interphalangeal joint** *n*;
- articulatio interphalangea manus proximalis TA; PIP-joint** *n*
 - g* κεντρική μεσοφαλαγγική άρθρωση *f -ης*; άρθρωση PIP *f -ης*
 - i* articolazione interfalangea prossimale *f*;
articolazione PIP *f*
 - d* proximales Interphalangealgelenk *nt*;
Articulatio interphalangea manus proximalis *f*; PIP-Gelenk *nt*
- 20296 proximal myopathy** *n*
- g* κεντρική μυοπάθεια *f -ας*
 - i* miopatia prossimale *f*
 - d* proximale Myopathie *f*
- 20297 proximal phalanx of fingers** *n*; **phalanx proximalis digitorum manus TA; proximal phalanx of hand** *n*; **phalanx proximalis manus TA; first phalanx of finger** *n*;
- phalanx prima digitorum manus** *n*
 - g* κεντρική φάλαγγα των δακτύλων του χεριού *f -ας*; πρώτη φάλαγγα των δακτύλων του χεριού *f -ας*
 - i* falange prossimale delle dita della mano *f*, falange prima delle dita della mano *f*
 - d* Phalanx proximalis digitorum manus *f*,
Phalanx proximalis manus *f*,
Fingergrundglied *nt*; Fingergrundphalanx *f*
- * **proximal phalanx of foot** *n* → 20298
- * **proximal phalanx of hand** *n* → 20297
- 20298 proximal phalanx of toes** *n*; **phalanx proximalis digitorum pedis TA; proximal phalanx of foot** *n*; **phalanx proximalis pedis TA; first phalanx of toe** *n*; **phalanx prima digitorum pedis** *n*
- g* κεντρική φάλαγγα των δακτύλων του ποδιού *f -ας*; πρώτη φάλαγγα των δακτύλων του ποδιού *f -ας*
 - i* falange prossimale delle dita del piede *f*, falange prima delle dita del piede *f*
 - d* Phalanx proximalis digitorum pedis *f*,
Phalanx proximalis pedis *f*, Zehengrundglied *nt*; Zehengrundphalanx *f*
- 20299 proximal radioulnar articulation** *n*;
- articulatio radioulnaris proximalis TA** *n*
- proximal radio-ulnar joint** *n*; **superior radio-ulnar articulation** *n*; **superior cubit桡radial articulation** *n*
- g* άνω κερκιδωλευτική άρθρωση *f -ης*; άνω ωλενοκερκιδική άρθρωση *f -ης*; κεντρική κερκιδωλευτική άρθρωση *f -ης*; κεντρική ωλενοκερκιδική άρθρωση *f -ης*
 - i* articolazione radioulnare prossimale *f*;
articolazione radioulnare superiore *f*,
articolazione cubit桡radiale superiore *f*
 - d* Articulatio radioulnaris proximalis *f*; oberes Radioulnargelenk *nt*; proximales Radioulnargelenk *nt*
- * **proximal radioulnar joint** *n* → 20299
- * **proximal tibiofibular joint** *n* → 25666
- 20300 proximal tubule** *n*; **tubulus proximalis** *n*
- g* εγγύς σωληνάριο *nt -iov*
 - i* tubulo prossimale *m*
 - d* Hauptstück *nt*; proximaler Tubulus *m*;
Tubulus proximalis *m*
- 20301 proximity** *n*; **closeness** *n*
- g* γειτονία *f -ας*
 - i* prossimità *f*
 - d* Nähe *f*
- 20302 prozone** *n*; **prezone** *n*
- g* προζώνη *f -ης*
 - i* prozona *f*
 - d* Prozone *f*
- * **PrP** → 19917
- * **PRPP** → 18566
- * **PRR** → 17932
- * **PRU** → 18219
- 20303 prune** *n*
- g* ξηρό δαμάσκηνο *nt -ov*; δαμάσκηνο *nt -ov*
 - i* prugna secca *f*
 - d* gedörnte Pflaume *f*; Dörrpflaume *f*
- * **prune belly syndrome** *n* → 7408
- 20304 prurigo** *n*
- g* κνήφη *f -ης*
 - i* prurigo *m*; prurigine *f*
 - d* Prurigo *f*
- * **prurigo nodularis** *n* → 16292
- 20305 pruritus** *n*; **itching** *n*; **itch** *n*; **prickle** *n*
- g* κνησμός *m -ov*; κνύζα *f -ας*; φαγούρα *f -ας*

- i* prurito *m*; prurigine *f*
- d* Pruritus *m*; Jucken *nt*; Juckreiz *m*;
Hautjucken *nt*
- * **pruritus ani** *n* → 1322
- * **Prussak pouch** *n* → 24565
- * **Prussak space** *n* → 24565
- * **prussic acid** *n* → 11019
- * **PS** → 18517
- * **PSA** → 20140
- * **psalterium** *n* → 16784
- 20306 psammoma** *n*
- g* ψάμμωμα *nt* -ώματος
- i* psammoma *m*
- d* Psammom *nt*; Sandgeschwulst *f*
- * **PSC** → 19879
- * **pseudankylosis** *n* → 8815
- * **pseudarthrosis** *n* → 20310
- * **pseudaxis** *n* → 24875
- * **pseudoaggrammatism** *n* → 17696
- 20307 pseudoalleles** *npl*; **twin genes** *npl*
- g* ψευδοαλληλούρφα *npl* -ων
- i* pseudoallele *mpl*
- d* Pseudoallele *npl*
- 20308 pseudoallelitic** *adj*
- g* ψευδοαλληλόμορφος *adj* -η,-ο
- i* pseudoallelico *adj*
- d* Pseudoallel *adj*; Pseudoallelen-
- 20309 pseudoallelism** *n*
- g* ψευδοαλληλομορφία *f* -ας
- i* pseudoallelismo *m*
- d* Pseudoallelie *f*
- * **pseudoankylosis** *n* → 8815
- 20310 pseudoarthrosis** *n*; **pseudarthrosis** *n*; **false joint** *n*; **nearthrosis** *n*; **neoarthrosis** *n*
- g* ψευδοάρθρωση *f* -ης; ψευδής άρθρωση *f* -ης
- i* pseudoartrosi *f*; pseudarthrosi *f*; articolazione falsa *f*; neoartrosi *f*
- d* Pseudarthrose *f*; Scheingelenk *nt*; Nearthroze *f*
- * **pseudoaxis** *n* → 24875
- 20311 pseudocarcinomatous** *adj*
- g* ψευδοκαρκινωματώδης *adj* -ης,-ες
- i* pseudocarcinomatoso *adj*
- d* pseudokarzinomatös *adj*
- 20312 pseudocarcinomatous hyperplasia** *n*; **pseudoepitheliomatous hyperplasia** *n*
- g* ψευδοκαρκινωματώδης υπερπλασία *f* -ας
- i* iperplasia pseudocarcinomatosa *f*
- d* pseudokarzinomatöse Hyperplasie *f*; pseudoepitheliomatöse Hyperplasie *f*
- 20313 pseudocarp** *n*; **false fruit** *n*; **spurious fruit** *n*
- g* ψευδοκάρπιο *nt* -ίου; ψευδόκαρπος *m* -ον
- i* pseudocarpo *m*; frutto falso *m*
- d* Pseudokarp *nt*; Scheinfrucht *f*; Halbfrucht *f*
- 20314 pseudocarpic** *adj*
- g* ψευδοκαρπικός *adj* -ή,-ό
- i* pseudocarpico *adj*
- d* pseudokarp *adj*
- * **pseudocartilage** *n* → 4734
- * **pseudocholinesterase** *n* → 4712
- 20315 pseudocoel** *n*
- g* ψευδοκοιλωμα *nt* -ώματος
- i* pseudocele *m*; pseudoceloma *m*
- d* Pseudocoel *nt*; Pseudozöl *nt*
- * **pseudocoelomates** *npl* → 15924
- * **pseudocoma** *n* → 13662
- * **pseudoxalalgia** *n* → 13289
- 20316 pseudocrisis** *n*
- g* ψευδοκρίση *f* -ης
- i* pseudocrisi *f*
- d* Pseudokrise *f*
- 20317 pseudocyesis** *n*; **false pregnancy** *n*; **phantom pregnancy** *n*; **pseudopregnancy** *n*; **spurious pregnancy** *n*; **hysterical pregnancy** *n*
- g* ψευδοκύηση *f* -ης; ψευδής κύηση *f* -ης; ψευδοκυοφορία *f* -ας
- i* pseudociesi *f*; gravidanza falsa *f*; gravidanza spuria *f*; pseudogravidanza *f*; gravidanza isterica *f*
- d* Pseudogravidität *f*; Pseudokytes *f*; Scheinschwangerschaft *f*; hysterische Schwangerschaft *f*
- 20318 pseudocyst** *n*

- g* ψευδοκύστη *f*-ης
i pseudocisti *f*
d Pseudozyste *f*
- 20319 pseudodementia *n***
g ψευδοάνοια *f*-ας
i pseudodemenza *f*
d Pseudodemenz *f*
- 20320 pseudodominance *n***
g ψευδοεπικράτηση *f*-ης
i pseudodominanza *f*
d Pseudodominanz *f*
- 20321 pseudodominant *adj***
g ψευδοεπικρατής *adj*-ής,-ές
i pseudodominante *adj*
d pseudodominant *adj*
- * **pseudoepitheliomatous hyperplasia *n*** → 20312
- 20322 pseudogamic *adj***
g ψευδογαμικός *adj*-ή,-ό; ψευδόγαμος *adj*-η,-ο
i pseudogamico *adj*
d pseudogam *adj*
- 20323 pseudogamy *n***
g ψευδογαμία *f*-ας
i pseudogamia *f*
d Pseudogamie *f*
- 20324 pseudoganglion *n***
g ψευδογάγγλιο *nt* -iov
i pseudoganglio *m*
d Pseudoganglion *nt*; Scheinganglion *nt*
- 20325 pseudogene *n***
g ψευδογονίδιο *nt* -iov
i pseudogene *m*
d Pseudogen *nt*
- 20326 pseudogout *n*; calcium pyrophosphate deposition disease *n*; calcium gout *n*; calcium pyrophosphate dihydrate crystal deposition disease *n*; calcium pyrophosphate gout *n*; CPPD disease *n***
g ψευδοουρική αρθρίτιδα *f*-ας; νόσος εναπόθεσης πυροφωσφορικού ασβεστίου *f*-ον
i pseudogotta *f*; gotta da pirofosfato di calcio *f*; malattia da deposito di calcio pirofosfato *f*
d Pseudogicht *f*; Kalziumpyrophosphatgicht *f*; Kalziumpyrophosphatdihydrat-Arthropathie *f*
- * **pseudohemophilia *n*** → 1436
- * **pseudohermaphrodisim *n*** → 20328
- 20327 pseudohermaphrodite *n***
g ψευδοερμαφρόδιτος οργανισμός *m* -ού
i pseudoermafrodit *m*
d Pseudohermaphrodit *m*; Scheinzwitter *m*; Scheinhermaphrodit *m*
- 20328 pseudohermaphroditism *n*; pseudohermaphrodisim *n*; false hermaphroditism *n*; spurious hermaphroditism *n*; androgynism *n***
g ψευδοερμαφροδιτισμός *m* -ού;
ψευδοερμαφροδισμός *m* -ού
i pseudoermafroditismo *m*;
pseudoermafrodismo *m*
d Pseudohermaphrodismus *m*;
Pseudohermaphroditismus *m*;
Scheinhermaphroditismus *m*
- * **pseudohypertrophic muscular dystrophy *n*** → 7304
- 20329 pseudohypertrophy *n*; false hypertrophy *n***
g ψευδούπερτροφία *f*-ας; ψευδής υπερτροφία *f*-ας
i pseudoipertrofia *f*; falsa ipertrofia *f*
d Pseudohypertrophie *f*
- 20330 pseudohypoaldosteronism *n***
g ψευδούπολδοστερονισμός *m* -ού
i pseudoipoaldosteronismo *m*
d Pseudohypoaldosteronismus *m*
- 20331 pseudohypoparathyroidism *n***
g ψευδούποπαραθυρεοειδισμός *m* -ού
i pseudoipoparatiroidismo *m*
d Pseudohypoparathyreoidismus *m*
- 20332 pseudoknot *n***
g ψευδοκόμπος *m* -ον
i pseudonodo *m*
d Pseudoknoten *m*
- 20333 pseudologia *n*; pseudomania *n*; lying *n***
g ψευδολογία *f*-ας; ψευδομανία *f*-ας
i pseudologia *f*; pseudomania *f*
d Pseudologie *f*; Pseudomanie *f*; Lügensucht *f*
- * **pseudomania *n*** → 20333
- * **pseudomembranous colitis *n*** → 15894
- * **pseudomembranous enteritis *n*** → 15894
- * **pseudomembranous enterocolitis *n*** → 15894

- * **pseudomeningitis** *n* → 14590
- 20334 pseudomixis** *n*
g ψευδόμιξη *f*-ης
i pseudomissi *f*; pseudomissia *f*
d Pseudomixis *f*
- 20335 pseudomycelium** *n*
g ψευδομυκήλιο *nt* -ίον
i pseudomicelio *m*
d Pseudomyzel *nt*
- 20336 pseudomyxoma** *n*
g ψευδομύξωμα *nt* -ώματος
i pseudomixoma *m*
d Pseudomyxom *nt*
- 20337 pseudomyxoma peritonei** *n*; **hydrops**
spurius *n*; **gelatinous** *ascites* *n*
g ψευδομύξωμα του περιτοναίου *nt* -ώματος;
ζελατινώδης ασκίτιδα *f*-ας
i pseudomixoma del peritoneo *m*; idrope spuria
f
d Pseudomyxoma peritonei *nt*; Gallertbauch *m*
Hydrops spurius *m*
- 20338 pseudoneuritis** *n*
g ψευδονευρίτιδα *f*-ας
i pseudoneurite *f*
d Pseudoneuritis *f*
- 20339 pseudo-obstruction** *n*
g ψευδοαπόφραξη *f*-ης
i pseudoobstrukzione *f*
d Pseudoobstruktion *f*
- * **pseudoparalysis** *n* → 20348
- 20340 pseudoparaphyse** *n*
g ψευδοπαραφύση *f*-ης
i pseudoparafisi *f*
d Pseudoparaphyse *f*
- 20341 pseudoparasite** *n*
g ψευδοπαράσιτο *nt* -ον/-ίτον
i pseudoparasita *m*
d Pseudoparasit *m*; Scheinparasit *m*;
Scheinschmarotzer *m*
- 20342 pseudoparasitic** *adj*
g ψευδοπαρασιτικός *adj* -ή,-ό
i pseudoparasitico *adj*
d pseudoparasitisch *adj*; scheinschmarotzend
adj
- 20343 pseudoparenchyma** *n*
g ψευδοπαρέγχυμα *nt* -όματος
i pseudoparenchima *m*
- d* Pseudoparenchym *nt*; Scheingewebe *nt*;
Scheinparenchym *nt*
- 20344 pseudoparkinsonism** *n*
g ψευδοπαρκινσονισμός *m* -ού
i pseudoparkinsonismo *m*
d Pseudoparkinsonismus *m*
- 20345 pseudophakia** *n*
g ψευδοφακία *f*-ας
i pseudofachia *f*
d Pseudophakie *f*
- 20346 pseudoplankton** *n*
g ψευδοπλαγκτόν *nt* inv
i pseudoplancton *m*
d Pseudoplankton *nt*
- 20347 pseudoplasmodium** *n*
g ψευδοπλασμόδιο *nt* -ίον
i pseudoplasmodio *m*
d Pseudoplasmodium *nt*
- 20348 pseudoplegia** *n*; **pseudoparalysis** *n*
g ψευδοπληγία *f*-ας; ψευδοπαράλυση *f*-ης
i pseudoplegia *f*; pseudoparalisi *f*
d Scheinlähmung *f*; Pseudoparalyse *f*
- 20349 pseudopod** *n*; **pseudopodium** *n*; **false foot** *n*
g ψευδοπόδιο *nt* -ίον
i pseudopodio *m*
d Pseudopodium *nt*; Scheinfüßchen *nt*
- * **pseudopodium** *n* → 20349
- 20350 pseudopolyposis** *n*
g ψευδοπολυποδίαση *f*-ης; ψευδοπολύπωση *f*-ης
i pseudopoliposi *f*
d Pseudopolyposis *f*; entzündliche Polyposis *f*
- * **pseudopregnancy** *n* → 20317
- 20351 pseudopregnant** *adj*
g ψευδοέγκυος *adj* -ος,-ο; ψευδοκυνοφέρων *adj* -ονσα,-ον
i pseudogravido *adj*
d pseudoträchtig *adj*
- 20352 pseudosubstrate** *n*
g ψευδούπόστρωμα *nt* -ώματος
i pseudosubstrato *m*
d Pseudosubstrat *nt*
- 20353 pseudosubstrate sequence** *n*
g αλληλουχία ψευδοϋπόστρωματος *f*-ας
i sequenza pseudosubstrato *f*
d Pseudosubstratsequenz *f*

- 20354 pseudotrachoma *n***
g ψευδοτράχωμα *nt* -ώματος
i pseudotracoma *m*
d Pseudotrachom *nt*
* **pseudotumor cerebri *n*** → 11408
- 20355 pseudotype *n***
g ψευδότυπος *m* -ov
i pseudotipo *m*
d Pseudotyp *m*
- 20356 pseudounipolar neuron *n***
g ψευδομονόπολος νευρώνας *m* -α
i neurone pseudounipolare *m*
d pseudounipolares Neuron *nt*
- 20357 pseudouridine *n***
g ψευδοουριδίνη *f* -ης
i pseudouridina *f*
d Pseudouridin *nt*
- 20358 pseudouridine residue *n***
g κατάλοιπο ψευδοουριδίνης *nt* -ov
i residuo di pseudouridina *m*
d Pseudouridinrest *m*
* **pseudoxyanthoma elasticum *n*** → 7550
- 20359 psicose *n*; D-psicose *n*; D-ribo-2-hexulose *n***
g ψικόζη *f* -ης
i psicoso *m*
d Psicose *f*
- 20360 psilocybin *n***
g ψιλοκυβίνη *f* -ης
i psilocibina *f*
d Psilocybin *nt*
* **P site *n*** → 18063; 6341
- 20361 psittacosis *n*; ornithosis *n*; parrot fever *n*; parrot disease *n***
g πιττάκωση *f* -ης; ορνίθωση *f* -ης; ασθένεια των πουλιών *f* -ας
i psittacosi *f*; ornitosi *f*; febbre dei pappagalli *f*; malattia degli uccelli *f*
d Psittakose *f*; Ornithose *f*; Ornithosis *f*; Papageienkrankheit *f*; Vogelkrankheit *f*
* **psoas magnus *n*** → 10065
* **psoas major *n*** → 10065
* **psoas minor muscle *n*** → 22930
- 20362 psocids *npl*; Psocoptera *npl*; book lice *npl***
- Corrodenzia *npl*; Copeognatha *npl*; bark lice *npl***
g Ψωκόπτερα *npl* -ων; ψείρες ξύλου *fpl* -όν
i Psocotteri *mpl*; pidocchi dei libri *mpl*; pidocchi del legno *mpl*
d Bücherläuse *fpl*; Rindenläuse *fpl*; Staubläuse *fpl*
* **Psocoptera *npl*** → 20362
- 20363 psoralen *n***
g ψωραλένιο *nt* -ίον
i psoralene *m*
d Psoralen *nt*
- 20364 psoriasiform *adj***
g ψωριασόμορφος *adj* -η,-ο
i psoriasiforme *adj*
d psoriasiform *adj*
- 20365 psoriasiform dermatitis *n***
g ψωριασόμορφη δερματίτιδα *f* -ας
i dermatite psoriasiforme *f*
d psoriasiforme Dermatitis *f*
- 20366 psoriasis *n***
g ψωρίαση *f* -ης
i psoriasis *f*
d Psoriasis *f*; Schuppenflechte *f*
* **psoriasis arthropathica *n*** → 20368
- 20367 psoriatic *adj***
g ψωριασικός *adj* -ή,-ό
i psoriasico *adj*
d psoriatisch *adj*; Psoriasis-
- * **psoriatic arthritis *n*** → 20368
- 20368 psoriatic arthropathy *n*; arthropathia psoriatica *n*; psoriatic arthritis *n*; psoriasis arthropathica *n*; arthritic psoriasis *n***
g ψωριασική αρθροπάθεια *f* -ας; ψωριασική αρθρίτιδα *f* -ας
i artropatia psoriasica *f*; artrite psoriasica *f*; psoriasis artropatica *f*; psoriasis artropica *f*
d Arthritis psoriatica *f*; psoriatische Arthropathie *f*; Psoriasisarthritis *f*; Arthropathia psoriatica *f*
* **psychanalysis *n*** → 20376
* **psychanalyst *n*** → 20377
* **psychanalytic *adj*** → 20378
- 20369 psyche *n***
g ψυχή *f* -ης

- i psiche *f*
d Psyche *f*
- * **psyche** *n* → 15119
- 20370** **psychedelic** *adj*
g ψυχεδελικός *adj* -ή,-ό
i psichedelico *adj*
d psychedelisch *adj*
- * **psychedelic** *adj* → 10214
- * **psychedelic** *n* → 10213
- * **psychedelic drug** *n* → 10213
- 20371** **psychiatric** *adj*
g ψυχιατρικός *adj* -ή,-ό
i psichiatrico *adj*
d psychiatrisch *adj*
- 20372** **psychiatric disturbance** *n*
g ψυχική διαταραχή *f* -ής
i disturbo psichiatrico *m*
d psychiatrische Störung *f*
- * **psychiatric surgery** *n* → 20414
- 20373** **psychiatrist** *n*
g ψυχίατρος *m* -ου/-άτρου
i psichiatra *m*
d Psychiater *m*
- 20374** **psychiatry** *n*; **mental medicine** *n*
g ψυχιατρική *f* -ής
i psichiatria *f*
d Psychiatrie *f*, Irrenheilkunde *f*
- 20375** **psychic** *adj*; **psychical** *adj*
g ψυχικός *adj* -ή,-ό
i psichico *adj*
d psychisch *adj*
- * **psychical** *adj* → 20375
- * **psychic epilepsy** *n* → 20401
- * **psychic process development** *n* → 20386
- 20376** **psychoanalysis** *n*; **psychanalysis** *n*; **analysis** *n*
g ψυχανάλυση *f* -ής
i psicoanalisi *f*; psicanalisi *f*
d Psychoanalyse *f*
- 20377** **psychoanalyst** *n*; **psychanalyst** *n*
g ψυχαναλυτής *m* -ή
i psicoanalista *m*; psicanalista *m*
- d Psychoanalytiker *m*
- 20378** **psychoanalytic** *adj*; **psychanalytic** *adj*
g ψυχαναλυτικός *adj* -ή,-ό
i psicoanalitico *adj*; psicanalitico *adj*
d psychoanalytisch *adj*
- 20379** **psychobiochemistry** *n*
g ψυχοβιοχημεία *f* -ας
i psicobiochimica *f*
d Psychobiochemie *f*
- 20380** **psychobiological** *adj*
g ψυχοβιολογικός *adj* -ή,-ό
i psicobiologico *adj*
d psychobiologisch *adj*
- 20381** **psychobiology** *n*
g ψυχοβιολογία *f* -ας
i psicobiologia *f*
d Psychobiologie *f*
- * **psychocatharsis** *n* → 4145
- 20382** **psychodiagnosis** *n*
g ψυχιατρική διάγνωση *f* -ής
i psicodiagnosi *f*
d Psychodiagnose *f*
- 20383** **psychdiagnostic** *adj*
g ψυχοδιαγνωστικός *adj* -ή,-ό
i psicodiagnostico *adj*
d psychdiagnostisch *adj*
- 20384** **psychodrama** *n*
g ψυχόδραμα *nt* -άματος
i psicodramma *m*
d Psychodrama *nt*
- 20385** **psychodynamics** *n*
g ψυχοδυναμική *f* -ής
i psicodinamica *f*
d Psychodynamik *f*
- 20386** **psychogenesis** *n*; **psychogeny** *n*; **psychic process development** *n*
g ψυχογένεση *f* -ής
i psicogenesi *f*
d Psychogenese *f*, Psychogenie *f*
- * **psychogenetic** *adj* → 20387
- 20387** **psychogenic** *adj*; **psychogenous** *adj*; **psychogenetic** *adj*
g ψυχογενής *adj* -ής,-ές; ψυχογενετικός *adj* -ή,-ό
i psicogeno *adj*; psicogenetico *adj*
d psychogen *adj*; psychogenetisch *adj*

- 20388 psychogenic diarrhea** *n*
g ψυχογενής διάρροια *f* -ας
i diarrhea psicogena *f*
d psychogene Diarrhoe *f*
- 20389 psychogenic obesity** *n*
g ψυχογενής παχυσαρκία *f* -ας
i obesità psicogena *f*
d psychogene Obesität *f*
- * **psychogenous** *adj* → 20387
- * **psychogeny** *n* → 20386
- 20390 psychogeriatric** *adj*
g ψυχογηριατρικός *adj* -ή,-ό
i psicogeriatrico *adj*
d psychogeriatricisch *adj*
- 20391 psychogeriatrics** *n*
g ψυχογηριατρική *f* -ής
i psicogeratria *f*
d Psychogeriatricie *f*
- 20392 psychographic** *adj*
g ψυχογραφικός *adj* -ή,-ό
i psicografico *adj*
d psychographisch *adj*
- 20393 psychography** *n*
g ψυχογραφία *f* -ας
i psicografia *f*
d Psychographie *f*
- * **psychologic** *adj* → 20394
- 20394 psychological** *adj*; **psychologic** *adj*
g ψυχολογικός *adj* -ή,-ό
i psicologico *adj*
d psychologisch *adj*; Psychologie-
- 20395 psychological disease** *n*; **psychological disorder** *n*
g ψυχολογική ασθένεια *f* -ας
i malattia psicologica *f*; disturbo psicologico *m*
d psychische Störung *f*; psychologische Störung *f*
- * **psychological disorder** *n* → 20395
- 20396 psychologist** *n*
g ψυχολόγος *m* -ον
i psicologo *m*
d Psychologe *m*
- 20397 psychology** *n*
g ψυχολογία *f* -ας
- i* psicologia *f*
d Psychologie *f*
- 20398 psychometric** *adj*
g ψυχομετρικός *adj* -ή,-ό
i psicométrico *adj*
d psychometrisch *adj*
- 20399 psychometrics** *n*; **psychometry** *n*
g ψυχομετρία *f* -ας
i psicometria *f*
d Psychometrie *f*
- * **psychometry** *n* → 20399
- 20400 psychomotor** *adj*
g ψυχοκινητικός *adj* -ή,-ό
i psicomotorio *adj*
d psychomotorisch *adj*
- 20401 psychomotor epilepsy** *n*; **psychomotor seizure** *n*; **psychic epilepsy** *n*
g ψυχοκινητική επιληψία *f* -ας; ψυχοκινητική προσβολή *f* -ής
i epilessia psichica *f*; epilessia psicomotoria *f*
d psychomotorische Epilepsie *f*
- * **psychomotor seizure** *n* → 20401
- 20402 psychoneuroimmunology** *n*; **PNI**
g ψυχονευροανοσολογία *f* -ας
i psiconeuroimmunologia *f*
d Psychoneuroimmunologie *f*
- 20403 psychoneurosis** *n*; **neurosis** *n*
g ψυχονεύρωση *f* -ής
i psiconevrosi *f*
d Psychoneurose *f*
- * **psychoneurosis** *n* → 16153
- 20404 psychopath** *n*
g ψυχοπαθής *m* -ούς
i psicopatico *m*
d Psychopath *m*
- 20405 psychopathic** *adj*
g ψυχοπαθής *adj* -ής,-ές
i psicopatico *adj*
d psychopathisch *adj*
- 20406 psychopathologic** *adj*; **psychopathological** *adj*
g ψυχοπαθολογικός *adj* -ή,-ό
i psicopatológico *adj*
d psychopathologisch *adj*
- * **psychopathological** *adj* → 20406

- 20407 psychopathology *n***
g ψυχοπαθολογία *f*-*ας*
i psicopatología *f*
d Psychopathologie *f*
* **psychopathy *n*** → **14621**
- 20408 psychopharmacology *n***
g ψυχοφαρμακολογία *f*-*ας*
i psicofarmacología *f*
d Psychopharmakologie *f*
- 20409 psychophysiologic *adj*; psychophysiological *adj***
g ψυχοφυσιολογικός *adj* -*ή*, -*ό*
i psicofisiologico *adj*
d psychophysiologisch *adj*
* **psychophysiological *adj*** → **20409**
- 20410 psychophysiology *n*; physiologic psychology *n***
g ψυχοφυσιολογία *f*-*ας*
i psicofisiología *f*
d Psychophysiologie *f*
* **psychosensory aphasia *n*** → **27293**
- 20411 psychosexual *adj***
g ψυχοσεξουαλικός *adj* -*ή*, -*ό*
i psicosessuale *adj*
d psychosexuell *adj*
- 20412 psychosis *n***
g ψύχωση *f* -*ης*
i psicosi *f*
d Psychose *f*
- 20413 psychosomatic *adj***
g ψυχοσωματικός *adj* -*ή*, -*ό*
i psicosomático *adj*
d psychosomatisch *adj*
- 20414 psychosurgery *n*; psychiatric surgery *n***
g ψυχοχειρουργική *f* -*ής*
i psicochirurgia *f*
d Psychochirurgie *f*
- 20415 psychosurgical *adj***
g ψυχοχειρουργικός *adj* -*ή*, -*ό*
i psicochirurgico *adj*
d psychochirurgisch *adj*
- 20416 psychotherapeutic *adj***
g ψυχοθεραπευτικός *adj* -*ή*, -*ό*
i psicoterapéutico *adj*
d psychotherapeutisch *adj*
- * **psychotherapeutics *n*** → **20418**
- 20417 psychotherapist *n***
g ψυχοθεραπευτής *m* -*ή*
i psicoterapeuta *m*
d Psychotherapeut *m*
- 20418 psychotherapy *n*; psychotherapeutics *n***
g ψυχοθεραπεία *f*-*ας*
i psicoterapia *f*
d Psychotherapie *f*
- 20419 psychotic *adj***
g ψυχωτικός *adj* -*ή*, -*ό*; ψυχωσικός *adj* -*ή*, -*ό*
i psicotico *adj*
d psychotisch *adj*
- 20420 psychotropic *adj***
g ψυχοτρόπος *adj* -*ος*, -*ο*
i psicotropo *adj*
d psychotrop adj
- 20421 psychrobiotic *adj***
g ψυχροβιότος *adj* -*α*, -*ο*; ψυχροβιοτικός *adj* -*ή*, -*ό*
i psicrobiótico *adj*
d psychrobiont *adj*
- 20422 psychrometer *n***
g ψυχρόμετρο *nt* -*ον*
i psicrometro *m*
d Psychrometer *nt*
- 20423 psychophile *n*; psychophilic organism *n***
g ψυχρόφιλος οργανισμός *m* -*ού*
i organismo psicrofilo *m*
d Psychophile *m*; psychrophiler Organismus *m*
* **psychophile *adj*** → **20424**
- 20424 psychophilic *adj*; psychophile *adj***
g ψυχρόφιλος *adj* -*η*, -*ο*
i psicrofilo *adj*
d psychophil *adj*; kälteliebend *adj*
* **psychophilic organism *n*** → **20423**
- * **Pt** → **18978**
- * **PTA** → **8570**
- * **PTC** → **8568**
- * **PtdCho** → **18512**
- * **PtdEth** → **18513**
- * **PtdIns** → **18515**

- * PtdIns-4,5-P₂ → 18516
- * PtdSer → 18517
- 20425 pteridine *n*; pyrazino[2,3-d]pyrimidine *n***
g πτεριδίνη *f*-ης
i pteridina *f*
d Pteridin *nt*
- 20426 pteridology *n***
g πτεριδολογία *f*-ας
i pteridologia *f*
d Farnkunde *f*
- 20427 pteridophyte *n*; pteridophytic plant *n***
g πτεριδόφυτο *nt* -ον
i pteridofita *f*
d Farnpflanze *f*; Pteridophyt *m*
 * pteridophytic plant *n* → 20427
- 20428 pterin *n*; 2-amino-4-hydroxypteridine *n***
g πτερίνη *f*-ης
i pterina *f*
d Pterin *nt*
- 20429 pterion TA**
g πτέριο *nt* -ιον
i pterion *m*
d Pterion *nt*
 * Pterobranchia *npl* → 20430
- 20430 pterobranchs *npl*; Pterobranchia *npl***
g Πτεροβράγχα *npl* -ιον
i Pterobranchi *mpl*
d Flügelkiemer *mpl*
 * pteroid *adj* → 27319
- 20431 pteropod *n***
g πτερόποδο *nt* -ον
i pteropodo *m*
d Pteropode *m*
 * Pterosauria *npl* → 20432
- 20432 pterosaurs *npl*; Pterosauria *npl***
g Πτεροσαύρια *npl* -ίων
i Pterosauri *mpl*
d Flugsaurier *mpl*
- 20433 pteryoylglutamic acid *n***
g πτεροϋλογλυνταμικό οξύ *nt* -έος
i acido pteroilglutamico *m*
d Pteryoylglutaminsäure *f*
- 20434 pterygium *n***
g πτερόγιο *nt* -ιον
i pterigio *m*
d Pterygium *nt*; Flügelfell *nt*
- 20435 pterygoid canal *n*; canalis pterygoideus TA; recurrent canal *n*; vidian canal *n*; canal of Guidi *n*; Guidi canal *n***
g πτερυγοειδής πόρος *m* -ον; πόρος Guidi *m* -ον
i canale pterygoideo *m*; canale di Guidi *m*; canale ricorrente *m*; canale vidiano *m*
d Canalis pterygoideus *m*; Guidi-Kanal *m*
- * pterygoid fissure *n* → 20438
- 20436 pterygoid fossa *n*; fossa pterygoidea TA**
g πτερυγοειδής βόθρος *m* -ον
i fossa pterygoidea *f*
d Fossa pterygoidea *f*
- 20437 pterygoid hamulus *n*; hamulus pterygoideus TA**
g πτερυγοειδές ἀγκιστρό *nt* -ον/-ιστρον
i uncino pterygoideo *m*
d Hamulus pterygoideus *m*
- 20438 pterygoid notch *n*; incisura pterygoidea TA; pterygoid fissure *n*; palatine notch *n*; fissura pterygoidea *n***
g πτερυγοειδής εντομή *f*-ής; πτερυγοειδής σχισμή *f*-ής; πτερυγοειδής αὐλακά *f*-ας
i incisura pterygoidea *f*; incavo palatino *m*; incavo pterygoideo *m*; incisura palatina *f*
d Incisura pterygoidea *f*; Fissura pterygoidea *f*
- 20439 pterygoid plexus *n*; plexus pterygoideus TA; pterygoid venous plexus *n*; plexus venosus pterygoideus *n***
g πτερυγοειδές πλέγμα *nt* -ατος; πτερυγοειδές φλεβικό πλέγμα *nt* -ατος
i plesso pterygoideo *m*; plesso venoso pterygoideo *m*
d Plexus pterygoideus *m*; Plexus venosus pterygoideus *m*
- 20440 pterygoid process *n*; processus pterygoideus TA**
g πτερυγοειδής απόφυση *f*-ής
i processo pterygoideo *m*
d Flügelfortsatz *m*; Processus pterygoideus *m*
- 20441 pterygoid tuberosity *n*; tuberositas pterygoidea TA; pterygoid tuberosity of mandible *n*; tuberositas pterygoidea mandibulae TA**
g πτερυγοειδές τράχυσμα *nt* -όσματος
i rugosità pterygoidea *f*

- d* Tuberositas pterygoidea *f*
- * **pterygoid tuberosity of mandible** *n* → **20441**
 - * **pterygoid venous plexus** *n* → **20439**
- 20442 pterygomaxillary fissure** *n*; **fissura pterygomaxillaris** *TA*; **pterygopalatine fissure** *n*; **fissura pterygopalatina** *n*
- g* γναθοπτερυγοειδής σχισμή *f*-ης; πτερυγογναθιά σχισμή *f*-ης
 - i* fessura pterigomassellare *f*
 - d* Fissura pterygomaxillaris *f*
 - * **pterygomaxillary fossa** *n* → **20443**
 - * **pterygopalatine canal** *n* → **10058**
 - * **pterygopalatine fissure** *n* → **20442**
 - * **pterygopalatine foramen** *n* → **10059**
- 20443 pterygopalatine fossa** *n*; **fossa pterygopalatina** *TA*; **Bichat fossa** *n*; **pterygomaxillary fossa** *n*; **sphenomaxillary fossa** *n*
- g* πτερυγοϋπερώις βόθρος *m* -ον; βόθρος Bichat *m* -ον
 - i* fossa pterigopalatina *f*; fossa sphenomascellare *f*; fossa di Bichat *f*
 - d* Fossa pterygopalatina *f*; Flügelgaumengrube *f*
- 20444 pterygopalatine ganglion** *n*; **ganglion pterygopalatinum** *TA*; **nasal ganglion** *n*; **sphenomaxillary ganglion** *n*; **Meckel ganglion** *n*; **sphenopalatine ganglion** *n*
- g* πτερυγοϋπερώι γάγγλιο *nt* -ίον; σφρινοϋπερώι γάγγλιο *nt* -ιον; γάγγλιο Meckel *nt* -ίον
 - i* ganglio pterigopalatino *m*; ganglio sphenopalatino *m*; ganglio di Meckel *m*
 - d* Ganglion pterygopalatinum *nt*; Ganglion sphenopalatinum *nt*; Meckel-Ganglion *nt*
- 20445 pterygote** *adj*; **pterygotous** *adj*
- g* πτερυγωτός *adj* -ή, -ό
 - i* dei pterigoti
 - d* pterygot *adj*; Pterygota-
 - * **pterygotous** *adj* → **20445**
 - * **PTH** → **17744**
- 20446 ptomaine** *n*
- g* πτωμαῖνη *f*-ης
 - i* ptomaina *f*
 - d* Ptomain *nt*
- 20447 ptosis** *n*
- g* πτώση *f*-ης
 - i* ptosi *f*
 - d* Ptose *f*; Ptosis *f*; Senkung *f*
 - * **ptosis** *n* → **3288**
 - * **ptosis of the breast** *n* → **14244**
 - * **ptotic kidney** *n* → **15993**
 - * **PTSD** → **19609**
 - * **PTTH** → **20232**
 - * **ptyalase** *n* → **20448**
- 20448 ptyalin** *n*; **salivary amylase** *n*; **ptyalase** *n*; **salivary diastase** *n*
- g* πτυαλίνη *f*-ης; πτυελίνη *f*-ης; σιαλική αμυλάση *f*-ης
 - i* ptalina *f*; amilasi salivare *f*
 - d* Ptyalin *n*; Speichelamylase *f*
- 20449 ptyalism** *n*; **sialorrhea** *n*; **ptyalorrhia** *n*; **salivation** *n*; **sialism** *n*; **hyperptyalism** *n*; **hypersalivation** *n*
- g* πτυελισμός *m* -ού; σιελόρροια *f*-ας; πτυελόρροια *f*-ας; υπερπτυελισμός *m* -ού; υπέρμετρη έκριση σιέλου *f*-ης
 - i* ptialismo *m*; scialorrea *f*; ptialorrea *f*; salivazione *f*; ipersalivazione *f*; iperptialismo *m*
 - d* Ptyalismus *m*; Sialorrhoe *f*; Ptyalorrhoe *f*; Hyperptyalismus *m*; Hypersalivation *f*
 - * **ptyalith** *n* → **22688**
- 20450 ptyalocele** *n*; **sialocele** *n*; **salivary cyst** *n*; **salivary tumour** *n*
- g* σιελοκήλη *f*-ης; πτυελοκήλη *f*-ης; σιελογόνος κύστη *f*-ης; σιελογόνος όγκος *m* -ον
 - i* ptalocele *m*; cisti salivare *f*; tumore salivare *m*
 - d* Ptyalozele *f*; Sialozele *f*; Speichelzyste *f*; Speicheldrüsenzyste *f*
 - * **ptyalocele** *n* → **20895**
 - * **ptyalolith** *n* → **22688**
 - * **ptyalolithiasis** *n* → **22689**
 - * **ptyalorrhia** *n* → **20449**
 - * **Pu** → **19048**

- 20451 puberal adj; pubertal adj**
g εφηβικός *adj* -ή,-ό; ηβικός *adj* -ή,-ό
i puberale *adj*
d puberal *adj*; pubertär *adj*; Pubertät-
* **pubertal adj → 20451**
* **pubertas praecox n → 19678**
- 20452 puberty n; sexual maturity n**
g ήβη *f*-ης; γενετική ωρίμανση *f*-ης; φυλετική ωρίμανση *f*-ης
i pubertà *f*; maturità sessuale *f*
d Pubertät *f*; Geschlechtsreife *f*
* **pubes n → 20458; 20459**
- 20453 pubic adj**
g ηβικός *adj* -ή,-ό
i pubico *adj*
d pubisch *adj*; Scham-
* **pubic angle n → 24282**
- 20454 pubic arch n; arcus pubis TA; arcus pubicus TA**
g ηβικό τόξο *nt* -ov
i arcata pubica *f*
d Arcus pubicus *m*; Schambogen *m*
* **pubic body n → 3358**
- 20455 pubic bone n; os pubis TA; pubis n**
g ηβικό οστό *nt* -ov
i osso pubico *m*; pube *m*
d Os pubis *nt*; Schambein *nt*
- 20456 pubic branch n; ramus pubicus TA**
g ηβικός κλάδος *m* -ov
i ramo pubico *m*
d Ramus pubicus *m*; Schambeinast *m*
- 20457 pubic crest n; crista pubica TA**
g ηβική ακρολοφία *f*-ας
i cresta pubica *f*
d Crista pubica *f*
- 20458 pubic eminence n; mons pubis TA; mount of Venus n; mons veneris n; pubes n**
g εφηβαίο *nt* -ov
i monte del pube *m*; monte di Venere *m*
d Mons pubis *m*; Mons veneris *m*; Schamberg *m*; Schamhügel *m*; Venushügel *m*
- 20459 pubic hairs npl; pubes n; genital hairs npl**
g τρίχες εφηβαίου *fpl* -όν
i peli pubici *mpl*
- d* Schamhaare *npl*
* **pubic region n → 11283**
- 20460 pubic symphysis n; symphysis pubica TA; symphysis ossium pubis n; articulation of pubis n; symphysis pubis n**
g ηβική σύμφυση *f*-ης; σύμφυση ηβικού οστού *f*-ης
i sinfisi pubica *f*; sinfisi del pube *f*
d Hüftbeinfuge *f*; Schambeinfuge *f*; Schamfuge *f*; Symphysis pubica *f*
- 20461 pubic tubercle n; tuberculum pubicum TA**
g ηβικό φύμα *nt* -ατος
i tubercolo pubico *m*
d Tuberulum pubicum *nt*
- 20462 pubiotomy n**
g ηβιτομία *f*-ας
i pubiotomia *f*
d Pubiotomie *f*; Pubeotomie *f*
* **pubis n → 20455**
- * **pubocapsular ligament n → 20464**
- 20463 pubococcygeal muscle n; musculus pubococcygeus TA; pubococcygeus muscle n**
g ηβοκοκκυγικός μυς *m* μνός
i muscolo pubococcigeo *m*
d Musculus pubococcygeus *m*
* **pubococcygeus muscle n → 20463**
- 20464 pubofemoral ligament n; ligamentum pubofemorale TA; pubocapsular ligament n; ligamentum pubocapsulare n**
g ηβομητρικός σύνδεσμος *m* -ov/-έσμον
i legamento pubofemorale *m*
d Ligamentum pubofemorale *nt*
- 20465 puboprostatic ligament n; ligamentum puboprostaticum TA; lateral puboprostatic ligament n; ligamentum laterale puboprostaticum n**
g ηβοπροστατικός σύνδεσμος *m* -ov/-έσμον;
*ηβοκυστικός σύνδεσμος *m* -ov/-έσμον*
i legamento puboprostatico *m*
d Ligamentum puboprostaticum *nt*;
*Ligamentum laterale puboprostaticum *nt**
* **puborectalis muscle n → 20466**
- 20466 puborectal muscle n; musculus puborectalis TA; puborectalis muscle n**
g ηβοορθικός μυς *m* μνός

- i* muscolo puborettale *m*
d Musculus puborectalis *m*
- * **pubovaginalis muscle** *n* → 20467
- 20467 pubovaginal muscle** *n*; **musculus pubovaginalis** *TA*; **pubovaginalis muscle** *n*
g ηβοκολεϊκός μυς *m μωρός*
i muscolo pubovaginale *m*
d Musculus pubovaginalis *m*
- 20468 pudendal** *adj*
g αιδουκός *adj -ή,-ό*
i pudendo *adj*
d pudendal *adj*; Pudendal-; Scham-
- 20469 pudendal canal** *n*; **canalis pudendalis** *TA*; **Alcock canal** *n*
g αιδουκός πόρος *m -ov*; σωλήνας Alcock *m -a*
i canale pudendo *m*; canale di Alcock *m*
d Canalis pudendalis *m*; Alcock-Kanal *m*
- * **pudendal cleft** *n* → 20470
- 20470 pudendal fissure** *n*; **rima pudendi** *TA*; **pudendal cleft** *n*; **pudendal slit** *n*; **vulvar slit** *n*; **urogenital cleft** *n*
g αιδουκή σχισμή *f -ής*
i rima del pudendo *f*
d Rima pudendi *f*; Schamspalte *f*
- 20471 pudendal nerve** *n*; **nervus pudendus** *TA*; **plexus pudendus nervosus** *n*; **pubic nerve** *n*
g αιδουκό νεύρο *nt -ov*
i nervo pudendo *m*
d Nervus pudendus *m*; Pudentus *m*
- * **pudendal slit** *n* → 20470
- 20472 pudendum** *TA*; **external genitals** *npl*; **external genitalia** *npl*
g εξωτερικά γεννητικά όργανα *ntpl -άνων*
i pudende *fpl*; pudenda *fpl*; genitali esterni *mpl*
d Pudendum *nt*; äußere Genitalien *ntpl*
- * **pudendum** *TA* → 27218
- * **pudendum femininum** *n* → 27218
- * **pudendum muliebre** *n* → 27218
- * **pubic nerve** *n* → 20471
- 20473 puerperal** *adj*
g επιλόχειος *adj -α,-o*
i puerperale *adj*; del puerperio
d puerperal *adj*; Puerperal-; Wochenbett-; Kindbett-
- 20474 puerperal fever** *n*; **puerperal sepsis** *n*; **puerperal septicemia** *n*; **childbed fever** *n*
g επιλόχειος πυρετός *m -οι*; επιλόχειος σημαία *f -ας*; επιλόχειος σήψη *f -ης*
i febbre del letto di bimbo *f*; febbre puerperale *f*; sepsi puerperale *f*; setticemia puerperale *f*
d Kindbettfieber *nt*; Puerperalfieber *nt*; Puerperalsepsis *f*; Wochenbettfieber *nt*
- * **puerperal sepsis** *n* → 20474
- * **puerperal septicemia** *n* → 20474
- 20475 puerperium** *n*; **lying-in** *n*
g λοχεία *f -ας*
i puerperio *m*
d Puerperium *nt*; Wochenbett *nt*; Kindbett *nt*
- * **puff** *n* → 4822
- 20476 puffy face** *n*
g διογκωμένο πρόσωπο *nt -ώπον*
i viso paffuto *m*
d aufgedunenes Gesicht *nt*
- * **pulmo** *TA* → 13789
- * **pulmoaortic canal** *n* → 2176
- * **pulmo dexter** *TA* → 21664
- * **pulmonary** *adj* → 20477
- 20477 pulmonary** *adj*; **pulmonal** *adj*; **pulmonic adj**; **pneumonic** *adj*
g πνευμονικός *adj -ή,-ό*
i polmonare *adj*
d pulmonal *adj*; Lungen-
- 20478 pulmonary alveolus** *n*; **air cell** *n*; **air vesicle** *n*; **air sac** *n*; **alveole** *n*; **alveolus** *TA*
g κυψελίδα πνεύμονα *f -ας*; πνευμονική κυψελίδα *f -ας*
i alveolo *m*; alveolo polmonare *m*
d Alveole *f*; Lungenalveole *f*
- 20479 pulmonary angiitis** *n*; **pulmonary vasculitis** *n*
g πνευμονική αγγειίτιδα *f -ας*
i angioite polmonare *f*; vasculite polmonare *f*
d pulmonale Angiitis *f*; pulmonale Vaskulitis *f*
- 20480 pulmonary anthrax** *n*; **woolsorter's disease** *n*; **woolsorter's pneumonia** *n*; **ragsorter's disease** *n*; **inhalational anthrax** *n*; **ragpicker's disease** *n*; **anthrax pneumonia** *n*; **malignant anthrax** *n*

- g** πνευμονικός άνθρακας *m* -α; κακοήθης
 άνθρακας *m* -α; πνευμονία από άνθρακα *f* -ας
- i* carbonchio polmonare *m*; antrace inhalatorio *m*; polmonite da antrace *f*; antrace polmonare *m*; malattia dello stracciailo *f*; malattia del cardatore *f*
- d* Anthraxpneumonie *f*; Lungenmilzbrand *m*; Milzbrandpneumonie *f*
- * **pulmonary apex** *n* → 1955
- 20481 pulmonary artery** *n*; **arteria pulmonalis**
TA; **pulmonary trunk** *n*; **truncus pulmonalis** *TA*
- g* πνευμονικό στέλεχος *nt* -έχονς; πνευμονική αρτηρία *f* -ας
- i* tronco polmonare *m*; arteria polmonare *f*
- d* Truncus pulmonalis *m*; Lungenarterie *f*
- * **pulmonary capacity** *n* → 13791
- 20482 pulmonary capillary** *n*
- g* πνευμονικό τριχοειδές *nt* -ούς
- i* capillare polmonare *m*
- d* Lungenkapillare *f*
- 20483 pulmonary circulation** *n*; **lesser circulation**
n
- g* πνευμονική κυκλοφορία *f* -ας; μικρή κυκλοφορία *f* -ας
- i* circolazione polmonare *f*; circolazione minore *f*; piccolo circolo *m*
- d* kleiner Kreislauf *m*; Lungenkreislauf *m*
- * **pulmonary collapse** *n* → 2388
- * **pulmonary cone** *n* → 2175
- 20484 pulmonary contour** *n*
- g* τόξο πνευμονικής αρτηρίας *nt* -ον
- i* arco polmonare *m*
- d* Pulmonalsbogen *m*
- * **pulmonary distomatosis** *n* → 17647
- * **pulmonary distomiasis** *n* → 17647
- 20485 pulmonary edema** *n*; **wet lung** *n*;
pneumonoedema *n*
- g* πνευμονικό οιδημα *nt* -ήματος
- i* edema polmonare *m*
- d* Lungenödem *nt*
- 20486 pulmonary embolism** *n*; **PE**
- g* πνευμονική εμβολή *f* -ής
- i* embolismo polmonare *m*
- d* Lungenembolie *f*
- 20487 pulmonary embolus** *n*; **PE**
- g* πνευμονικό έμβολο *nt* -όλον
- i* embolo polmonare *m*
- d* Lungenembolus *m*
- 20488 pulmonary emphysema** *n*
- g* πνευμονικό εμφόσημα *nt* -ήματος
- i* enfisema polmonare *m*
- d* Lungenemphysem *nt*
- 20489 pulmonary fibrosis** *n*; **fibrosis of the lungs**
n
- g* ίνωση πνευμόνων *f* -ης; πνευμονική ίνωση *f* -ης
- i* fibrosi polmonare *f*; fibrosi del polmone *f*
- d* Lungenfibrose *f*
- 20490 pulmonary hypertension** *n*
- g* πνευμονική υπέρταση *f* -ης
- i* ipertensione polmonare *f*
- d* pulmonale Hypertonie *f*
- 20491 pulmonary infarct** *n*; **pulmonary infarction**
n
- g* πνευμονικό έμφρακτο *nt* -άκτον
- i* infarto polmonare *m*
- d* Lungeninfarkt *m*
- * **pulmonary infarction** *n* → 20491
- 20492 pulmonary interstitium** *n*
- g* διάμεσο υπόστρωμα πνεύμονα *nt* -ώματος;
- διάμεσος ιστός πνεύμονα *m* -ού
- i* interstizio polmonare *m*
- d* pulmonales Interstitium *nt*
- 20493 pulmonary ligament** *n*; **ligamentum pulmonale** *TA*; **Teutleben ligament** *n*
- g* πνευμονικός σύνδεσμος *m* -ον/-έσμον;
- σύνδεσμος Teutleben *m* -ον/-έσμον
- i* legamento polmonare *m*; legamento di Teutleben *m*
- d* Ligamentum pulmonale *nt*; Teutleben-Band *nt*
- 20494 pulmonary lobe** *n*; **lobus pulmonis** *TA*
- g* πνευμονικός λοβός *m* -ού
- i* lobo polmonare *m*
- d* Lungenlappen *m*
- * **pulmonary osteoarthropathy** *n* → 11231
- * **pulmonary pleura** *n* → 27120
- 20495 pulmonary plexus** *n*; **plexus pulmonalis** *TA*
- g* πνευμονικό πλέγμα *nt* -ατος
- i* plesso polmonare *m*
- d* Plexus pulmonalis *m*; Lungennervengeflecht

*nt***20496 pulmonary respiration n**

- g* πνευμονική αναπνοή *f* -ής
i respirazione polmonare *f*
d Lungenatmung *f*; pulmonale Atmung *f*

20497 pulmonary root n

- g* πνευμονική ρίζα *f* -ας
i radice del polmone *f*
d Lungenwurzel *f*

* **pulmonary sequestration n → 3575**

20498 pulmonary shadowing n

- g* πνευμονική σκιάση *f* -ης
i ombreggiatura polmonare *f*
d pulmonale Verschattung *f*

20499 pulmonary thromboembolism n

- g* πνευμονική θρομβοεμβολίη *f* -ής
i tromboembolismo polmonare *m*
d pulmonale Thrombembolie *f*

* **pulmonary trunk n → 20481**

20500 pulmonary tuberculosis n; tuberculosis of lungs n; pneumonophthisis n; phthisis n

- g* πνευμονική φυματίωση *f* -ης; φυματίωση πνευμόνων *f* -ης; φθίση *f* -ης
i tubercolosi dei polmoni *f*; tubercolosi polmonare *f*; tisi *f*
d Lungentuberkulose *f*; Phthise *f*; Phthisis *f*

* **pulmonary valve n → 26775**

20501 pulmonary vascular bed n

- g* πνευμονική αγγειακή κοίτη *f* -ης; πνευμονικό αγγειακό δίκτυο *nt* -όνοι
i letto vasale polmonare *m*
d Lungengefäßbett *nt*; Pulmonalgefäßbett *nt*

20502 pulmonary vasculature n

- g* πνευμονική αγγειώση *f* -ης
i vascolarizzazione polmonare *f*
d Lungengefäßversorgung *f*

* **pulmonary vasculitis n → 20479**

20503 pulmonary veins *npl*; venae pulmonales TA

- g* πνευμονικές φλέβες *fpl* -ών
i vene polmonari *fpl*
d Lungenvenen *fpl*; Venae pulmonales *fpl*

20504 pulmonary ventilation n

- g* πνευμονικός αερισμός *m* -ού
i ventilazione polmonare *f*
d Lungenventilation *f*; Lungenbelüftung *f*

* **pulnectomy n → 19067**

* **pulmonic adj → 20477**

* **pulmonic valve n → 26775**

* **pulmonitis n → 19070**

* **pulmonology n → 19063**

* **pulmo sinister TA → 13265**

20505 pulp n

- g* πολφός *m* -ού; σάρκα *f* -ας
i polpa *f*
d Pulpa *f*; Fleisch *nt*; Brei *m*

* **pulp abscess n → 20506**

* **pulpa coronalis TA → 5782**

* **pulpa dentis TA → 25756**

20506 pulpal abscess n; pulp abscess n

- g* πολφικό απόστημα *nt* -ήματος
i ascesso pulpare *m*
d Pulpabszess *m*

* **pulpa lienalis n → 23479**

* **pulpa lienis n → 23479**

* **pulp amputation n → 20510**

* **pulpa radicularis TA → 21767**

* **pulpa splenica TA → 23479**

* **pulp canal n → 21772**

* **pulp cavity n → 6612**

20507 pulp cavity of crown n; cavitas coronalis

- TA*; **pulp chamber n; cavitas coronae n;**
crown cavity n
g πολφική κοιλότητα μόλης *f* -ας; πολφικός θάλαμος *m* -άμον

- i* cavità pulpare della corona *f*; camera pulpare *f*
d Cavitas coronalis *f*

* **pulp chamber n → 20507**

20508 pulpectomy n; pulp removal n; complete

- pulp extirpation n**

- g* πολφεκτομή *f* -ής; εκτομή πολφού *f* -ής
i pulpectomia *f*; rimozione totale della polpa *f*

- d* Pulpektomie *f*; Pulpalexstirpation *f*;
Pulpaentfernung *f*; Pulpaamputation *f*
- 20509** **pulpitis** *n*
g πολφίτιδα *f* -ας
i pulpite *f*
d Pulpitis *f*
- * **pulp of spleen** *n* → **23479**
- 20510** **pulpotomy** *n*; **pulp amputation** *n*
g πολφοτομή *f* -ής; μερική εκτομή πολφού *f* -ής
i pulpotomia *f*; amputazione della polpa *f*
d Pulpotomie *f*; Pulpaamputation *f*;
Zahn-pulpaamputation *f*
- * **pulp removal** *n* → **20508**
- * **pulpy** *adj* → **17881**; **24360**
- 20511** **pulpy** *adj*
g πολφώδης *adj* -ης, -ες
i polposo *adj*
d pulpaartig *adj*; pulpös *adj*; breiig *adj*; markig *adj*; markartig *adj*
- 20512** **pulpy nucleus** *n*; **nucleus pulposus** *TA*;
gelatinous nucleus *n*; **nucleus gelatinosus** *n*;
pulpy nucleus of the intervertebral disk *n*;
nucleus pulposus disci intervertebralis *TA*;
vertebral pulp *n*
g πηκτοειδής πυρήνας *m* -α; ξελατινώδης πυρήνας μεσοσπονδύλιου δίσκου *m* -α
i nucleo polposo *m*; nucleo gelatinoso del disco intervertebrale *m*
d Nucleus pulposus *m*; Nucleus pulposus disci intervertebralis *m*; Gallertkern *m*
- * **pulpy nucleus of the intervertebral disk** *n* → **20512**
- 20513** **pulse** *vb*; **pulse** *vb*; **beat** *vb*
g πάλλομαι *vb* πάλιθηκα, -λμένος; κτυπώ *vb* κτύπησα, -μένος; σφύζω *vb*
i pulsare *vb*; vibrare *vb*; palpitate *vb*
d pulsieren *vb*; pulsen *vb*; klopfen *vb*; schlagen *vb*; pochen *vb*
- 20514** **pulsatile** *adj*; **pulsatory** *adj*
g παλμικός *adj* -ή, -ό; σφυγμικός *adj* -ή, -ό
i pulsatorio *adj*
d pulsierend *adj*
- 20515** **pulsation** *n*; **rhythmic beating** *n*; **throbbing** *n*; **palmus** *n*
g παλμικός κτύπος *m* -ον; σφυγμός *m* -ού; παλμός *m* -ού; παλμική κίνηση *f* -ης
- i* pulsazione *f*; battito *m*
d Pulsation *f*; Pulsschlag *m*; Schlagen *nt*
- * **pulsatory** *adj* → **20514**
- * **pulse** *vb* → **20513**
- 20516** **pulse** *n*; **pulsus** *n*; **sphygmus** *n*
g σφυγμός *m* -ού; σφύγη *f* -ης
i polso *m*; pulsazione *f*
d Puls *m*; Pulsus *m*; Sphygmus *m*; Pulsschlag *m*
- 20517** **pulse-chase** *n*
g παλμός-ώση *m* -ού; παλμός-εκδίωξη *m* -ού
i pulse-chase *m*
d Puls-Chase *nt*
- 20518** **pulse-chase experiment** *n*
g πείραμα παλμού-ώσης *nt* -άματος
i esperimento di pulse-chase *m*
d Puls-Chase-Experiment *nt*
- 20519** **pulse-chase labeling** *n*
g σήμανση παλμού-ώσης *f* -ης
i marcatura di pulse-chase *f*
d Puls-Chase-Markierung *f*
- 20520** **pulsed-field gel electrophoresis** *n*; **PFGE**
g ηλεκτροφόρηση πήγματος παλλόμενου πεδίου *f* -ης
i elettroforesi su gel in campo pulsato *f*
d Wechselfeldgelelektrophorese *f*
- 20521** **pulse frequency** *n*; **pulse rate** *n*
g ρυθμός σφυγμών *m* -ού
i frequenza delle pulsazioni *f*
d Pulsfrequenz *f*; Pulsrate *f*
- * **pulseless disease** *n* → **1922**
- 20522** **pulse pressure** *n*; **differential blood pressure** *n*
g πίεση σφυγμού *f* -ης
i pressione pulsatoria *f*; pressione differenziale *f*
d Pulsdruck *m*
- * **pulse rate** *n* → **20521**
- * **pulse tracing** *n* → **23375**
- 20523** **pulsimeter** *n*
g σφυγμόμετρο *nt* -ον
i pulsímetro *m*
d Pulsmesser *m*
- * **pulsus** *n* → **20516**

- * **pulsus bigeminus** *n* → 3050
- * **pulsus paradoxus** *n* → 17635
- 20524 pulverize** *vb*
g κονιορτοποιόν *vb* κονιορτοποίησα, -μένος
i polverizzare *vb*
d pulverisieren *vb*
- * **pulvinar** *n* → 20525
- 20525 pulvinar of thalamus** *n*; **pulvinar thalami**
TA; **pulvinar** *n*
g προσκέφαλο θαλάμου *nt* -ον/-άλον
i pulvinar del talamo *m*
d Pulvinar thalami *nt*
- * **pulvinar thalami** *TA* → 20525
- 20526 pump** *vb*
g αντλώ *vb* ἀντλησα, -μένος
i pompare *vb*
d pumpen *vb*
- 20527 pump** *n*
g αντλία *f* -ας
i pompa *f*
d Pumpe *f*
- * **pump lung** *n* → 709
- 20528 pump model** *n*
g μοντέλο αντλίας *nt* -ον
i modello della pompa *m*
d Pumpenmodell *nt*
- * **puna** *n* → 1080
- * **punch biopsy** *n* → 26093
- * **punctate hemorrhage** *n* → 18311
- 20529 punctiform** *adj*
g σημειακός *adj* -ή, -ό
i puntiforme *adj*
d punktförmig *adj*
- 20530 punctuated equilibrium** *n*; **punctuationism** *n*
g εστιγμένη ισορροπία *f* -ας; διακοπτόμενη ισορροπία *f* -ας
i equilibrio punteggiato *m*; equilibrio intermittente *m*
d durchbrochenes Gleichgewicht *nt*; Punktualismus *m*
- * **punctuationism** *n* → 20530
- * **punctum lacrimale** *TA* → 12937
- * **punctum luteum** *n* → 13975
- * **puncture** *n* → 18086
- 20531 puncture** *n*; **paracentesis** *n*; **nyxis** *n*; **tapping** *n*
g παρακέντηση *f* -ης; νύξη *f* -ης
i puntura *f*; paracentesi *f*
d Punktion *f*; Parazentese *f*
- 20532 puncture wound** *n*
g διαττιράνων τραύμα *nt* -ατος; τρύπημα *nt* -ήματος
i ferita da punta *f*
d Stichwunde *f*
- 20533 Punnett square** *n*
g τετράγωνο Punnett *nt* -ώνον
i quadro di Punnett *m*
d Punnett-Quadrat *nt*
- 20534 pupa** *n*; **chrysalis** *n*; **chrysalid** *n*
g νύμφη *f* -ης, χρυσαλλίδα *f* -ας
i pupa *f*; crisalide *f*
d Puppe *f*; Chrysalis *f*; Chrysalide *f*
- 20535 pupal** *adj*
g νυμφικός *adj* -ή, -ό; χρυσαλλίδιος *adj* -α, -ο
i pupale *adj*
d Puppen-
- 20536 puparium** *n*
g βομβύκιο *nt* -ίον
i pupario *m*
d Puparium *nt*
- 20537 pupate** *vb*
g μεταμορφώνομαι σε χρυσαλλίδα *vb* μεταμορφώθηκα, -μένος
i impuparsi *vb*; trasformarsi in pupa *vb*
d verpuppen *vb*
- 20538 pupation** *n*
g νύμφωση *f* -ης; περίοδος μεταμόρφωσης σε νύμφη *f* -όδον
i pupazione *f*
d Verpuppung *f*
- 20539 pupil** *n*; **pupilla** *TA*
g κόρη *f* -ης
i pupilla *f*
d Pupilla *f*; Pupille *f*
- * **pupil contraction** *n* → 15144
- * **pupilla** *TA* → 20539

- 20540 pupillary adj**
- g* κοραίος *adj -a,-o*; κορικός *adj -ή,-ό*; της κόρης
 - i* pupillare *adj*
 - d* pupillär *adj*; Pupillen-
- * **pupillary block glaucoma n → 1460**
- * **pupillary border of iris n → 20541**
- * **pupillary contraction reflex n → 13461**
- * **pupillary light reflex n → 13461**
- 20541 pupillary margin of iris n; margo pupillaris iridis TA; inner margin of iris n; pupillary border of iris n; inner border of iris n**
- g* κοραίο χείλος ίριδας *nt -ονς*
 - i* margine pupillare dell'iride *m*
 - d* Margo pupillaris iridis *m*; Irispuppenrand *m*
- 20542 pupillary reaction n**
- g* αντίδραση κόρης *f -ης*
 - i* reazione pupillare *f*
 - d* Pupillenreaktion *f*
- * **pupillary reflex n → 13461**
- 20543 pupillometry n**
- g* κοραιομετρία *f -ας*
 - i* pupillometria *f*
 - d* Pupilometrie *f*
- 20544 pupilloplegia n; pupillotonia n; tonic pupil n; Adie pupil n**
- g* κοροπληγία *f -ας*; κοροπαράλυση *f -ης*; τονική κόρη *f -ης*; κόρη του Adie *f -ης*
 - i* pupilloplegia *f*; paralisi pupillare *f*; pupillotonia *f*; pupilla tonica *f*; pupilla di Adie *f*
 - d* Pupillenlähmung *f*; Pupillotonie *f*; tonische Pupille *f*; Adie-Pupille *f*
- * **pupilloscopy n → 21431**
- * **pupillotonia n → 20544**
- * **puppet children syndrome n → 1419**
- * **Pur → 20553**
- 20545 pure adj**
- g* ανόθευτος *adj -η,-ο*; καθαρός *adj -ή,-ό*
 - i* puro *adj*
 - d* rein *adj*
- * **pure culture n → 2643**
- 20546 pure line n**
- g* αμιγής σειρά *f -άς*; καθαρή σειρά *f -άς*
 - i* linea pura *f*
 - d* reine Linie *f*
- 20547 pure red cell aplasia n; erythroblastophthisis n; PRCA**
- g* αμιγής απλασία ερυθροκυττάρων *f -ας*; αμιγής απλασία ερυθράς σειράς *f -ας*
 - i* aplasia eritrocitaria pura *f*
 - d* Erythroblastophthise *f*
- 20548 purgation n; catharsis n; purification n**
- g* εκκένωση *f -ης*; κένωση *f -ης*; κάθαρση *f -ης*
 - i* evacuazione *f*; purga *f*; depurazione *f*; purificazione *f*; catarsi *f*
 - d* Purgation *f*; Darmreinigung *f*; Abführung *f*; Katharsis *f*
- * **purgative adj → 4146**
- 20549 purgative n; laxative n; cathartic n; purge n; coprogogue n; evacuant n**
- g* καθαρτικό *nt -όν*; καθάρσιο *nt -ιον*
 - i* purgante *m*; purga *f*; catartico *m*; lassativo *m*
 - d* Purgativ *nt*; Purgiermittel *nt*; Laxativ *nt*; Purgativum *nt*; Abführmittel *nt*; Kathartikum *nt*
- * **purge n → 20549**
- * **purification n → 20548**
- 20550 purification n**
- g* καθαρισμός *m -όν*; αποκάθαρση *f -ης*
 - i* depurazione *f*; purificazione *f*
 - d* Reinigung *f*
- 20551 purified adj**
- g* καθαρισμένος *adj -η,-ο*
 - i* purificato *adj*
 - d* gereinigt *adj*
- 20552 purify vb**
- g* καθαρίζω *vb* καθάρισα, -σμένος
 - i* purificare *vb*
 - d* reinigen *vb*; säubern *vb*
- 20553 purine n; Pur**
- g* πουρίνη *f -ης*
 - i* purina *f*
 - d* Purin *nt*
- 20554 purine base n**
- g* βάση πουρίνης *f -ης*
 - i* base purinica *f*

d Purinbase f

20555 purine derivative n

*g παράγωγο πουρίνης nt -ov
i derivato purinico m
d Purinderivat nt*

20556 purine metabolism n

*g μεταβολισμός πουρινών m -oύ
i metabolismo delle purine m; metabolismo
purinico m
d Purinstoffwechsel m; Purinmetabolismus m*

20557 purine nucleotide phosphorylase deficiency n; PNP deficiency n

*g ανεπάρκεια φωσφορυλάστης νουκλεοτιδίων
πουρίνης f -ας; ανεπάρκεια PNP f -ας
i deficiencia de purina nucleotide fosforilasi f;
deficiencia PNP f
d Purinnukleotidphosphorylasemangel m; PNP-
Mangel m*

20558 purine ribonucleotide n

*g πουρινοριβονουκλεοτίδιο nt -iov
i ribonucleotide purinico m
d Purinribonukleotid nt*

20559 Purkinje cell n

*g κύτταρο του Purkinje nt -árov
i cellula di Purkinje f
d Purkinje-Zelle f*

20560 Purkinje fiber n; impulse-conducting fiber n

*g íva Purkinje f -ας
i fibra di Purkinje f
d Purkinje-Faser f*

20561 Purkinje system n; subendocardial conducting heart-system n

*g σύστημα Purkinje nt -ήματος
i sistema di Purkinje m
d Purkinje-System nt*

20562 puromycin n

*g πουρομυκίνη f -ης
i puromicina f
d Puromycin nt*

20563 purple bacteria npl

*g ροδοβακτήρια npl -ίων
i batteri porporini mpl
d Purpurbakterien npl*

20564 purpura n

*g πτοφύρα f -ας
i porpora f
d Purpura f*

20565 pursuit movement n

*g κίνηση καταδίωξης f -ης
i movimento di inseguimento m
d Folgebewegung f*

* **purulent adj → 20618**

20566 purulent adj

*g πυώδης adj -ης,-ες
i purulento adj
d purulent adj; eiternd adj; eitrig adj*

20567 purulent exudate n

*g πυώδες εξίδρωμα nt -ώματος
i essudato purulento m
d purulentes Exsudat nt; Eiterexsudat nt*

* **purulent otitis media n → 24641**

* **purulent synovitis n → 20619**

* **purupuru n → 18821**

20568 pus n; matter n

*g πύο nt -ov; πύον nt -ov
i pus m
d Eiter m; Pus nt*

* **pus tube n → 20631**

* **pustula n → 20572**

20569 pustular adj; pustuliform adj; pustulous adj; pustulose adj; pustulate adj

*g φλυκτανοειδής adj -ής,-ές; φλυκτανώδης
adj -ης,-ες
i pustoloso adj; a forma di pustola
d pustulös adj; pustelartig adj; pustuliform adj;
Pustel-*

20570 pustular psoriasis n

*g φλυκτανώδης ψωρίασης f -ης
i psoriasis pustulosa f
d Psoriasis pustulosa f; pustulöse Psoriasis f*

* **pustulate adj → 20569**

20571 pustulate adj; pustulose adj

*g φλυκτανώδης adj -ης,-ες; γεμάτος
φλυκτανες adj -η,-ο
i pustoloso adj; ricoperto di pustole adj
d bepustelt adj; pustulös adj*

* **pustule n → 17603**

20572 pustule n; pustula n

g φλυκτανα f -ας; μπιμπίκι nt -ιού; πυώδης

- φουσκάλα *f* -ας
i pustola *f*
d Pustel *f*; Eiterbeule *f*
- * **pustuliform** *adj* → 20569
- * **pustulose** *adj* → 20569; 20571
- * **pustulous** *adj* → 20569
- * **putamen** *n* → 23954
- 20573 putamen** *TA*
g κέλυφος *nt* -ύφονς; κέλυφος φακοειδούς
τυρήνα *nt* -ύφονς
i putamen *m*
d Putamen *nt*; schalenförmiger Endhirnkern *m*
- * **putrefaction** *n* → 21786
- 20574 putrefactive** *adj*
g αποσυνθετικός *adj* -ή,-ό; σηπτικός *adj* -ή,-ό
i putrefattivo *adj*
d fäulnisserregend *adj*; Fäulnis-
- 20575 putrefactive agent** *n*
g σηπτικός παράγοντας *m* -α
i agente putrefattivo *m*
d Fäulnisreger *m*
- 20576 putrefactive bacterium** *n*
g σηπτικό βακτήριο *nt* -iov
i batterio putrefattivo *m*
d Fäulnisbakterium *nt*
- * **putrefy** *vb* → 21785
- 20577 putrescence** *n*
g σαπίλα *f*-ας; σαπρότητα *f*-ας; σήψη *f* -ης
i putrescenza *f*; putrefazione *f*
d Putreszenz *f*; Fäulnis *f*; Verwesung *f*
- 20578 putrescent** *adj*
g σηπτόμενος *adj* -η,-ο; αποσυντιθέμενος *adj* -η,-ο; σε αποσύνθεση
i putrescente *adj*
d faulend *adj*; verwesend *adj*
- 20579 putrescine** *n*; **1,4-diaminobutane** *n*
g πουτρεσκίνη *f*-ης
i putrescina *f*
d Putrescin *nt*
- * **put stitches** *vb* → 24808
- * **PVL** → 18254
- * **PVP** → 19635
- 20580 P wave** *n*
g κύμα *P nt* -ατος
i onda *P f*
d P-Welle *f*; P-Zacke *f*
- * **pyaemia** *n* → 20592
- * **pyarthrosis** *n* → 20619
- * **pycnid** *n* → 20582
- * **pycnide** *n* → 20582
- 20581 pycnidiospore** *n*; **pycnospore** *n*;
pycniospore *n*
g πυκνοσπόριο *nt* -iov
i picnidiospora *f*; picnospora *f*; picniospora *f*
d Pyknidiospore *f*; Pyknospore *f*
- 20582 pycnidium** *n*; **pycnide** *n*; **pycid** *n*; **pycnum** *n*
g πυκνίδιο *nt* -iov
i picnidio *m*
d Pyknidium *nt*; Pyknidie *f*
- * **pycniospore** *n* → 20581
- * **pycnum** *n* → 20582
- * **pycnosis** *n* → 20597
- * **pycnospore** *n* → 20581
- 20583 pyelitis** *n*; **renal pelvis inflammation** *n*
g πυελίτιδα *f*-ας; φλεγμονή νεφρικής πυέλου *f* -ής
i pielite *f*; infiammazione del bacinetto renale *f*
d Pyelitis *f*; Nierenbeckenentzündung *f*
- * **pyelocaliceal** *adj* → 17990
- * **pyelocalyceal** *adj* → 17990
- * **pyelocalyceal system** *n* → 17991
- 20584 pyelocystitis** *n*; **cystopyelitis** *n*
g πυελοκυστίτιδα *f*-ας; κυστοπυελίτιδα *f*-ας
i pielocistite *f*; cistopielite *f*
d Pyelozystitis *f*; Zystopyelitis *f*
- 20585 pyelogram** *n*
g πυελογράφημα *nt* -ήματος
i pielogramma *m*
d Pyelogramm *nt*
- 20586 pyelography** *n*
g πυελογραφία *f*-ας

- i pielografia *f*
 d Pyelographie *f*
- 20587 pyelolithotomy *n***
 g πυελολιθοτομία *f* -ας
 i pielolitotomia *f*
 d Pyelolithotomie *f*
- 20588 pyelonephritis *n*; PN**
 g πυελονεφρίτιδα *f* -ας
 i pielonefrite *f*; PN
 d Pyelonephritis *f*; PN
- 20589 pyeloplasty *n***
 g πυελοπλαστική *f* -ής
 i pieloplastica *f*
 d Nierenbeckenplastik *f*
- 20590 pyelostomy *n***
 g πυελοστομία *f* -ας
 i pielostomia *f*
 d Pyelostomie *f*
- 20591 pyelotomy *n***
 g πυελοτομία *f* -ας
 i pielotomy *f*
 d Pyelotomie *f*
- 20592 pyemia *n*; pyaemia *n*; pyohemia *n***
 g πυαιμία *f* -ας
 i piemia *f*; pioemia *f*
 d Pyämie *f*
- 20593 pyemic adj**
 g πυαιμικός *adj* -ή, -ό
 i piemico *adj*
 d pyämisch *adj*
- 20594 pyemic abscess *n*; septicemic abscess *n***
 g πυαιμικό απόστημα *nt* -ήματος
 i ascesso piemico *m*
 d pyämischer Abszess *m*
- * **pyesis *n* → 24639**
- 20595 pygidium *n***
 g πυγιδίο *nt* -ίον
 i pigidio *m*
 d Pygidium *nt*
- * **pyknolepsy *n* → 18314**
- 20596 pyknometer *n***
 g πυκνόμετρο *nt* -ον
 i picnometro *m*
 d Pyknometer *nt*
- 20597 pyknosis *n*; pycnosis *n***
- g πύκνωση *f* -ης
 i picnosi *f*
 d Pyknose *f*; Zellkernverdichtung *f*; Kernverdichtung *f*
- 20598 pyknotic nucleus *n***
 g πυκνωτικός πυρήνας *m* -α
 i nucleo picnotico *m*
 d pyknotischer Nukleus *m*
- 20599 pylephlebitis *n***
 g πυλαιοφλεβίτιδα *f* -ας
 i pileflebite *f*
 d Pylephlebitis *f*
- 20600 pyothrombosis *n*; thrombosis of portal vein *n*; portal vein thrombosis *n***
 g πυελοθρόμβωση *f* -ης; θρόμβωση πυλαίας φλέβας *f* -ης
 i piletrombosi *f*; trombosi della vena porta *f*
 d Pylethrombose *f*; Pfortaderthrombose *f*
- 20601 pyloric antrum *n*; antrum pyloricum *TA*; antrum of Willis *n*; gastric antrum *n*; antrum *n***
 g πυλωρικό άντρο *nt* -ον
 i antro pilorico *m*
 d Antrum pyloricum *nt*
- * **pyloric artery *n* → 21641**
- 20602 pyloric canal *n*; canalis pyloricus *TA***
 g πυλωρικός σωλήνας *m* -α
 i canale pilorico *m*
 d Canalis pyloricus *m*; Magenpförtnerkanal *m*
- 20603 pyloric glands *npl*; glandulae pyloricae *TA***
 g πυλωρικοί αδένες *mpl* -ων
 i ghiandole piloriche *fpl*
 d Pylorusdrüsen *fpl*
- 20604 pyloric lymph nodes *npl*; nodi lymphoidei pylorici *TA*; gastroduodenal lymph nodes *npl***
 g πυλωρικοί λεμφαδένες *mpl* -ων
 i linfonodi pilorici *mpl*
 d Nodi lymphoidei pylorici *mpl*; Pyloruslymphknoten *mpl*
- 20605 pyloric part of stomach *n*; pars pylorica gastris *TA***
 g πυλωρική μοίρα στομάχου *f* -ας
 i parte pilorica dello stomaco *f*
 d Pars pylorica gastris *f*; Pylorusabschnitt *m*
- 20606 pyloric sphincter *n*; musculus sphincter pyloricus *TA*; musculus sphincter pylori *n*; pyloric sphincter muscle *n*; sphincter**

- muscle of pylorus *n***
g σφιγκτήρας μυς πυλωρού *m* μυός;
 σφιγκτήρας πυλωρού *m* -α
i muscolo sfintere pilorico *m*; sfintere
 pilorico *m*
d Musculus sphincter pyloricus *m*;
 Pyloruschlussmusskel *m*
- * **pyloric sphincter muscle *n*** → 20606
- 20607 pyloric stenosis *n***
g πυλωρική στένωση *f* -ης
i stenosi del piloro *f*
d Pylorusstenose *f*; Magenausgangsstenose *f*
- 20608 pyloromyotomy *n*; Ramstedt operation *n*; Fredet-Ramstedt operation *n***
g πυλωρομυοτομία *f* -ας; επέμβαση Ramstedt *f* -ης; επέμβαση Fredet-Ramstedt *f* -ης
i piloromyotomia *f*; operazione di Ramstedt *f*;
 operazione di Fredet-Ramstedt *f*
d Pyloromyotomie *f*; Ramstedt-Operation *f*;
 Ramstedt-Weber-Operation *f*
- 20609 pyloroplasty *n***
g πυλωροπλαστική *f* -ής
i piloroplastica *f*
d Pyloroplastik *f*
- 20610 pylorospasm *n***
g πυλωροσπασμός *m* -ού
i pilorospasmo *m*
d Pylorospasmus *m*
- 20611 pylorus TA**
g πυλωρός *m* -ού
i piloro *m*
d Pylorus *m*; Magenpförtner *m*
- 20612 pyocele *n***
g πυοκήλη *f* -ης
i piocelle *m*
d Pyozele *f*
- 20613 pyocolpocele *n***
g πυώδης όγκος κόλπου *m* -ον
i piocolpocele *m*
d Pyokolpozele *f*
- 20614 pyocolpos *n***
g πυοκόλπος *m* -ον
i piocolpo *m*
d Pyokolpos *m*
- 20615 pyocyanin *n***
g πυοκυανίνη *f* -ης
i piocianina *f*
d Pyocyanin *nt*
- 20616 pyoderma *n*; pyodermia *n***
g πυόδερμα *nt* -έρματος; πυοδερμία *f* -ας
i pioderma *m*; piodermia *f*
d Pyodermatose *f*; Pyodermie *f*; Pyodermitis *f*,
 Eiterausschlag *m*; Grindausschlag *m*
- 20617 pyoderma gangrenosum *n*; gangrenous pyoderma *n***
g γαγγραινώδες πυόδερμα *nt* -έρματος
i pioderma gangrenoso *m*
d Pyoderma gangrenosum *nt*
- * **pyoderma *n*** → 20616
- * **pyogenesis *n*** → 24639
- * **pyogenetic adj** → 20618
- 20618 pyogenic adj; pyopoietic adj; pyogenetic adj; pyogenous adj; purulent adj**
g πυογόνος *adj* -ος/-α, -ο; πυώδης *adj* -ης, -ες
i piogeno *adj*; piogenico *adj*; purulento *adj*
d pyogen *adj*; eiterbildend *adj*; eitererzeugend *adj*; pyogenetisch *adj*
- 20619 pyogenic arthritis *n*; pyarthrosis *n*; purulent synovitis *n*; bacterial arthritis *n*; septic arthritis *n*; suppurative arthritis *n*; suppurative synovitis *n***
g σηπτική αρθρίτιδα *f* -ας; πυώδης αρθρίτιδα *f* -ας; πύαρθρο *nt* -άρθρον
i artrite batterica *f*; artrite settica *f*; artrite suppurativa *f*; pioartrite *f*
d septische Arthritis *f*; eitrige Arthritis *f*;
 Gelenkempyem *nt*; Pyarthros *m*; Pyarthrose *f*,
 Pyarthrosis *f*
- 20620 pyogenic bacterium *n***
g πυογόνο βακτήριο *nt* -ίον
i batterio piogeno *m*
d pyogenes Bakterium *nt*
- 20621 pyogenic granuloma *n*; granuloma pyogenicum *n***
g πυογόνο κοκκίωμα *nt* -ώματος
i granuloma piogenico *m*
d Granuloma pyogenicum *nt*
- 20622 pyogenic infection *n***
g πυογόνος λοίμωξη *f* -ης
i infezione piogena *f*
d pyogene Infektion *f*
- * **pyogenous adj** → 20618
- * **pyohemia *n*** → 20592

- 20623 pyometra *n***
g πυόμετρα *f* -ας
i piometrio *m*
d Pyometra *f*
- 20624 pyometritis *n***
g πυομητρίτιδα *f* -ας
i piometrite *f*
d Pyometritis *f*
- 20625 pyomyositis *n*; suppurative myositis *n***
g πυομυοσίτιδα *f* -ας; πυάδης μυοσίτιδα *f* -ας
i piomiosite *f*; miosite suppurativa *f*
d Pyomyositis *f*; suppurative Myositis *f*; eitrige Myositis *f*
- 20626 pyonephritis *n*; suppurative nephritis *n***
g πυονεφρίτιδα *f* -ας; πυάδης νεφρίτιδα *f* -ας
i pionefrite *f*; nefrite suppurativa *f*
d Pyonephritis *f*; eitrige Nephritis *f*
- 20627 pyonephrosis *n*; nephropyosis *n***
g πυονέφρωση *f* -ης; διατήση νεφρού *f* -ης
i pionefrosi *f*; nefropiosi *f*
d Pyonephrose *f*; Nephropyose *f*; Nierenvereiterung *f*
- 20628 pyopneumothorax *n***
g πυοπνευμοθώρακας *m* -α
i piopneumotorace *m*
d Pyopneumothorax *m*
- * **pyopoesis *n* → 24639**
- * **pyopoietic *adj* → 20618**
- 20629 pyorrhea *n*; pyorrhoea *n***
g πυόρροια *f* -ας
i piorrea *f*
d Pyorrhoe *f*; Pyorrhöe *f*
- * **pyorrhoea *n* → 20629**
- 20630 pyosalpingo-oophoritis *n***
g πυοσαλπιγγο-ωοθηκίτιδα *f* -ας
i piosalpingo-ooforite *f*
d Pyosalpingo-oophoritis *f*
- 20631 pyosalpinx *n*; pus tube *n***
g πυοσάλπιγγα *f* -ας
i piosalpinge *f*
d Pyosalpinx *f*
- * **pyosis *n* → 24639**
- 20632 pyothorax *n*; empyema *n***
g πυοθώρακας *m* -α
i piotorace *m*
- 20633 pyramid *n***
g πυραμίδα *f* -ας
i piramide *f*
d Pyramide *f*
- 20634 pyramidal *adj***
g πυραμιδικός *adj* -ή,-ό
i piramidale *adj*
d pyramidal *adj*
- * **pyramidal auricular muscle *n* → 20639**
- 20635 pyramidal cell *n*; pyramidal neuron *n***
g πυραμιδικό κύτταρο *nt* -άρον; πυραμιδικός νευρώνας *m* -α
i cellula piramidale *f*; neurone piramidale *m*
d Pyramidenzelle *f*; Pyramidenneuron *nt*
- 20636 pyramidal eminence *n*; eminentia pyramidalis *TA*; pyramid of the tympanum *n***
g πυραμοειδής εξοχή *f* -ής
i eminenza piramidale *f*
d Eminentia pyramidalis *f*
- * **pyramidal fibers *npl* → 5839**
- 20637 pyramidal lobe *n*; lobus pyramidalis *TA***
g πυραμοειδής λοβός *m* -ού
i lobo piramidale *m*
d Lobus pyramidalis *m*; Pyramidenlappen *m*
- 20638 pyramidal muscle *n*; musculus pyramidalis *TA***
g πυραμοειδής μυς *m* μυός
i muscolo piramidale *m*
d Musculus pyramidalis *m*; Pyramidenmuskel *m*
- 20639 pyramidal muscle of auricle *n*; musculus pyramidalis auriculae *TA*; pyramidal auricular muscle *n*; musculus pyramidalis auricularis *n***
g πυραμοειδής μυς πτερυγίου αφτιού *m* μυός;
 πτερυγιούς πυραμοειδής μυς *m* μυός
i muscolo piramidale del padiglione auricolare *m*; muscolo piramidale auricolare *m*
d Musculus pyramidalis auriculae *m*; Musculus pyramidalis auricularis *m*
- * **pyramidal neuron *n* → 20635**
- 20640 pyramidal process *n*; processus pyramidalis *TA***
g πυραμοειδής απόφυση *f* -ης
i processo piramidale *m*

- d* Processus pyramidalis *m*
- 20641** **pyramidal system** *n*
g πυραμιδικό σύστημα *nt -ήματος*
i sistema piramidale *m*
d Pyramidenystem *nt*
- 20642** **pyramidal tract** *n*; **tractus pyramidalis** *TA*;
tractus corticospinalis *n*; **corticospinal tract** *n*
g πυραμιδικό δεμάτιο *nt -ίον*; πυραμιδική οδός *f -ού*; φλοιονευταία οδός *f -ού*
i fascio corticospinale *m*; fascio piramidale *m*; tratto corticospinale *m*
d Pyramidenbahn *f*; Tractus pyramidalis *m*; Tractus corticospinalis *m*
- 20643** **pyramid of biomass** *n*; **biomass pyramid** *n*
g πυραμίδα βιομάζας *f -ας*
i piramide della biomassa *f*
d Biomassepyramide *f*
- * **pyramid of light** *n* → 5545
- 20644** **pyramid of medulla oblongata** *n*; **pyramis medullae oblongatae** *TA*; **pyramis bulbi** *TA*; **anterior pyramid** *n*
g πυραμίδα του προμήκους *f -ας*
i piramide del bulbo *f*; piramide bulbare *f*
d Pyramis bulbi *f*; Pyramis medullae oblongatae *f*
- * **pyramid of temporal bone** *n* → 18325
- * **pyramid of the tympanum** *n* → 20636
- * **pyramis bulbi** *TA* → 20644
- * **pyramis medullae oblongatae** *TA* → 20644
- 20645** **pyramis of vermis** *n*; **pyramis vermis** *TA*
g πυραμίδα του σκώληκα *f -ας*
i piramide del verme *f*
d Pyramis vermis *f*
- * **pyramis renalis** *TA* → 21211
- * **pyramis renalis Malpighii** *TA* → 21211
- * **pyramis tympani** *n* → 20636
- * **pyramis vermis** *TA* → 20645
- 20646** **pyran** *n*
g πυράνιο *nt -ίον*
i pirano *m*
d Pyran *nt*
- 20647** **pyranose** *n*; **p**
g πυρανόζην *f -ης*
i piranosio *m*; piranoso *m*
d Pyranose *f*
- 20648** **pyranose form** *n*
g μορφή πυρανόζης *f -ής*
i forma piranosica *f*
d Pyranoseform *f*
- 20649** **pyranose ring** *n*
g δικτύλιος πυρανόζης *m -ίον*
i anello piranosico *m*
d Pyranosering *m*
- 20650** **pyrazinamide** *n*
g πυραζιναμίδη *f -ης*
i pirazinamide *f*
d Pyrazinamid *nt*
- * **pyrazino[2,3-d]pyrimidine** *n* → 20425
- * **pyrectic** *n* → 20667
- * **pyrene** *n* → 23954
- 20651** **pyrenoid** *n*
g πυρηνοειδές *nt -ούς*
i pirenoide *m*
d Pyrenoide *f*
- * **pyretic** *n* → 20667
- 20652** **pyretic adj; febrile adj; feverish adj; pyrexial adj**
g πυρετικός *adj -ή,-ό*
i piretico *adj*; febbrale *adj*
d pyretisch *adj*; fiebernd *adj*
- * **pyretogen** *n* → 20667
- * **pyretogenetic adj** → 20668
- * **pyretogenic adj** → 20668
- * **pyretogenous adj** → 20668
- 20653** **pyretogenous adj**
g πυρετογενής *adj -ής,-ές*
i piretogeno *adj*
d pyretogen adj
- 20654** **pyrexia** *n*
g πυρεξία *f -ας*
i piressia *f*
d Pyrexie *f*
- * **pyrexial adj** → 20652

- * 20655 pyridine** *n* → 17343
g πυριδίνη *f*-*ης*
i piridina *f*
d Pyridin *nt*
- * 20656 pyridostigmine** *n*
g πυριδοστιγμίνη *f*-*ης*
i piridostigmina *f*
d Pyridostigmin *nt*
- 20657 pyridoxal** *n*; **PL**
g πυριδοξάλη *f*-*ης*; *PL*
i piridossale *m*; *PL*
d Pyridoxal *nt*; *PL*
- 20658 pyridoxal phosphate** *n*; **PLP**
g φωσφορική πυριδοξάλη *f*-*ης*; *PLP*
i piridossal fosfato *m*; *PLP*
d Pyridoxalphosphat *nt*; *PLP*
- 20659 pyridoxamine** *n*
g πυριδοξαμίνη *f*-*ης*
i piridossamina *f*
d Pyridoxamin *nt*
- 20660 pyridoxamine phosphate** *n*; **PMP**
g φωσφορική πυριδοξαμίνη *f*-*ης*
i piridossamina fosfato *f*; *PMP*
d Pyridoxaminphosphat *nt*; *PMP*
- * 20661 pyriform** *adj*; **piriform** *adj*; **pear shaped** *adj*
g απιοειδής *adj* -*ης*, -*ές*
i piriforme *adj*
d piriform *adj*; birnenförmig *adj*; birnsförmig *adj*
- 20662 pyriform cortex** *n*
g απιοειδής φλοιός *m* -*ού*
i corteccia piriforme *f*
d piriformer Kortex *m*
- 20663 pyrimethamine** *n*
g πυριμεθαμίνη *f*-*ης*
i pirimetamina *f*
d Pyrimethamin *nt*
- 20664 pyrimidine** *n*
g πυριμιδίνη *f*-*ης*
i pirimidina *f*
d Pyrimidin *nt*
- 20665 pyrimidine dimer** *n*
g διμερές πυριμιδίνης *nt* -*ούς*
i dimero di pirimidina *m*
d Pyrimidindimer *nt*
- 20666 pyrimidine ribonucleotide** *n*
g πυριμιδινοριβονουκλεοτίδιο *nt* -*ιον*
i ribonucleotide pirimidinico *m*
d Pyrimidinribonukleotid *nt*
- 20667 pyrogen** *n*; **pyretogen** *n*; **pyretic** *n*; **pyreptic** *n*
g πυρετογόνο *nt* -*ον*; πυρετικό *nt* -*ού*
i pirogeno *m*; piretico *m*
d Pyrogen *nt*; Pyretikum *nt*
- * 20668 pyrogenetic** *adj* → 20668
- 20669 pyrolysis** *n*
g πυρόλυση *f*-*ης*
i pirolisi *f*
d Pyrolyse *f*
- 20670 pyromania** *n*
g πυρομανία *f*-*ας*
i piromania *f*
d Pyromanie *f*
- 20671 pyrophosphate** *n*; **diphosphate** *n*
g πυροφωσφορικό *nt* -*ού*; διφωσφορικό *nt* -*ού*
i pirofosfato *m*; difosfato *m*
d Pyrophosphat *nt*; Diphosphat *nt*
- 20672 pyrophosphate crystal** *n*
g κρύσταλλος πυροφωσφορικού *m* -*άλλον*
i cristallo di pirofosfato *m*
d Pyrophosphatkristall *m*
- 20673 pyrophosphate group** *n*
g πυροφωσφορική ομάδα *f*-*ας*
i gruppo pirofosforico *m*
d Pyrophosphatgruppe *f*

- 20674 pyrophosphomevalonate *n***
g πυροφωσφομεβαλονικό *nt -oύ*
i pirofosfomevalonato *m*
d Pyrophosphomevalonat *nt*
- 20675 pyrophosphoric acid *n***
g πυροφωσφορικό οξύ *nt -έος*
i acido pirofosforico *m*
d Pyrophosphorsäure *f*
- 20676 pyrophyte *n***
g πυρόφυτο *nt -ov*
i pirofita *f*
d Pyrophyt *m*
- 20677 pyrosis *n*; heartburn *n***
g πύρωση *f -ης*
i pirosi *f*
d Pyrosis *f*; Sodbrennen *nt*
- 20678 pyrrole *n***
g πυρρόλιο *nt -iov*
i pirrolo *m*
d Pyrrrol *nt*
- * **pyrrolidine-2-carboxylic acid *n* → 20055**
- 20679 pyrroline carboxylate *n***
g καρβοξυλική πυρρολίνη *f -ης*
i pírrolin carbossilato *m*
d Pyrrolincarboxylat *nt*
- 20680 1-pyrroline-5-carboxylate dehydrogenase *n; P5C***
g αφυδρογονάση 5-καρβοξυλικής πυρρολίνης *f -ης*
i pírrolin-5-carbossilato deidrogenasi *f*
d Pyrrolin-5-carboxylat-Dehydrogenase *f*
- 20681 pyruvate *n*; 2-oxopropanoate *n***
g πυροσταφυλικό *nt -ού*
i piruvato *m*
d Pyruvat *nt*
- 20682 pyruvate carboxylase *n*; pyruvic carboxylase *n***
g καρβοξυλάση πυροσταφυλικού *f -ης*
i piruvato carbossilasi *f*
d Pyruvatcarboxylase *f*
- 20683 pyruvate carrier *n***
g φορέας πυροσταφυλικού *m -α*
i trasportatore del piruvato *m*
d Pyruvat-Carrier *m*
- 20684 pyruvate decarboxylase *n*; pyruvic decarboxylase *n*; α -carboxylase *n*; α -**
- ketoacid carboxylase *n***
g αποκαρβοξυλάση πυροσταφυλικού *f -ης*
i piruvato decarbossilasi *f*
d Pyruvatdecarboxylase *f*
- 20685 pyruvate dehydrogenase *n***
g πυροσταφυλική αφυδρογονάση *f -ης*
i piruvato deidrogenasi *f*
d Pyruvatdehydrogenase *f*
- 20686 pyruvate dehydrogenase complex *n***
g σύμπλοκο πυροσταφυλικής αφυδρογονάσης
nt -όκου
i complesso della piruvato deidrogenasi *m*
d Pyruvatdehydrogenasekomplex *m*
- 20687 pyruvate kinase *n*; phosphoenolpyruvate kinase *n*; phosphoenol transphosphorylase *n; PK***
g πυροσταφυλική κινάση *f -ης*; κινάση πυροσταφυλικού *f -ης*; PK
i piruvato chinasi *f*; PK
d Pyruvatkinease *f*; PK
- 20688 pyruvic acid *n***
g πυροσταφυλικό οξύ *nt -έος*
i acido piruvico *m*
d Brenztraubensäure *f*
- * **pyruvic carboxylase *n* → 20682**
- * **pyruvic decarboxylase *n* → 20684**
- * **pyruvic-malic carboxylase *n* → 14053**
- 20689 pyuria *n***
g πυωρία *f -ας*
i piuria *f*
d Pyurie *f*
- 20690 pyxidium *n***
g πυξίδιο *nt -iov*
i pisside *f*
d Pyxidium *nt*; Deckelkapsel *f*

Q

- * **Q** → 26441; 5905; 9841
- * **QH₂** → 26440
- 20691 QRS complex n**
 - g* σύμπλεγμα QRS *nt* -έγματος
 - i* complesso QRS *m*
 - d* QRS-Gruppe *f*; QRS-Komplex *m*
- 20692 QRS vectorcardiogramm n**
 - g* ανυσματοκαρδιογράφημα QRS *nt* -ήματος
 - i* vettorecardiogramma QRS *m*
 - d* QRS-Vektorkardiogramm *nt*
- 20693 QT interval n; QT segment n**
 - g* διάστημα QT *nt* -ήματος
 - i* intervallo QT *m*
 - d* QT-Intervall *nt*
 - * **QT segment n** → 20693
- 20694 quadrangular adj**
 - g* τετράγωνος *adj* -η,-ο; τετραγωνικός *adj* -ή,-ό
 - i* quadrangolare *adj*
 - d* quadrangulär *adj*; vierwinkelig *adj*; viereckig *adj*
 - * **quadrangular cartilage n** → 22479
- 20695 quadrangular membrane n; membrana quadrangularis TA**
 - g* τετράγωνος υψένας *m* -α
 - i* membrana quadrangolare *f*
 - d* Membrana quadrangularis *f*
- 20696 quadrant n**
 - g* τεταρτοκύκλιο *nt* -ίον; τεταρτημόριο *nt* -ίον
 - i* quadrante *m*
 - d* Quadrant *m*; Kreisviertel *nt*
- 20697 quadrantanopia n; quadrantanopsia n; quadrantic hemianopia n; quadrant hemianopia n**
 - g* τεταρτανοψία *f* -ας; τεταρτοκυκλική ημιανοψία *f* -ας
 - i* quadrantanopia *f*; quadrantopsia *f*; emianopsia a quadrant *f*
 - d* Quadrantenhemianopsie *f*; Quadrantenhemioptie *f*; Quadrantenanopsie *f*
 - * **quadrantanopsia n** → 20697
- * **quadrant hemianopia n** → 20697
- * **quadrantic hemianopia n** → 20697
- * **quadrate n** → 20698
- 20698 quadrate bone n; quadrate n**
 - g* τετράγωνο οστό *nt* -ού
 - i* osso quadrato *m*; quadrato *m*
 - d* Quadratbein *nt*; Quadratum *nt*
- 20699 quadrate ligament n; ligamentum quadratum TA**
 - g* τετράγωνος σύνδεσμος *m* -ον/-έσμουν
 - i* legamento quadrato *m*
 - d* Ligamentum quadratum *nt*
- 20700 quadrate lobe n; lobus quadratus TA**
 - g* τετράπλευρος λοβός *m* -ού
 - i* lobo quadrato *m*
 - d* Lobus quadratus *m*
- * **quadrate muscle of loins n** → 13767
- * **quadrate muscle of sole n** → 20704
- 20701 quadrate muscle of thigh n; musculus quadratus femoris TA; quadratus femoris muscle n**
 - g* τετράγωνος μητριός μυς *m* μωός
 - i* muscolo quadrato del femore *m*
 - d* Musculus quadratus femoris *m*
- 20702 quadrate pronator muscle n; musculus pronator quadratus TA; pronator quadratus muscle n**
 - g* τετράγωνος πρηνιστής μυς *m* μωός
 - i* muscolo pronatore quadrato *m*
 - d* Musculus pronator quadratus *m*
- 20703 quadrate tubercle of femur n; tuberculum quadratum femoris TA**
 - g* τετράγωνο φύμα μητριού οστού *nt* -ατος
 - i* tubercolo quadrato del femore *m*
 - d* Tuberculum quadratum femoris *nt*
- * **quadratus femoris muscle n** → 20701
- * **quadratus lumborum muscle n** → 13767
- 20704 quadratus plantae n; musculus quadratus plantae TA; quadrate muscle of sole n; caro quadrata sylvii n; musculus flexor accessorius n; musculus pronator pedis n**
 - g* τετράγωνος πελματικός μυς *m* μωός; επικουρικός καμπτήρας μυς πέλματος *m* μωός
 - i* muscolo quadrato della pianta *m*; muscolo flessore accessorio *m*

- d* Musculus quadratus plantae *m*; Musculus flexor accessorius *m*
- 20705 quadrabasic adj**
g τετραβασικός *adj* -ή,-ό²
i quadribasico *adj*
d vierbasisch *adj*
- 20706 quadriceps adj**
g τετρακέφαλος *adj* -η,-ο²
i quadricipite *adj*
d quadrizeps *adj*; vierköpfig *adj*
- * **quadriceps femoris muscle n** → 20707
- 20707 quadriceps muscle of thigh n; musculus quadriceps femoris TA; quadriceps femoris muscle n**
g τετρακέφαλος μηριαίος μυς *m* μυός
i muscolo quadricipite femorale *m*
d Musculus quadriceps femoris *m*; Quadriceps *m*; Quadrizeps *m*
- * **quadridigitate adj** → 25365
- 20708 quadrifoliate adj; quadrifolious adj; tetraphylloous adj; four-leaved adj**
g τετράφυλλος *adj* -η,-ο²
i quadrifogliato *adj*
d vierblätterig *adj*; vierblättrig *adj*
- * **quadrifolious adj** → 20708
- 20709 quadrigeminal cistern n; cisterna quadrigeminalis TA; cistern of great cerebral vein n; cisterna venae magnae cerebri TA**
g δεξαμενή μεγάλης φλέβας του εγκεφάλου *f*-ής
i cisterna del quadrigemino *f*
d Cisterna quadrigeminalis *f*
- * **quadrigeminal lamina n** → 25164
- * **quadrigeminal plate n** → 25164
- * **quadrilateral cartilage n** → 22479
- 20710 quadrilobate adj**
g τετράλοβος *adj* -η,-ο²
i quadrilobato *adj*
d vierlappig *adj*
- 20711 quadripartite adj; tetramerous adj**
g τετραμερής *adj* -ής,-ές²
i quadripartito *adj*; tetramero *adj*
d vierteilig *adj*; viergeteilt *adj*
- 20712 quadripartition n**
g τετραμερισμός *m* -ού²
i quadripartizione *f*
d Vierteilung *f*
- 20713 quadriplegia n; tetraplegia n**
g τετραπληγία *f*-ας²
i quadriplegia *f*; tetraplegia *f*
d Quadriplegie *f*; Tetraplegie *f*
- 20714 quadriplegic adj; tetraplegic adj**
g τετραπληγικός *adj* -ή,-ό²
i quadriplegico *adj*
d quadriplegisch *adj*; tetraplegisch *adj*; Quadriplegie-; Tetraplegie-
- 20715 quadriplegic n; tetraplegic n**
g τετραπληγικός *m* -ού²
i quadriplegico *m*; tetraplegico *m*
d Tetraplegiker *m*
- 20716 quadripolar adj**
g τετράπολος *adj* -η,-ο²
i quadripolare *adj*
d vierpolig *adj*; quadripolar *adj*
- 20717 quadrivalence n; quadrivalency n**
g τετρασθένεια *f*-ας²
i tetravalenza *f*
d Vierwertigkeit *f*
- * **quadrivalency n** → 20717
- 20718 quadrivalent adj**
g τετραδύναμος *adj* -η,-ο²; τετρασθενής *adj* -ής,-ές²
i tetravalente *adj*
d quadrivalent *adj*; tetravalent *adj*; vierwertig *adj*
- 20719 quadrivalve adj**
g τετράθυρος *adj* -η,-ο²; με τέσσερις βαλβίδες²
i con quattro valvole
d vierklappig *adj*
- 20720 quadruped n**
g τετράποδος ζώο *nt* -ον²
i quadrupede *m*
d Quadrupede *m*; Vierfüßer *m*
- * **quadrupedal adj** → 25380
- 20721 quadruple adj**
g τετραπλάσιος *adj* -α,-ο²; τετραπλός *adj* -ή,-ό²
i quadruplo *adj*; quadruplicie *adj*
d vierfach *adj*; Vierer-
- 20722 quadruple vb**

- g τετραπλασιάζω *vb* τετραπλασίασσα, -σμένος
i quadruplicare *vb*
d vervierfachen *vb*
- 20723 quagga *n***
g κουάγκα *nt inv*
i quagga *m*
d Quagga *nt*
** quagmire *n* → 3372*
- 20724 quaint *adj***
g παράξενος *adj* -η, -ο; περίεργος *adj* -η, -ο;
 αλλόκοτος *adj* -η, -ο
i strano *adj*; bizzarro *adj*
d seltsam *adj*; sonderbar *adj*
- 20725 quaintness *n***
g ιδιορρυθμία *f* -ας; παραξενιά *f* -ιάς
i stranezza *f*; bizzarria *f*
d Seltsamkeit *f*
- 20726 qualitative *adj***
g ποιοτικός *adj* -ή, -ό
i qualitativo *adj*
d qualitativ *adj*
- 20727 qualitative analysis *n*; qualitative analysis *n***
g ποιοτική ανάλυση *f* -ης
i analisi qualitativa *f*
d qualitative Analyse *f*
- 20728 qualitative inheritance *n***
g ποιοτική κληρονομικότητα *f* -ας
i eredità qualitativa *f*
d qualitative Vererbung *f*
** qualitative variability *n* → 7061*
** qualitative analysis *n* → 20727*
- 20729 quantify *vb*; amount *vb***
g προσδιορίζω ποσοτικά *vb*
 προσδιόρισα, -σμένος
i quantificare *vb*
d quantifizieren *vb*; quantitativ messen *vb*;
 quantitativ bestimmen *vb*
- 20730 quantitative *adj***
g ποσοτικός *adj* -ή, -ό
i quantitativo *adj*
d quantitativ *adj*
- 20731 quantitative analysis *n*; quantitative analysis *n***
g ποσοτική ανάλυση *f* -ης
i analisi quantitativa *f*
d quantitative Analyse *f*
- 20732 quantitative genetics *n***
g ποσοτική γενετική *f* -ής
i genetica quantitativa *f*
d quantitative Genetik *f*
- 20733 quantitative inheritance *n***
g ποσοτική κληρονομικότητα *f* -ας
i eredità quantitativa *f*
d quantitative Vererbung *f*
** quantitative PCR → 20734*
- 20734 quantitative polymerase chain reaction *n*;**
quantitative PCR
g ποσοτική αλυσωτή αντίδραση πολυμεράσης *f* -ης; ποσοτική PCR
i reazione quantitativa a catena della polimerasi *f*; PCR quantitativa
d quantitative Polymerase-Kettenreaktion *f*; quantitative PCR
- 20735 quantitative variability *n***
g ποσοτική μεταβλητότητα *f* -ας
i variabilità quantitativa *f*
d quantitative Variabilität *f*
** quantitative analysis *n* → 20731*
- 20736 quantity *n***
g ποσότητα *f* -ας
i quantità *f*
d Menge *f*; Quantität *f*
- 20737 quantity of heat *n***
g θερμική ποσότητα *f* -ας; ποσότητα θερμότητας *f* -ας
i quantità di calore *f*
d Wärmemenge *f*
- 20738 quantum *n***
g κιβάντο *nt inv*
i quanto *m*
d Quant *nt*
- 20739 quantum biochemistry *n***
g κιβαντοβιοχημεία *f* -ας
i biochimica quantica *f*
d Quantenbiochemie *f*
- 20740 quantum biology *n***
g κιβαντοβιολογία *f* -ας
i biologia quantica *f*
d Quantenbiologie *f*
- 20741 quantum dynamics *n***
g κιβαντοδυναμική *f* -ής
i dinamica quantica *f*

<i>d</i> Quantendynamik <i>f</i>	<i>g</i> χαλαζίας <i>m</i> -α <i>i</i> quarzo <i>m</i> <i>d</i> Quarz <i>m</i> ; Bergkristall <i>m</i>
20742 quantum efficiency <i>n</i>; quantum yield <i>n</i>	20751 quartz-containing <i>adj</i> <i>g</i> κβαντική απόδοση <i>f</i> -ης <i>i</i> efficienza quantica <i>f</i> ; rendimento quantico <i>m</i> <i>d</i> Quantenausbeute <i>f</i>
* quantum evolution <i>n</i> → 13934	* quasi-spherical virus <i>n</i> → 11387
20743 quantum mechanics <i>n</i>	20752 quaternary <i>adj</i> <i>g</i> κβαντομηχανική <i>f</i> -ης <i>i</i> meccanica quantica <i>f</i> <i>d</i> Quantenmechanik <i>f</i>
20744 quantum number <i>n</i>	20753 quaternary protein structure <i>n</i> <i>g</i> κβαντικός αριθμός <i>m</i> -ού <i>i</i> numero quantico <i>m</i> <i>d</i> Quantenzahl <i>f</i>
20745 quantum physics <i>n</i>	20754 quaternary structure <i>n</i> <i>g</i> κβαντοφυσική <i>f</i> -ης <i>i</i> fisica quantica <i>f</i> <i>d</i> Quantenphysik <i>f</i>
20746 quantum theory <i>n</i>	* Queckenstedt phenomenon <i>n</i> → 20755
<i>g</i> κβαντική θεωρία <i>f</i> -ας <i>i</i> teoria dei quanti <i>f</i> ; teoria quantistica <i>f</i> <i>d</i> Quantentheorie <i>f</i>	20755 Queckenstedt sign <i>n</i>; jugular sign <i>n</i>; Queckenstedt phenomenon <i>n</i>; Queckenstedt test <i>n</i> <i>g</i> σημείο Queckenstedt <i>nt</i> -ον <i>i</i> segno di Queckenstedt <i>m</i> <i>d</i> Queckenstedt-Zeichen <i>nt</i>
* quantum yield <i>n</i> → 20742	* Queckenstedt test <i>n</i> → 20755
20747 quarantine <i>n</i>	* queen <i>n</i> → 20756; 20757
<i>g</i> απομόνωση <i>f</i> -ης; κάθαρση <i>f</i> -ης; καραντίνα <i>f</i> -ας <i>i</i> quarantena <i>f</i> <i>d</i> Quarantäne <i>f</i>	20756 queen <i>n</i>; queen <i>n</i> <i>g</i> βασιλισσα <i>f</i> -ας <i>i</i> regina <i>f</i> <i>d</i> Königin <i>f</i>
20748 quarantine period <i>n</i>	20757 queen bee <i>n</i>; queen <i>n</i> <i>g</i> περίοδος καραντίνας <i>f</i> -όδου <i>i</i> periodo della quarantena <i>m</i> <i>d</i> Quarantänezeit <i>f</i>
* quarry <i>n</i> → 19822	* queen bee jelly <i>n</i> → 21809
* quartan <i>n</i> → 20749	* quellung phenomenon <i>n</i> → 20758
20749 quartan fever <i>n</i>; quartan malaria <i>n</i>; malariae malaria <i>n</i>; quartan <i>n</i>	20758 quellung reaction <i>n</i>; quellung test <i>n</i>; quellung phenomenon <i>n</i>; Neufeld reaction <i>n</i>; capsular swelling <i>n</i>; Neufeld capsular swelling <i>n</i>
<i>g</i> τερταήμερος πυρετός <i>m</i> -ού; τερταήμερη ελονοσία <i>f</i> -ας <i>i</i> febbre quartana <i>f</i> ; malaria quartana <i>f</i> ; quartana <i>f</i> <i>d</i> Febris quartana <i>f</i> ; Malaria quartana <i>f</i> ; Malariae-Malaria <i>f</i> ; Quartana <i>f</i>	
* quartan malaria <i>n</i> → 20749	
20750 quartz <i>n</i>	

- g** αντίδραση Neufeld *f*-ης; ταχεία μέθοδος διαγώσεως πνευμονόκοκκων *f*-όδον
- i** reazione di quellung *f*; reazione di rigonfiamento *f*; rigonfiamento capsulare *m*; reazione di Neufeld *f*
- d** Quellungsreaktion *f*; Kapselquellungsreaktion *f*; Neufeld-Reaktion *f*
- * **quellung test** *n* → **20758**
- 20759 queuosine** *n*
- g** κουεοσίνη *f*-ης
- i** queuosina *f*
- d** Queuosin *nt*
- * **quick-freeze** *vb* → **6474**
- * **quicklime** *n* → **3743**
- 20760 quickness** *n*; **swiftness** *n*; **rapidity** *n*
- g** γρηγοράδα *f*-ας; σβελτάδα *f*-ας
- i** rapidità *f*
- d** Schnelligkeit *f*
- * **quicksilver** *n* → **14638**
- 20761 quick-stop mutant** *n*
- g** μετάλλαγμα γρήγορης λήξης *nt* -άγματος; ματάλλαγμα άμεσης λήξης *nt* -άγματος
- i** mutante ad arresto rapido *m*
- d** Quick-Stop-Mutante *f*
- 20762 quiescence** *n*
- g** ακινησία *f*-ας; ηρεμία *f*-ας
- i** quiescenza *f*
- d** Ruhezustand *m*; Stille *f*
- 20763 quiescent cell** *n*
- g** κύνταρο σε ηρεμία *nt* -άρον
- i** cellula quiescente *f*
- d** ruhende Zelle *f*
- 20764 quiescent center** *n*
- g** κέντρο ηρεμίας *nt* -ον
- i** centro quiescente *m*
- d** ruhendes Zentrum *nt*; Ruhezentrum *nt*
- * **quiescent state** *n* → **21363**
- * **quieten** *vb* → **22319**
- 20765 quill** *n*
- g** κάλαμος *m* -ον/-άμον; καρίνα *f*-ας; τρόπιδα *f*-ας
- i** calamo *m*; carena *f*
- d** Federkiel *m*; Federspule *f*; Calamus *m*; Kiel *m*
- * **quill feather** *n* → **8940**
- 20766 quinacrine** *n*; **chinacrine** *n*
- g** κινακρίνη *f*-ης
- i** chinacrina *f*; quinacrina *f*
- d** Quinacrin *nt*; Quinakrin *nt*
- 20767 quince** *n*
- g** κυδώνι *nt* -ιού
- i** cotogna *f*
- d** Quitte *f*
- 20768 quince tree** *n*
- g** κυδωνιά *f*-ιάς
- i** cotogno *m*
- d** Quitte *f*
- * **Quincke disease** *n* → **1429**
- * **Quincke edema** *n* → **1429**
- * **Quincke puncture** *n* → **13766**
- 20769 quinidine** *n*; **conquinine** *n*
- g** κινδίνη *f*-ης
- i** chinidina *f*
- d** Chinidin *nt*
- 20770 quinine** *n*
- g** κινίνη *f*-ης
- i** chinina *f*
- d** Chinin *nt*
- * **quininism** *n* → **4956**
- 20771 quinone** *n*
- g** κινόνη *f*-ης
- i** chinone *m*
- d** Chinon *nt*
- 20772 quinonoid** *adj*
- g** κινονοειδής *adj* -ής,-ές
- i** chinonoide *adj*
- d** chinonoid *adj*
- 20773 quinonoid dihydrobiopterin** *n*
- g** κινονοειδής διωδροβιοπτερίνη *f*-ης
- i** diidrobiopterina chinonoide *f*
- d** chinoides Dihydrobiopterin *nt*
- * **quinquedigitate** *adj* → **18028**
- * **quinsy** *n* → **18248**
- * **quinsy syndrome throat** *n* → **18248**
- 20774 quisqualate** *n*
- g** κισκαλικό *nt* -ού
- i** quisqualato *m*

d Quisqualat *nt*

20775 **quotidian** *adj*

g ημερήσιος *adj* -α,-ο; καθημερινός *adj* -ή,-ό
i quotidiano *adj*; giornaliero *adj*
d täglich *adj*

20776 **quotidian malaria** *n*

g καθημερινή ελονοσία *f* -ας
i malaria quotidiana *f*
d Malaria quotidiana *f*

20777 **quotient** *n*

g πηλíκo *nt* -ov
i quoziante *m*
d Quotient *m*

20778 **Q wave** *n*

g κύμα Q *nt* -ατος
i onda Q *f*
d Q-Welle *f*; Q-Zacke *f*

R

* R → 2141

* r → 5810

* Ra → 20870

* RA → 21098

20779 rabbit n

g κουνέλι nt -ιού

i coniglio m

d Kaninchen nt

* rabbit fever n → 26337

* rabbits npl → 12983

20780 rabies n; hydrophobia n; canine madness n; lyssa n

g νδροφοβία f -ας; λύσσα f -ας

i idrofobia f; lissa f; rabbia f

d Rabies f; Tollwut f; Wutkrankheit f; Lyssa f

20781 rabphilin n

g ραυπιφιλίνη f -ης

i rabfilina f

d Rabphilin nt

20782 rab protein n

g πρωτεΐνη rab f -ης

i proteina rab f

d rab-Protein nt

20783 race n

g πάτσα f -ας; φυλή f -ής

i razza f

d Rasse f

20784 raceme n; botrys n; cluster n; bunch n

g βότρυς m -νος

i racemo m; grappolo m

d Traube f; Blütentraube f; Botrys f

20785 racemic adj

g ρακεμικός adj -ή, -ό

i racemico adj

d razemisch adj; racemisch adj

20786 racemic acid n

g σταφυλικό οξύ nt -έος

i acido racemico m

d Traubensäure f

20787 racemose adj; botryoid adj; botryose adj; botryoidal adj; grapelike adj; grape-cluster-like adj

g βιτρυοειδής adj -ής, -ές; βιτρυώδης adj -ης, -ες; σταφυλοειδής adj -ής, -ές;

σταφυλόμορφος adj -η, -ο

i racemoso adj; botriode adj; uvaceo adj

d razemos adj; razemös adj; traubenförmig adj; traubenähnlich adj; traubenartig adj; botrytisch adj; traubig adj

* rachicentesis n → 13766

* rachiocentesis n → 13766

* rachis n → 26979

20788 rachis n

g ράχη f -ης

i rachide f

d Rhachis f

20789 rachischisis n; spondyloschisis n; schistorachis n

g ραχιοσχισία f -ας; συγγενής σχισμή στονδύλικής στήλης f -ής

i rachischisi f; spondiloschisi f

d Rachischisis f; Rhachischisis f; Wirbelsäulenpalte f; Spondyloschisis f

20790 rachitic adj

g ραχιτικός adj -ή, -ό

i rachitico adj

d rachitisch adj; Rachitis-

20791 rachitis n; rickets npl

g ραχιτίδα f -ας

i rachitismo m

d Rachitis f

* rachitis tarda n → 17196

20792 racial adj

g φυλετικός adj -ή, -ό; φατσιστικός adj -ή, -ό

i razziale adj

d rassisch adj; Rassen-

20793 racial anthropology n

g φυλετική ανθρωπολογία f -ας

i antropologia razziale f

d Rassenanthropologie f; Rassenforschung f

20794 radiability n

g ακτινοδιαπεραστικότητα f -ας; ικανότητα να

διαπεραστεί από ακτίνες f -ας

i radiabilità f

d Strahlendurchlässigkeit f

20795 radialis adj

- g* ακτινοδιαπεράσιμος *adj* -η,-ο
i radiabile *adj*
d strahlendurchlässig *adj*

* **radial adj** → **20814**

20796 radial adj

- g* κερκιδικός *adj* -ή,-ό
i radiale *adj*
d radial *adj*; Radial-; Radius-

20797 radial abduction n; abductio radialis TA

- g* κερκιδική απαγωγή *f* -ής
i abduzione radiale *f*
d Radialabduktion *f*

20798 radial artery n; arteria radialis TA

- g* κερκιδική αρτηρία *f* -ας
i arteria radiale *f*
d Arteria radialis *f*; Speichenarterie *f*

* **radial artery of index finger n** → **20806**

20799 radial canal n; ring canal n

- g* ακτινωτός αγωγός *m* -ού; δάκτυλοιοειδές κανάλι *nt* -ιού
i canale radiale *m*
d Radiärkanal *m*; Ringkanal *m*

20800 radial carpal collateral ligament n; ligamentum collaterale carpi radiale TA; radial collateral ligament of wrist n

- g* κερκιδικός πλάγιος σύνδεσμος καρπού *m* -ον/-έσμον
i legamento collaterale radiale del carpo *m*
d Ligamentum collaterale carpi radiale *nt*

* **radial cells of Müller npl** → **15477**

20801 radial cleavage n

- g* ακτινωτή ανδράκωση *f* -ής
i segmentazione radiale *f*
d Radiärfurchung *f*

20802 radial collateral artery n; arteria collateralis radialis TA

- g* παράπλευρη κερκιδική αρτηρία *f* -ας
i arteria collaterale radiale *f*
d Arteria collateralis radialis *f*; radiale Kollateralarterie *f*

20803 radial collateral ligament n; ligamentum collaterale radiale TA; collateral radial ligament n

- g* κερκιδικός πλάγιος σύνδεσμος *m* -ον/-έσμον
i legamento collaterale radiale *m*

d Ligamentum collaterale radiale *nt*

* **radial collateral ligament of wrist n** → **20800**

20804 radial flexor muscle of wrist n; musculus flexor carpi radialis TA; flexor carpi radialis n; radial flexor of wrist n

- g* κερκιδικός καμπτήρας μυς του καρπού *m* μώς
i muscolo flessore radiale del carpo *m*
d Musculus flexor carpi radialis *m*; radialer Handbeugemuskel *m*

* **radial flexor of wrist n** → **20804**

20805 radial fossa of humerus n; fossa radialis humeri TA

- g* κερκιδικό βοθρίο βραχιόνιου οστού *nt* -ον
i fossa radiale dell'omero *f*
d Fossa radialis humeri *f*

* **radial groove n** → **10097**

* **radial head n** → **10282**

20806 radial index artery n; arteria radialis indicis TA; radial artery of index finger n; radialis indicis artery n; volar radial artery of index finger n; arteria volaris indicis radialis n

- g* κερκιδική αρτηρία δείκτη *f* -ας
i arteria radiale dell'indice *f*
d Arteria radialis indicis *f*

* **radialis indicis artery n** → **20806**

20807 radial nerve n; nervus radialis TA; musculospiral nerve n

- g* κερκιδικό νεύρο *nt* -ον
i nervo radiale *m*
d Nervus radialis *m*; Radialis *m*; Speichennerv *m*

20808 radial notch n; incisura radialis TA

- g* κερκιδική εντομή *f* -ής
i incisura radiale *f*
d Incisura radialis *f*

20809 radial spoke n

- g* ακτινωτή δοκίδα *f* -ας; ακτινωτός βραχίονας *m* -α
i braccio radiale *m*
d Radialspeiche *f*

* **radial sulcus n** → **10097**

20810 radial symmetry n

- g* ακτινική συμμετρία *f* -ας; ακτινωτή συμμετρία *f* -ας
i simmetria radiale *f*
d Radialsymmetrie *f*; Radiärsymmetrie *f*; Drehsymmetrie *f*
- 20811** radial tuberosity *n*; tuberositas radii *TA*; tuberosity of radius *n*
g κερκιδικό όγκωμα *nt* -ώματος
i tuberosità del radio *f*
d Tuberossitas radii *f*
- 20812** radiant *adj*; shining *adj*
g ακτινοβόλος *adj* -ος/-α,-ο; ακτινοβολών *adj* -ούσα,-ούν
i radiante *adj*; raggiante *adj*
d radiant *adj*; leuchtend *adj*; strahlend *adj*
- 20813** radiant energy *n*
g ακτινοβόλος ενέργεια *f* -ας; ενέργεια ακτινοβολίας *f* -ας
i energia radiante *f*
d Strahlungsenergie *f*; strahlende Energie *f*
- * radiant load *n* → 20823
- 20814** radiate *adj*; radial *adj*; raylike *adj*
g ακτινοειδής *adj* -ής,-ές; ακτινικός *adj* -ή,-ό
i raggiato *adj*; radiato *adj*; radiale *adj*; a raggi
d strahlenförmig *adj*; strahlig *adj*
- 20815** radiate *vb*
g ακτινοβολώ *vb* ακτινοβόλησα,-μένος;
i εκπέμπω ακτίνες *vb* εξέπεμψα
i irradiare *vb*; emanare *vb*
d ausstrahlen *vb*; strahlen *vb*
- 20816** radiate carpal ligament *n*; ligamentum carpi radiatum *TA*; radiate ligament of wrist *n*
g ακτινωτός σύνδεσμος του καρπού *m* -ον/-έσμον
i legamento raggiato del carpo *m*
d Ligamentum carpi radiatum *nt*
- 20817** radiate crown *n*; corona radiata *TA*
g ακτινωτός στέφανος *m* -άνων
i corona radiata *f*
d Corona radiata *f*
- * radiate ligament *n* → 20818
- 20818** radiate ligament of head of rib *n*; ligamentum capitis costae radiatum *TA*; ligamentum capituli costae radiatum *n*; radiate ligament *n*; stellate ligament *n*
g ακτινωτός σύνδεσμος της κεφαλής της πλευράς *m* -ον/-έσμον; ακτινωτός σύνδεσμος
- m* -ον/-έσμον
i legamento raggiato della testa della costa *m*;
d Ligamentum capitis costae radiatum *nt*
- * radiate ligament of wrist *n* → 20816
- 20819** radiate sternocostal ligament *n*; ligamentum sternocostale radiatum *TA*
g ακτινωτός στερνοπλευρικός σύνδεσμος *m* -ον/-έσμον
i legamento sternocostale raggiato *m*
d Ligamentum sternocostale radiatum *nt*
- * radiatio acustica *TA* → 309
- * radiatio corporis callosi *TA* → 20825
- 20820** radiation *n*
g ακτινοβολία *f* -ας
i radiazione *f*
d Radiatio *f*; Strahlung *f*
- * radiation dermatitis *n* → 20846
- 20821** radiation dose *n*
g δόση ακτινοβολίας *f* -ης
i dose di radiazioni *f*
d Strahlungsdosis *f*; Strahlendosis *f*
- * radiationes parietooccipitopontinae *TA* → 17801
- * radiationes thalami centrales *TA* → 4349
- * radiationes thalami posteriores *TA* → 19547
- 20822** radiation genetics *n*
g ακτινογενετική *f* -ής
i radiogenetica *f*
d Strahlengenetik *f*
- 20823** radiation load *n*; radiant load *n*
g ακτινοβόλο φορτίο *nt* -ον
i carico di radiazione *m*
d Strahlenbelastung *f*
- 20824** radiation nephritis *n*
g ακτινική νεφρίτιδα *f* -ας
i nefrite da radiazioni *f*
d Strahlnephropathie *f*
- 20825** radiation of corpus callosum *n*; radiatio corporis callosi *TA*
g ακτινοβολία μεσολοβίου *f* -ας
i radiazione del corpo caloso *f*
d Balkenstrahlung *f*; Radiatio corporis callosi *f*

- * **radiation of Gratiolet** *n* → 16960
- * **radiation sensitivity** *n* → 20865
- * **radiation therapy** *n* → 20868
- * **radiatio optica** *TA* → 16960
- * **radical** *adj* → 20832
- * **radical** *n* → 20828
- 20826 radical** *adj*
g ριζικός *adj* -ή,-ό²
i radicale *adj*
d radikal *adj*; Wurzel-; Radikal-
- 20827 radical** *n*; **chemical radical** *n*
g πίζα *f* -ας
i radicale *m*
d Radikal *nt*
- 20828 radical sign** *n*; **radical** *n*; **root** *n*
g πίζα *f* -ας; πιζικό *nt* -ού
i radicale *m*
d Wurzel *f*; Wurzelzeichen *nt*
- 20829 radicate** *adj*; **rooted** *adj*
g ριζωμένος *adj* -η,-ο²
i radicato *adj*
d bewurzelt *adj*
- 20830 radicate** *vb*; **root** *vb*
g ριζόνω *vb* πίζωσα,-μένος; κάνω ριζες *vb*
 έκανα, καμωμένος
i radicare *vb*; attecchire *vb*; mettere radici *vb*
d wurzeln *vb*; Wurzeln schlagen *vb*
- 20831 radication** *n*; **rooting** *n*; **rootage** *n*
g ριζωμα *nt* -ώματος; ριζοβόληση *f* -ης;
 ανάπτυξη ριζών *f*-ης
i radicamento *m*; abbarbicamento *m*
d Bewurzelung *f*; Radikation *f*; Einwurzelung *f*
- * **radices posteriores nervi thoracici** *TA* → 19530
- * **radiciform** *adj* → 21550
- * **radicle** *n* → 21752
- * **radicotomy** *n* → 21560
- * **radicula** *n* → 21752
- 20832 radicular** *adj*; **radical** *adj*
g ριζοειδικός *adj* -ή,-ό²; πιζικός *adj* -ή,-ό²
- i* radicolare *adj*; radicale *adj*
d wurzelständig *adj*; Wurzel-; Keimwurzel-
- * **radicular cyst** *n* → 18099
- * **radicular fila** *npl* → 21748
- * **radiculitis** *n* → 20833
- * **radiculodental cyst** *n* → 18099
- 20833 radiculopathy** *n*; **radiculitis** *n*
g ριζοπάθεια *f* -ας; ριζίτιδα *f* -ας
i radicolopatia *f*; radicolite *f*
d Radikulopathie *f*; Radikulitis *f*,
 Wurzelentzündung *f*
- 20834 radioactive** *adj*
g ραδιενεργός *adj* -ός/-ή,-ό²
i radioattivo *adj*
d radioaktiv *adj*
- 20835 radioactive amino acid** *n*
g ραδιενεργό αμινοξύ *nt* -έος
i aminoacido radioattivo *m*
d radioaktive Aminosäure *f*
- * **radioactive indicator** *n* → 20837
- 20836 radioactive isotope** *n*; **radioisotope** *n*
g ραδιενεργό ισότοπο *nt* -ον; ραδιοϊσότοπο *nt* -ον
i isotopo radioattivo *m*; radioisotopo *m*
d radioaktives Isotop *nt*; Radioisotop *nt*
- * **radioactive nuclide** *n* → 20861
- 20837 radioactive tracer** *n*; **radiotracer** *n*;
radioactive indicator *n*
g ραδιενεργός ανιχνευτής *m* -ή;
 ραδιοανιχνευτής *m* -ή
i tracciante radioattivo *m*; indicatore
 radioattivo *m*
d radioaktiver Indikator *m*; Radioindikator *m*;
 Radiotracer *m*
- 20838 radioactive waste** *n*; **nuclear waste** *n*;
atomic waste *n*
g ραδιενεργά απόβλητα *npl* -ήτων; πυρηνικά
 απόβλητα *npl* -ήτων
i rifiuti radioattivi *mpl*
d Atommüll *m*; radioaktiver Abfall *m*
- 20839 radioactivity** *n*
g ραδιενέργεια *f* -ας
i radioattività *f*
d Radioaktivität *f*

- 20840 radioallergosorbent test n; RAST**
- g* ραδιοανοστακή μέθοδος στερεάς φάσης *f*-δόου; ραδιοαλλεργοπροσροφητική δοκιμασία *f*-ας; RAST
 - i* test di radioallergoassorbimento *m*; RAST
 - d* Radioallergosorbenstest *m*; RAST
- * **radioautograph n → 2594**
- * **radiobiologic adj → 20841**
- 20841 radiobiological adj; radiobiologic adj**
- g* ακτινοβιολογικός *adj* -ή,-ό; ραδιοβιολογικός *adj* -ή,-ό
 - i* radiobiologico *adj*
 - d* radiobiologisch *adj*
- 20842 radiobiology n; actinobiology n**
- g* ακτινοβιολογία *f*-ας; ραδιοβιολογία *f*-ας
 - i* radiobiologia *f*
 - d* Radiobiologie *f*; Strahlenbiologie *f*
- * **radiocarpal articulation n → 20843**
- 20843 radiocarpal joint n; articulatio radiocarpalis TA; wrist joint n; radiocarpal articulation n; brachioarpal articulation n**
- g* κερκιδοκαρπική άρθρωση *f*-ης; πτηγεοκαρπική άρθρωση *f*-ης
 - i* articolazione radiocarpica *f*; giuntura brachicarpale *f*; giuntura del polso *f*
 - d* Articulatio radiocarpalis *f*; proximales Handwurzelgelenk *nt*; Radiokarpalgelenk *nt*
- 20844 radiochemistry n**
- g* ραδιοχημεία *f*-ας; ακτινοχημεία *f*-ας
 - i* radiochimica *f*
 - d* Radiochemie *f*; Strahlenchemie *f*
- 20845 radiochromatography n**
- g* ραδιοχρωματογραφία *f*-ας
 - i* radiocromatografia *f*
 - d* Radiochromatographie *f*
- 20846 radiodermatitis n; radiodermitis n; radiation dermatitis n; X-ray dermatitis n; roentgen ray dermatitis n**
- g* ραδιοδερματίτιδα *f*-ας; ακτινοδερματίτιδα *f*-ας; δερματίτιδα ακτίνων X *f*-ας
 - i* radiodermatite *f*; radiodermite *f*; dermatite da raggi X *f*; dermite da raggi X *f*
 - d* Radiodermatitis *f*; Radiodermitis *f*; Strahlendermatitis *f*; Röntgenstrahlendermatitis *f*
- * **radiodermitis n → 20846**
- 20847 radiograph n; X-ray n; roentgenogram n;**
- X-ray photograph n; roentgenograph n; radiographic image n**
- g* ακτινογραφία *f*-ας; ραδιογράφημα *nt* -ήματος
 - i* radiografia *f*; radiogramma *m*
 - d* Röntgenaufnahme *f*; Röntgenbild *nt*; Röntgenogramm *nt*; Röntgenkontrastbild *nt*
- 20848 radiographic adj**
- g* ακτινογραφικός *adj* -ή,-ό
 - i* radiografico *adj*
 - d* radiographisch *adj*; Radiographie-
- * **radiographic image n → 20847**
- 20849 radiography n; roentgenography n**
- g* ακτινογράφηση *f*-ης; ραδιογράφηση *f*-ης
 - i* radiografia *f*
 - d* Röntgenographie *f*; Radiographie *f*
- * **radiohumeral bursitis n → 13119**
- * **radiohumeral epicondylitis n → 13119**
- 20850 radioimmunoassay n; RIA**
- g* ραδιοανοσοανάλυση *f*-ης; ραδιοανοσολογική ανάλυση *f*-ης
 - i* dosaggio radioimmunologico *m*; analisi radioimmunologica *f*; RIA
 - d* Radioimmunoassay *m*; RIA
- * **radioisotope n → 20836**
- 20851 radiolabeled adj**
- g* ραδιοσημασμένος *adj* -η,-ο
 - i* radiomarcato *adj*
 - d* radioaktiv markiert *adj*
- 20852 radiolabeled probe n**
- g* ραδιοσημασμένος ανιχνευτής *m* -ή
 - i* sonda radiomarcata *f*
 - d* radioaktiv markierte Sonde *f*
- * **Radiolaria npl → 20853**
- 20853 radiolarians npl; Radiolaria npl**
- g* Ακτινόζωα *npl* -ων
 - i* Radiolari *npl*
 - d* Radiolarien *fpl*; Strahlentierchen *npl*
- 20854 radiological control n**
- g* ακτινολογικός έλεγχος *m* -έγχον
 - i* controllo radiologico *m*
 - d* radiologische Kontrolle *f*
- 20855 radiologist n**
- g* ακτινολόγος *m* -ον; ραδιολόγος *m* -ον
 - i* radiologo *m*
 - d* Radiologe *m*

- 20856 radiology *n***
g ακτινολογία *f* -ας; ραδιολογία *f* -ας
i radiologia *f*
d Radiologie *f*
- 20857 radiolucent *adj***
g ακτινοδιαπερατός *adj* -ή,-ό;
 ακτινοδιανγαστικός *adj* -ή,-ό
i radiotraslucido *adj*; radiotrasparente *adj*
d strahlendurchlässig *adj*
- 20858 radiomimetic *n*; radiomimetic agent *n***
g ακτινομιμητικό *nt* -ού
i radiomimetico *m*
d Radiomimetikum *m*
- 20859 radiomimetic *adj***
g ακτινομιμητικός *adj* -ή,-ό
i radiomimetico *adj*
d radiomimetisch *adj*
- * radiomimetic agent *n* → 20858
- 20860 radionecrosis *n***
g ακτινονέκρωση *f* -ης; νέκρωση από
 ακτινοβολίες *f* -ης
i radionecrosi *f*
d Radioneukrose *f*
- 20861 radionuclide *n*; radioactive nuclide *n***
g ραδιονουκλίδιο *nt* -ίον; ραδιενέργο νουκλίδιο
nt -ίον
i radionuclide *m*; nuclide radioattivo *m*
d Radionuklid *nt*; radioaktives Nuklid *nt*
- * radionuclide imaging *n* → 22112
- 20862 radioopacity *n*; radiopacity *n***
g ακτινοσκιερότητα *f* -ας
i radioopacità *f*; radiopacità *f*
d Strahlenundurchlässigkeit *f*
- 20863 radioopaque *adj*; radiopaque *adj***
g ακτινοσκιερός *adj* -ή,-ό
i radioopaco *adj*; radiopaco *adj*
d strahlendicht *adj*; strahlenundurchlässig *adj*
- * radiopacity *n* → 20862
- * radiopaque *adj* → 20863
- * radioscopy *n* → 9007
- 20864 radiosensitive *adj***
g ακτινευαίσθητος *adj* -η,-ο
i radiosensibile *adj*
d strahlenempfindlich *adj*; radiosensitiv *adj*
- 20865 radiosensitivity *n*; radiation sensitivity *n***
g ακτινοευαίσθησια *f* -ας; εναισθησία σε
 ακτινοβολία *f* -ας
i radiosensibilità *f*; radiosensitività *f*
d Strahlenempfindlichkeit *f*; Strahlensensibilität
f; Strahlungsempfindlichkeit *f*
- 20866 radiosurgery *n***
g ραδιοχειρουργική *f* -ής
i radiochirurgia *f*
d Radiochirurgie *f*
- 20867 radiotherapeutic *adj***
g ραδιοθεραπευτικός *adj* -ή,-ό
i radioterapeutico *adj*
d radiotherapeutisch *adj*; strahlentherapeutisch
adj
- * radiotherapeutics *n* → 20868
- 20868 radiotherapy *n*; radiation therapy *n*;**
radiotherapeutics *n*; irradiation *n*
g ραδιοθεραπεία *f* -ας; ακτινοθεραπεία *f* -ας
i radioterapia *f*
d Radiotherapie *f*; Strahlentherapie *f*
- * radiotracer *n* → 20837
- 20869 radish *n*; Raphanus sativus *n***
g ραπάνι *nt* -ιού; ρεπάνι *nt* -ιού
i ravanello *m*; rapanello *m*
d Rettich *m*
- 20870 radium *n*; Ra**
g ράδιο *nt* -ίον; Ra
i radio *m*; Ra
d Radium *nt*; Ra
- * radius *n* → 20916
- 20871 radius TA**
g κερκίδα *f* -ας
i radio *m*
d Radius *m*; Speiche *f*
- * radix TA → 21745
- * radix anatomica *n* → 6617
- * radix anterior TA → 1665
- * radix anterior nervi spinales TA → 1666
- * radix arcus vertebrae *n* → 17963
- * radix clinica dentis TA → 5100

* radix dentis <i>TA</i> → 6617	<i>d</i> Radon <i>nt</i> ; Rn
* radix dorsalis <i>TA</i> → 7236	* radula support <i>n</i> → 16699
* radix facialis <i>n</i> → 16025	
20872 radixin <i>n</i>	20874 raffinose <i>n</i> ; melitose <i>n</i> ; gossypose <i>n</i> ; melitriose <i>n</i>
<i>g</i> ραδιξίνη <i>f</i> -ης; ραντιξίνη <i>f</i> -ης	<i>g</i> ραφινόζη <i>f</i> -ης; μελιτόζη <i>f</i> -ης
<i>i</i> radixina <i>f</i>	<i>i</i> raffinosio <i>m</i> ; raffinoso <i>m</i> ; melitosio <i>m</i>
<i>d</i> Radixin <i>nt</i>	<i>d</i> Raffinose <i>f</i> ; Melitose <i>f</i> ; Melitriose <i>f</i>
* radix intermedia ganglii pterygopalatini <i>n</i> → 10063	* RAG → 20995
* radix lateralis <i>TA</i> → 13162	* ragpicker's disease <i>n</i> → 20480
* radix linguae <i>TA</i> → 21761	* ragsorter's disease <i>n</i> → 20480
* radix medialis <i>TA</i> → 14384	* railroad nystagmus <i>n</i> → 16967
* radix mesenterii <i>TA</i> → 21759	* rain-worm <i>n</i> → 7426
* radix motoria <i>TA</i> → 1665	20875 rale <i>n</i>
* radix motoria nervi spinalis <i>TA</i> → 1666	<i>g</i> ρόγχος <i>m</i> -ov
* radix nasi <i>TA</i> → 21760	<i>i</i> rantolo <i>m</i> ; ronco <i>m</i>
* radix parasympathica <i>TA</i> → 17730	<i>d</i> Rasselgeräusch <i>nt</i>
* radix parasympathica ganglii otici <i>n</i> → 13341	20876 raloxifene <i>n</i>
* radix parasympathica ganglia pterygopalatini <i>n</i> → 10063	<i>g</i> ραλοξιφαίνη <i>f</i> -ης
* radix parasympathica ganglia submandibularis <i>n</i> → 5744	<i>i</i> ralossifene <i>m</i> ; raloxifene <i>m</i>
* radix parasympathica gangliorum pelvicorum <i>TA</i> → 18000	<i>d</i> Raloxifen <i>nt</i>
* radix posterior <i>TA</i> → 7236	20877 Ramachandran plot <i>n</i> ; conformational map <i>n</i>
* radix posterior nervi spinalis <i>TA</i> → 19529	<i>g</i> διάγραμμα Ramachandran <i>nt</i> -άμπατος
* radix sensoria <i>TA</i> → 7236	<i>i</i> grafico di Ramachandran <i>m</i>
* radix sympathica <i>TA</i> → 24851	<i>d</i> Ramachandran-Plot <i>m</i>
* radix sympathica ganglii pterygopalatini <i>n</i> → 6485	20878 ramal <i>adj</i> ; rameal <i>adj</i>
* radix ventralis nervi spinalis <i>n</i> → 1666	<i>g</i> κλαδικός <i>adj</i> -ή,-ό; του κλάδου
20873 radon <i>n</i> ; Rn	<i>i</i> rameale <i>adj</i>
<i>g</i> ραδόνιο <i>nt</i> -iov; Rn	<i>d</i> astständig <i>adj</i> ; Ast-; Ramus-; Zweig-
<i>i</i> radon <i>m</i> ; Rn	* rameal <i>adj</i> → 20878
	* rami ad pontem <i>npl</i> → 19339
	* rami alveolares superiores posteriores <i>TA</i> → 19541
	* rami atriales <i>TA</i> → 2436
	* rami atrioventriculares <i>TA</i> → 2450
	20879 rami bronchiales <i>TA</i> ; bronchial branches <i>npl</i>
	<i>g</i> βρογχικοί κλάδοι <i>npl</i> -ων
	<i>i</i> rami bronchiali <i>npl</i>
	<i>d</i> Rami bronchiales <i>npl</i> ; Bronchialäste <i>npl</i>

- * rami buccales *TA* → 3610
- * rami cardiaci thoracici *TA* → 25507
- * rami celiaci nervi vagi *npl* → 4214
- * rami celiaci trunci vagi posterioris *npl* → 4214
- * rami coeliaci nervi vagi *TA* → 4214
- * rami epiploicae *npl* → 16786
- * ramification *n* → 3492
- 20880** ramification *n*
g παρακλάδι *nt* -ιού; διακλάδωση *f* -ης;
 υποδιαίρεση *f* -ης
i ramificazione *f*
d Ramifikation *f*
- 20881** ramiform *adj*
g κλαδόμορφος *adj* -η, -ο; διακλαδισμένος *adj* -η, -ο
i ramiforme *adj*
d zweigförmig *adj*; astförmig *adj*
- * rami frontales anteromediales *TA* → 1703
- * ramifying *n* → 3492
- * rami ganglionares *TA* → 9420
- * rami gastrici anteriores *TA* → 1620
- * rami gastrici posteriores *TA* → 19483
- * rami helicini *TA* → 10345
- * rami hepatici *TA* → 10489
- * rami interventriculares septales *TA* → 12268
- * rami malleolares laterales *TA* → 13131
- * rami omentales *TA* → 16786
- * rami orbitales ganglii pterygopalatini *npl* → 16993
- * rami orbitales nervi maxillaris *TA* → 16993
- * rami perineales nervi cutanei femoris posterioris *TA* → 18171
- * rami pharingeales *TA* → 18383
- * rami phrenicoabdominales *TA* → 18677
- 20882** ramipril *n*
g ραμιπρίλην *f* -ης
i ramipril *m*
d Ramipril *nt*
- * rami renales *TA* → 21187
- * rami scrotales anteriores *TA* → 1670
- * rami spinales arteriae vertebralis *TA* → 23386
- * rami temporales *TA* → 25217
- * rami tonsillares *TA* → 25749
- * rami zygomatici nervi facialis *TA* → 27498
- * Ramstedt operation *n* → 20608
- 20883** ramule *n*; ramulus *n*; twig *n*; branchlet *n*; sprig *n*; small branch *n*
g κλαδίσκος *m* -ον; κλαράκι *nt*; βλασταράκι *nt*
i rametto *m*; ramoscello *m*; ramulo *m*; piccolo ramo *m*
d Ästchen *nt*; Zweig *m*
- * ramulus *n* → 20883
- 20884** ramus *TA*
g κλάδος *m* -ον
i ramo *m*
d Ramus *m*; Ast *m*; Zweig *m*
- * ramus acromialis *TA* → 341
- * ramus alveolaris superior medius *TA* → 15080
- * ramus anterior *TA* → 1596
- * ramus articularis *TA* → 2228
- * ramus ascendens *TA* → 2280
- * ramus auricularis *TA* → 2510
- * ramus auricularis anterior *TA* → 1588
- * ramus calcarinus *TA* → 3717
- * ramus cardiacus cervicalis superior *TA* → 24499
- * ramus carpalis dorsalis *TA* → 7208

- * ramus carpalis palmaris *TA* → 17473
 - * ramus carpeus dorsalis *n* → 7208
 - * ramus circumflexus *TA* → 4986
 - * ramus colli *TA* → 4455
 - * ramus colli nervus facialis *TA* → 4456
 - * ramus communicans *TA* → 5409
 - * ramus coni arteriosi *TA* → 5689
 - * ramus cutaneus *TA* → 6156
 - * ramus deltoideus *TA* → 6560
 - * ramus digastricus nervi facialis *TA* → 6922
 - * ramus dorsalis *TA* → 7235
 - * ramus externus *TA* → 8460
 - * ramus femoralis nervi genitofemoralis *TA* → 8674
 - * ramus frontalis arteriae temporalis superficialis *TA* → 9240
 - * ramus frontalis intermediomedialis *TA* → 12147
 - * ramus frontalis posteromedialis *TA* → 19565
 - * ramus genitalis nervi genitofemoralis *TA* → 9623
 - * ramus glandularis anterior *TA* → 1621
 - * ramus inferior ossis ischii *n* → 20885
 - * ramus infrahyoideus *TA* → 11881
 - * ramus infrapatellaris *TA* → 11891
 - * ramus interganglionaris *TA* → 12113
 - * ramus internus nervi accessorii *TA* → 12161
 - * ramus interventricularis *TA* → 12266
 - * ramus interventricularis posterior arteriae coronariae dextrae *TA* → 19498
 - * ramus lateralis *TA* → 13098
 - * ramus lateralis nasi *TA* → 13141
 - * ramus lingualis nervi facialis *TA* → 13509
 - * ramus mandibulae *TA* → 20886
 - * ramus marginalis dexter *TA* → 21666
 - * ramus marginalis mandibularis *TA* → 14160
 - * ramus marginalis sinister *TA* → 13267
 - * ramus mastoideus arteriae occipitalis *TA* → 14232
 - * ramus meatus acustici intemi arteriae basilaris *n* → 2204
 - * ramus meningeus *TA* → 14588
 - * ramus mentalis arteriae alveolaris inferioris *TA* → 14620
 - * ramus nodi atrioventricularis *TA* → 2453
 - * ramus nodi sinuatrialis *TA* → 22823
 - * ramus obturatorius rami pubici arteriae epigastricae inferioris *TA* → 16612
 - * ramus occipitotemporalis *TA* → 16646
- 20885** ramus of ischium *n*; ramus ossis ischii *TA*; ischial ramus *n*; ramus inferior ossis ischii *n*
g κλάδος ισχιακού οστού *m* -ov
i ramo dell'ischio *m*
d Ramus ossis ischii *m*; Sitzbeinast *m*
- 20886** ramus of mandible *n*; ramus mandibulae *TA*
g κλάδος κάτω γνάθου *m* -ov
i ramo della mandibola *m*
d Ramus mandibulae *m*; Unterkieferast *m*
- * ramus ossis ischii *TA* → 20885
 - * ramus ovaricus arteriae uterinae *TA* → 17264
 - * ramus palmaris *TA* → 17472
 - * ramus palmaris profundus *TA* → 6483
 - * ramus palmaris superficialis *TA* → 24473

- * **ramus parietalis** *TA* → **17779**
- * **ramus parietalis arteriae temporalis**
superficialis *TA* → **17780**
- * **ramus parietooccipitalis** *TA* → **17799**
- * **ramus perforans** *TA* → **18084**
- * **ramus pharyngeus ganglii pterygopalatini**
n → **18390**
- * **ramus plantaris profundus arteriae**
dorsalis pedis *n* → **6487**
- * **ramus posterior** *TA* → **7235**
- * **ramus posterior ventriculi sinistri** *TA* →
19502
- * **ramus posterolateralis dexter** *TA* → **21670**
- * **ramus precunealis** *TA* → **19687**
- * **ramus profundus** *TA* → **6460**
- * **ramus pubicus** *TA* → **20456**
- * **ramus saphenus** *TA* → **21957**
- * **ramus sternocleidomastoideus** *TA* → **23843**
- * **ramus stylohyoideus** *TA* → **24101**
- * **ramus superficialis** *TA* → **24452**
- * **ramus superior ossis pubis** *TA* → **24564**
- * **ramus suprahyoideus** *TA* → **24668**
- * **ramus tentorius** *TA* → **25272**
- * **ramus thyrohyoideus ansae cervicalis** *TA* →
25621
- * **ramus trachealis** *TA* → **25838**
- * **ramus tubarius arteriae uterinae** *TA* →
26268
- * **ramus zygomaticofacialis nervi zygomatici**
TA → **27503**
- * **ramus zygomaticotemporalis nervi**
zygomatici *TA* → **27508**
- 20887 random** *adj*
- g* τυχαίος *adj* -α,-ο
i casuale *adj*
d zufällig *adj*
- 20888 random distribution** *n*
- g* τυχαία κατανομή *f*-ής
i distribuzione casuale *f*
d zufällige Verteilung *f*; Zufallsverteilung *f*
- * **random drift** *n* → **9597**
- 20889 random error** *n*
- g* τυχαίο σφάλμα *nt* -ατος
i errore casuale *m*
d Zufallsfehler *m*
- * **random genetic drift** *n* → **9597**
- 20890 randomization** *n*
- g* τυχαίο προσδιορισμός *m* -ού; πράξη που
καθιστά κάτι τυχαίο
i randomizzazione *f*
d Randomisierung *f*
- * **random mating** *n* → **17563**
- 20891 random sample** *n*
- g* τυχαίο δείγμα *nt* -ατος
i campione casuale *m*
d Zufallsstichprobe *f*
- * **Raney catalyst** *n* → **20892**
- 20892 Raney nickel** *n*; **Raney catalyst** *n*
- g* νικέλιο του Raney *nt* -ιον; καταλύτης Raney
m -η
i nickel di Raney *m*; catalizzatore di Raney *m*
d Raney-Nickel *nt*; Raney-Katalysator *m*
- * **ranine artery** *n* → **6478**
- * **ranine tumor** *n* → **20895**
- 20893 ranitidine** *n*
- g* ρανιτιδίνη *f*-ης
i ranitidina *f*
d Ranitidin *nt*
- 20894 rank** *n*
- g* βαθμός *m* -ού; σειρά *f*-άς
i range *m*; ordine *m*
d Rang *m*; Reihe *f*
- 20895 ranula** *n*; **sublingual cyst** *n*; **sublingual**
ptyalocele *n*; **hydroglossa** *n*; **ranine tumor**
n; **ptyalocele** *n*; **sialocele** *n*
- g* βατράχιο *nt* -ιον; υπογλώσσια κύστη *f*-ης;
υδρογλώσσα *f*-ας

- i* ranula *f*; cisti sublinguale *f*; ptialocele
sublinguale *m*
- d* Ranula *f*; Fröschleingeschwulst *f*;
Speicheldrüsenzyste *f*; Speichelzyste *f*
- * **Ranvier constriction** *n* → 20896
- 20896 Ranvier node** *n*; **Ranvier constriction** *n*;
node of Ranvier *n*
- g* κόμβος Ranvier *m -ov*; περίσφιξη Ranvier *f -ης*
i nodo di Ranvier *m*
d Ranvier-Knoten *m*; Ranvier-Schnürring *m*
- 20897 rapamycin** *n*; **sirolimus** *n*
- g* ραπαμυκίνη *f -ης*
i rapamicina *f*; sirolimo *m*
d Rapamycin *nt*; Sirolimus *m*
- * **Raphanus sativus** *n* → 20869
- 20898 raphe** *TA*
- g* ρωφή *f -ής*
i rafe *m*
d Naht *f*; Raphé *f*
- * **raphe mylohyoidea** *TA* → 15685
- * **raphe of scrotum** *n* → 22192
- * **raphe perinei** *TA* → 18173
- * **raphe scroti** *TA* → 22192
- 20899 raphides** *npl*
- g* ρωφίδες *fpl -ων*
i Rafidi *mpl*
d Raphiden *fpl*
- 20900 rapid** *adj*
- g* γρήγορος *adj -η,-ο*; ταχύς *adj -εία,-έ*
i rapido *adj*
d schnell *adj*
- * **rapid breathing** *n* → 25057
- 20901 rapid eye movement sleep** *n*; **REM sleep** *n*;
paradoxical sleep *n*; **desynchronization**
sleep *n*
- g* ύπνος REM *m -ov*; παράδοξος ύπνος *m -ov*;
αποσυγχρονισμένος ύπνος *m -ov*
i sonno REM *m*; sonno paradosso *m*; sonno
desincronizzato *m*
d REM-Schlaf *m*; paradoxer Schlaf *m*;
desynchronisierter Schlaf *m*; Traumschlaf *m*
- 20902 rapid filling phase** *n*
- g* φάση ταχείας πλήρωσης *f -ης*
- i* fase di riempimento rapido *f*
d schnelle Füllungsphase *f*
- * **rapidity** *n* → 20760
- * **rapid labor** *n* → 17364
- 20903 rapidly progressive** *adj*
- g* ταχέως εξελισσόμενος *adj -η,-ο*
i rapidamente progressivo *adj*
d rasch progredient *adj*
- 20904 rapid plasma reagin test** *n*; **RPR test** *n*
- g* ταχεία δοκιμασία αντιδρασίνης πλάσματος *f -ας*
i test reaginico rapido su plasma *m*; test rapido
di microfloccolazione plasmatica *m*; test RPR
m
d Plasmareaginschnelltest *m*; RPR-Test *m*
- * **Rappaport acinus** *n* → 13626
- 20905 rapsyn** *n*
- g* ρωψίνη *f -ης*
i rapsina *f*
d Rapsyn *nt*
- * **RAR** → 21425
- 20906 rare** *adj*
- g* σπάνιος *adj -α,-ο*
i raro *adj*
d selten *adj*; rar *adj*
- 20907 rarefaction** *n*
- g* αραιοποίηση *f -ης*; αραιώση *f -ης*
i rarefazione *f*
d Rarefikation *f*; Rarefizierung *f*
- * **RAS** → 21227; 21390
- 20908 rash** *n*; **exanthem** *n*; **exanthema** *n*; **eruption**
n; **skin eruption** *n*; **cutaneous eruption** *n*
- g* εξάνθημα *nt -ήματος*; έκθυση δέρματος *f -ης*
i eruzione *f*; esantema *m*; irritazione cutanea *f*
d Hautausschlag *m*; Exanthem *m*; Ausschlag *m*;
Eruption *f*; Rash *m*
- * **rasp** *n* → 20909
- 20909 raspatory** *n*; **rasp** *n*; **xyster** *n*
- g* ξέστρο *nt -ov*
i raschiatoio *m*; raspa *f*
d Raspatorium *nt*; Knochenschaber *m*;
Knochenraspel *f*
- * **Ras-related GTPase** *n* → 21571

- * **RAST** → 20840
- * **rat-bite disease** *n* → 20910
- 20910 rat-bite fever** *n*; **rat-bite disease** *n*; **spirillary rat-bite fever** *n*; **sodoku** *n*; **sokoshō** *n*
- g* πυρετός από δίγμα ποντικού *m* -ού; πυρετός εκ δίγματος επιμύων *m* -ού; σοντόκο *nt inv*
- i* febbre da morso di topo *f*; malattia da morso di ratto *f*; febbre da morso di ratto *f*; sodoku *m*
- d* Rattenbissfieber *nt*; Rattenbisskrankheit *f*; Sodoku *nt*
- 20911 rate** *n*; **velocity** *n*
- g* ρυθμός *m* -ού; ταχύτητα *f* -ας
- i* tasso *m*; velocità *f*
- d* Rate *f*; Geschwindigkeit *f*
- * **rate of mutation** *n* → 15601
- * **rate-zonal centrifugation** *n* → 6608
- * **ratfishes** *npl* → 4604
- * **Rathke diverticulum** *n* → 20912
- * **Rathke pocket** *n* → 20912
- 20912 Rathke pouch** *n*; **Rathke pocket** *n*; **Rathke diverticulum** *n*; **pituitary diverticulum** *n*; **hypophyseal pouch** *n*; **craniopharyngeal canal** *n*
- g* εκκόλπωμα Rathke *nt* -ώματος; θύλακος Rathke *m* -ού/-άκου
- i* borsa craniobuccale *f*; borsa di Rathke *f*; borsa neurobuccale *f*; tasca di Rathke *f*
- d* Hypophysentasche *f*; Rathke-Tasche *f*
- * **Rathke pouch tumor** *n* → 5957
- * **Rathke tumor** *n* → 5957
- 20913 ratio** *n*
- g* αναλογία *f* -ας
- i* rapporto *m*
- d* Verhältnis *nt*
- 20914 rationalization** *n*
- g* εκλογίκευση *f* -ης; ορθολογική εξήγηση *f* -ης
- i* razionalizzazione *f*
- d* Rationalisierung *f*
- * **Ratitae** *npl* → 20915
- * **ratite birds** *npl* → 20915
- 20915 ratites** *npl*; **Ratitae** *npl*; **ratite birds** *npl*; **flightless birds** *npl*
- g* ατροπιδωτά *npl* -ων; πουλιά που δεν πετούν *npl* -ιών
- i* Ratiti *mpl*; uccelli inetti al volo *mpl*
- d* Ratiten *mpl*; Flachbrustvögel *mpl*
- * **raw material** *n* → 23699
- * **ray** *n* → 2920
- 20916 ray** *n*; **radius** *n*
- g* ακτίνα *f* -ας; ακτίδα *f* -ας
- i* raggio *m*
- d* Strahl *m*; Radius *m*; Speiche *f*
- * **rayfin fishes** *npl* → 383
- * **ray-finned fishes** *npl* → 383
- * **raylike** *adj* → 20814
- 20917 Raynaud disease** *n*; **Raynaud syndrome** *n*; **symmetric asphyxia** *n*; **Raynaud phenomenon** *n*
- g* νόσος Raynaud *f* -ον; σύνδρομο Raynaud *nt* -όμου; συμμετρική ασφυξία *f* -ας
- i* malattia di Raynaud *f*; sindrome di Raynaud *f*; asfissia simmetrica *f*
- d* Raynaud-Krankheit *f*; Raynaud-Syndrom *nt*; symmetrische Asphyxie *f*
- * **Raynaud phenomenon** *n* → 20917
- 20918 Raynaud phenomenon** *n*
- g* φανόμενο Raynaud *nt* -ένον
- i* fenomeno di Raynaud *m*
- d* Raynaud-Phänomen *nt*
- * **Raynaud sign** *n* → 331
- * **Raynaud syndrome** *n* → 20917
- * **ray parenchyma** *n* → 14453
- * **Rb** → 21815
- * **RBF** → 21186
- * **RPB** → 21613
- * **RCM** → 21380
- * **rDNA** → 21598
- * **RDP** → 21613
- * **Re** → 21506

- 20919 reabsorb *vb*; resorb *vb***
g επαναναρροφώ *vb* επαναρρόφησα, -μένος
i riassorbire *vb*
d reabsorbieren *vb*; resorbieren *vb*
- 20920 reabsorption *n*; resorption *n***
g επαναρρόφηση *f*-ης
i riassorbimento *m*
d Reabsorption *f*; Resorption *f*
- 20921 reabsorption pressure *n***
g πίεση επαναρρόφησης *f*-ης
i pressione di riassorbimento *f*
d Reabsorptionsdruck *m*
- 20922 react *vb***
g αντιδρώ *vb* αντέδρασα; αντενεργώ *vb*
i αντενήργησα
d reagire *vb*
d reagieren *vb*
- * **reaction *n* → 4552**
- 20923 reaction *n*; response *n***
g αντίδραση *f*-ης; αντενέργεια *f*-ας; απάντηση *f*-ης; απόκριση *f*-ης
i reazione *f*; risposta *f*
d Reaktion *f*; Antwort *f*; Reizantwort *f*; Gegenwirkung *f*
- 20924 reaction center *n***
g κέντρο αντίδρασης *nt* -ον
i centro di reazione *m*
d Reaktionszentrum *nt*
- * **reaction rate *n* → 20926**
- 20925 reaction time *n***
g χρόνος αντίδρασης *m* -ον
i tempo di reazione *m*
d Reaktionszeit *f*
- 20926 reaction velocity *n*; reaction rate *n***
g ταχύτητα αντίδρασης *f*-ας
i velocità di reazione *f*
d Reaktionsgeschwindigkeit *f*
- 20927 reactivate *vb***
g επανενεργοποιώ *vb* επανενεργοποίησα, -μένος
i riattivare *vb*
d reaktivieren *vb*
- 20928 reactivation *n***
g επανενεργοποίηση *f*-ης
i riattivazione *f*
d Reaktivierung *f*
- 20929 reactive *adj***
g αντιδραστικός *adj* -ή, -ό
i reattivo *adj*
d reaktiv *adj*; reaktionsfähig *adj*
- 20930 reactive amyloid *n***
g αντιδραστικό αμυλοειδές *nt* -ούς
i amiloido reattiva *f*
d reaktives Amyloid *nt*
- 20931 reactive arthritis *n***
g αντιδραστική αρθρίτιδα *f*-ας
i artrite reattiva *f*
d reaktive Arthritis *f*
- 20932 reactive gastritis *n*; reflux gastritis *n***
g αντιδραστική γαστρίτιδα *f*-ας; παλίνδρομη γαστρίτιδα *f*-ας
i gastrite reattiva *f*; gastrite da reflusso *f*
d reaktive Gastritis *f*; Refluxgastritis *f*
- 20933 reactive hyperemia *n***
g αντιδραστική υπεραιμία *f*-ας
i iperemia reattiva *f*
d reaktive Hyperämie *f*
- 20934 reactive lymphadenopathy *n***
g αντιδραστική λεμφαδενοπάθεια *f*-ας
i linfoadenopatia reattiva *f*
d reaktive Lymphknotenschwellung *f*
- 20935 reactive thrombocytosis *n*; secondary thrombocytosis *n***
g αντιδραστική θρομβοκυττάρωση *f*-ης
i trombocitosi reattiva *f*
d reaktive Thrombozytose *f*
- 20936 reactivity *n*; responsiveness *n***
g αντιδραστικότητα *f*-ας; δραστικότητα *f*-ας;
*αποκριτικότητα *f*-ας*
i reattività *f*
d Reaktionsfähigkeit *f*; Reaktivität *f*
- 20937 reading frame *n*; reading phase *n***
g πλαίσιο ανάγνωσης *nt* -ίον; παράθυρο ανάγνωσης *nt* -ον
i fase di lettura *f*; griglia di lettura *f*; modulo di lettura *m*; quadro di lettura *m*; schema di lettura *m*
d Leserauhmen *m*; Leseraster *nt*;
*Translationsraster *nt**
- * **reading frame shift *n* → 9182**
- * **reading frameshift mutation *n* → 9185**
- * **reading phase *n* → 20937**

20938 reagent <i>n</i>	<i>i</i> ricettacolo <i>m</i> ; talamo <i>m</i> <i>d</i> Rezeptakel <i>nt</i> ; Rezeptakulum <i>nt</i> ; Blütenboden <i>m</i>
20939 reagin <i>n</i>	* receptaculum chyli <i>n</i> → 4915
<i>g</i> αντιδραστήριο <i>nt -iov</i> <i>i</i> reagente <i>m</i> ; reattivo <i>m</i> <i>d</i> Reagens <i>nt</i> ; Reagenz <i>nt</i>	* receptaculum ganglii petrosi <i>n</i> → 18326
20940 rearrangement <i>n</i>	* receptaculum seminis <i>n</i> → 23289
<i>g</i> αναδιάταξη <i>f -ης</i> <i>i</i> riarrangiamento <i>m</i> <i>d</i> Umordnung <i>f</i> ; Neuordnung <i>f</i>	20948 reception <i>n</i> <i>g</i> λήψη <i>f -ης</i> ; παραλαβή <i>f -ής</i> ; υποδοχή <i>f -ής</i> <i>i</i> ricevimento <i>m</i> <i>d</i> Empfang <i>m</i>
20941 reassocation <i>n</i>	* receptive aphasia <i>n</i> → 27293
<i>g</i> επανασύνδεση <i>f -ης</i> <i>i</i> reassociazione <i>f</i> <i>d</i> Reassoziation <i>f</i>	* receptor <i>n</i> → 14553
20942 reassocation experiment <i>n</i>	20949 receptor <i>n</i> <i>g</i> υποδοχέας <i>m -α</i> <i>i</i> recettore <i>m</i> ; ricettore <i>m</i> <i>d</i> Rezeptor <i>m</i>
<i>g</i> πείραμα επανασύνδεσης <i>nt -άματος</i> <i>i</i> esperimento di riassociazione <i>m</i> <i>d</i> Renaturierungsexperiment <i>nt</i>	20950 receptor-activated channel <i>n</i> <i>g</i> δίαυλος ενεργοποιούμενος από υποδοχέα <i>m -αύλον</i> <i>i</i> canale recettore-dipendente <i>m</i> <i>d</i> Rezeptor-angeregter Kanal <i>m</i>
20943 recalcitrance <i>n</i>; recalcitrancy <i>n</i>	20951 receptor-binding domain <i>n</i> <i>g</i> περιοχή σύνδεσης με υποδοχέα <i>f -ής</i> <i>i</i> regione di legame al recettore <i>f</i> <i>d</i> Rezeptorbündungsdomäne <i>f</i>
<i>g</i> εμμονή <i>f -ής</i> ; αντίσταση <i>f -ης</i> <i>i</i> persistenza <i>f</i> ; recalcitrance <i>m</i> ; resistenza <i>f</i> <i>d</i> Widerstandsfähigkeit <i>f</i>	20952 receptor editing <i>n</i> <i>g</i> διόρθωση υποδοχέα <i>f -ης</i> ; αναθεώρηση υποδοχέα <i>f -ης</i> <i>i</i> editing del recettore <i>m</i> ; revisione del recettore <i>f</i> <i>d</i> Rezeptor-Editing <i>nt</i>
* recalcitrancy <i>n</i> → 20943	
20944 recanalization <i>n</i>	20953 receptor-hormone complex <i>n</i> <i>g</i> σύμπλοκο υποδοχέα-օρμόνης <i>nt -όκον</i> <i>i</i> complesso recettore-ormone <i>m</i> <i>d</i> Rezeptor-Hormon-Komplex <i>m</i>
<i>g</i> επαναστρόγγωση <i>f -ης</i> <i>i</i> ricanalizzazione <i>f</i> <i>d</i> Rekanalisation <i>f</i> ; Rekanalisierung <i>f</i>	20954 receptor-mediated endocytosis <i>n</i>; RME <i>g</i> ενδοκυττάρωση μέσω υποδοχέα <i>f -ης</i> ; EMY <i>i</i> endocitosi mediata da recettore <i>f</i> ; EMR <i>d</i> rezeptorvermittelte Endozytose <i>f</i>
* recapitulation <i>n</i> → 17453	* receptor potential <i>n</i> → 9578
20945 recapitulation <i>n</i>	
<i>g</i> ανακεφαλαίωση <i>f -ης</i> ; σύνοψη <i>f -ης</i> <i>i</i> ricapitolazione <i>f</i> <i>d</i> Rekapitulation <i>f</i>	
20946 receiver domain <i>n</i>	
<i>g</i> περιοχή υποδοχέας <i>f -ης</i> <i>i</i> dominio ricevente <i>m</i> <i>d</i> Empfängerdomäne <i>f</i>	
* recent memory <i>n</i> → 22668	
* receplaculum Pecqueti <i>n</i> → 4915	
20947 receptacle <i>n</i>; thalamus <i>n</i>	20955 receptor protein <i>n</i> <i>g</i> δεκτική πρωτεΐνη <i>f -ης</i> ; πρωτεΐνη υποδοχέας <i>f -ης</i> <i>i</i> proteina recettoriale <i>f</i> ; proteina recettore <i>f</i>
<i>g</i> ανθοδόχη <i>f -ης</i> ; θάλαμος <i>m -άμον</i>	

<i>d</i> Rezeptorprotein <i>nt</i>	20966 recessiveness <i>n</i> <i>g</i> υπολειπότητα <i>f</i> - <i>ας</i> <i>i</i> recessività <i>f</i> <i>d</i> Rezessivität <i>f</i>
20956 receptor site <i>n</i> <i>g</i> θέση υποδοχέα <i>f</i> - <i>ης</i> <i>i</i> sito recettoriale <i>m</i> <i>d</i> Rezeptorstelle <i>f</i> ; Rezeptorort <i>m</i>	* recessive trait <i>n</i> → 20962
20957 receptor with intrinsic enzymatic activity <i>n</i> <i>g</i> υποδοχέας με ενδογενή ενζυμική ενεργότητα <i>m</i> - <i>α</i> <i>i</i> recettore con attività enzimatica intrinseca <i>m</i> <i>d</i> Rezeptor mit eigener enzymatischer Aktivität <i>m</i>	* recessus <i>TA</i> → 20959
20958 receptosome <i>n</i> <i>g</i> υποδοχεοσωμάτιο <i>nt</i> - <i>iov</i> <i>i</i> recettosoma <i>m</i> <i>d</i> Rezeptosom <i>nt</i>	* recessus articularis <i>TA</i> → 2239
20959 recess <i>n</i>; recessus <i>TA</i> <i>g</i> εσοχή <i>f</i> - <i>ής</i> ; κόλπωμα <i>nt</i> -ώματος; εντύπωμα <i>nt</i> -ώματος <i>i</i> recesso <i>m</i> ; cavità <i>f</i> <i>d</i> Recessus <i>m</i> ; Rezessus <i>m</i> ; Einbuchtung <i>f</i> ; Aushöhlung <i>f</i>	* recessus axillaris <i>TA</i> → 2659
20960 recessive <i>adj</i> <i>g</i> υπολειπόμενος <i>adj</i> - <i>η</i> , - <i>ο</i> <i>i</i> recessivo <i>adj</i> <i>d</i> rezessiv <i>adj</i>	* recessus cochlearis <i>TA</i> → 5216
20961 recessive allele <i>n</i>; allogene <i>n</i> <i>g</i> υπολειπόμενο αλληλόμορφο <i>nt</i> - <i>ov</i> <i>i</i> allele recessivo <i>m</i> ; allogene <i>m</i> <i>d</i> rezessives Allel <i>nt</i> ; Allogen <i>nt</i>	* recessus costodiaphragmaticus <i>TA</i> → 5883
20962 recessive character <i>n</i>; recessive trait <i>n</i> <i>g</i> υπολειπόμενο χαρακτηριστικό <i>nt</i> - <i>ού</i> ; υπολειπόμενος χαρακτήρας <i>m</i> - <i>α</i> <i>i</i> carattere recessivo <i>m</i> <i>d</i> rezessives Erbmerkmal <i>nt</i>	* recessus costomediastinalis <i>TA</i> → 5884
20963 recessive gene <i>n</i> <i>g</i> υπολειπόμενο γονίδιο <i>nt</i> - <i>iov</i> <i>i</i> gene recessivo <i>m</i> <i>d</i> rezessives Gen <i>nt</i>	* recessus ellipticus <i>TA</i> → 7662
20964 recessive lethal gene <i>n</i> <i>g</i> υπολειπόμενο θνητιγόνο γονίδιο <i>nt</i> - <i>iov</i> ; υποτελές θνητιγόνο γονίδιο <i>nt</i> - <i>iov</i> <i>i</i> gene letale recessivo <i>m</i> <i>d</i> rezessives letales Gen <i>nt</i>	* recessus epitympanicus <i>TA</i> → 8133
20965 recessive mutation <i>n</i> <i>g</i> υπολειπόμενη μετάλλαξη <i>f</i> - <i>ης</i> ; υποτελής μετάλλαξη <i>f</i> - <i>ης</i> <i>i</i> mutazione recessiva <i>f</i> <i>d</i> rezessive Mutation <i>f</i>	* recessus ileocaecalis inferior <i>TA</i> → 11786
	* recessus ileocaecalis superior <i>TA</i> → 1625
	* recessus ileocecalis inferior <i>n</i> → 11786
	* recessus ileocecalis superior <i>n</i> → 1625
	* recessus intersigmoideus <i>TA</i> → 12230
	* recessus lateralis ventriculi quarti <i>TA</i> → 13159
	* recessus membranae tympanicae superior <i>TA</i> → 24565
	* recessus paracolici <i>npl</i> → 17622
	* recessus pharyngeus <i>TA</i> → 18393
	* recessus phrenicomedastinalis <i>TA</i> → 18678
	* recessus pinealis <i>TA</i> → 18810
	* recessus piriformis <i>TA</i> → 18828
	* recessus retrocaecal <i>TA</i> → 21441
	* recessus retrocecalis <i>n</i> → 21441
	* recessus Rosenmülleri <i>n</i> → 18393
	* recessus saccularis <i>TA</i> → 23352

		<i>d</i> reziproke Rekombination <i>f</i>
* recessus sphericus <i>TA</i> → 23352		
* recessus subpopliteus <i>TA</i> → 24279	20976 reciprocal translocation <i>n</i>	
* recessus suprapinealis <i>TA</i> → 24702	<i>g</i> αμοιβαία μεταπότιση <i>f</i> -ης	
20967 recidivation <i>n</i> ; recidivism <i>n</i> ; recurrence <i>n</i>	<i>i</i> traslocazione reciproca <i>f</i>	
<i>g</i> υποστροφή νόσου <i>f</i> -ής; υποτροπή νόσου <i>f</i> -ής	<i>d</i> reziproke Translokation <i>f</i>	
<i>i</i> recidiva <i>f</i> ; ricaduta <i>f</i>		
<i>d</i> Rezidiv <i>nt</i> ; Rückfall <i>m</i> ; Wiedererkrankung <i>f</i>		
* recidivism <i>n</i> → 20967	20977 recirculating B cell <i>n</i>	
* recipe <i>n</i> → 19784	<i>g</i> επανακυκλοφορούν Β κύτταρο <i>nt</i> -άρον	
20968 recipient <i>n</i> ; donee <i>n</i> ; host <i>n</i>	<i>i</i> cellula B ricircolante <i>f</i>	
<i>g</i> δέκτης <i>m</i> -η; λήπτης <i>m</i> -η	<i>d</i> zirkulierende B-Zelle <i>f</i>	
<i>i</i> ricevente <i>m</i>		
<i>d</i> Empfänger <i>m</i> ; Rezipient <i>m</i>		
20969 recipient cell <i>n</i>	20978 recirculation <i>n</i>	
<i>g</i> κύτταρο δέκτης <i>nt</i> -άρον	<i>g</i> επανακυκλοφορία <i>f</i> -ας	
<i>i</i> cellula accettatrice <i>f</i>	<i>i</i> ricircolazione <i>f</i>	
<i>d</i> Rezipientenzelle <i>f</i> ; Empfängerzelle <i>f</i>	<i>d</i> Rezirkulation <i>f</i>	
20970 reciprocal <i>adj</i>	* Recklinghausen disease <i>n</i> → 17165	
<i>g</i> αμοιβαίος <i>adj</i> -α,-ο; ανταποδοτικός <i>adj</i> -ή,-ό;	* Recklinghausen disease of bone <i>n</i> → 17165	
ανάστροφος <i>adj</i> -η,-ο		
<i>i</i> reciproco <i>adj</i> ; scambievoli <i>adj</i>		
<i>d</i> reziprok <i>adj</i> ; gegenseitig <i>adj</i> ; wechselseitig <i>adj</i>	20979 reclinate <i>adj</i>	
20971 reciprocal inductive interactions <i>npl</i>	<i>g</i> κατακλινής <i>adj</i> -ής,-ές; επικλινής <i>adj</i> -ής,-ές	
<i>g</i> αμοιβαίες επαγόμενες αλληλεπιδράσεις <i>fpl</i> -εων	<i>i</i> reclinato <i>adj</i>	
<i>i</i> interazioni induttive reciproche <i>fpl</i>	<i>d</i> niedergebeugt <i>adj</i>	
<i>d</i> reziproke Induktionsvorgänge <i>mpl</i>		
20972 reciprocal inhibition <i>n</i>	20980 recline <i>vb</i>	
<i>g</i> αλληλένδετη αναστολή <i>f</i> -ής	<i>g</i> κλίνω προς τα πίσω; στηρίζω προς τα πίσω	
<i>i</i> inibizione reciproca <i>f</i>	<i>i</i> reclinare <i>vb</i>	
<i>d</i> reziproke Hemmung <i>f</i> ; reziproke Inhibition <i>f</i>	<i>d</i> reclinieren <i>vb</i> ; zurückliegen <i>vb</i>	
20973 reciprocal innervation <i>n</i>	20981 recognition conformation <i>n</i> ; sequence-reading conformation <i>n</i>	
<i>g</i> αλληλένδετη νεύρωση <i>f</i> -ής	<i>g</i> διαμόρφωση αναγνώρισης <i>f</i> -ής;	
<i>i</i> innervazione reciproca <i>f</i>	στερεοδιάταξη αναγνώρισης <i>f</i> -ής	
<i>d</i> reziproke Innervation <i>f</i>	<i>i</i> conformazione di riconoscimento <i>f</i>	
20974 reciprocal migration <i>n</i>	<i>d</i> Erkennungskonformation <i>f</i>	
<i>g</i> αμοιβαία μετανάστευση <i>f</i> -ής	20982 recognition helix <i>n</i> ; sequence-reading helix <i>n</i>	
<i>i</i> migrazione reciproca <i>f</i>	<i>g</i> έλικα αναγνώρισης <i>f</i> -ας; έλικα ανάγνωσης	
<i>d</i> reziproke Wanderung <i>f</i>	αλληλουχίας <i>f</i> -ας	
20975 reciprocal recombination <i>n</i>	<i>i</i> elica di riconoscimento <i>f</i> ; elica lettrice della sequenza <i>f</i>	
<i>g</i> αντίστοιχος ανασυνδυασμός <i>m</i> -ού	<i>d</i> Erkennungshelix <i>f</i>	
<i>i</i> ricombinazione reciproca <i>f</i>		

- 20985 recombinant chromosome *n***
g ανασυνδυασμένο χρωμόσωμα *nt* -όματος
i cromosoma ricombinante *m*
d rekombiniertes Chromosom *nt*
- 20986 recombinant DNA**
g ανασυνδυασμένο DNA
i DNA ricombinante
d rekombinante DNA
- 20987 recombinant DNA technique *n***
g τεχνική ανασυνδιασμένου DNA *f*-ής
i tecnica del DNA ricombinante *f*
d DNA-Rekombinationstechnik *f*
- 20988 recombinant DNA technology *n***
g τεχνολογία ανασυνδιασμένου DNA *f*-ας
i tecnologia del DNA ricombinante *f*
d DNA-Rekombinationstechnologie *f*
- 20989 recombinant joint *n***
g ανασυνδυασμένος σύνδεσμος *m* -ον/-έσμον
i giunzione ricombinante *f*
d Rekombinationsverbindung *f*
- 20990 recombinant plasmid *n***
g ανασυνδυασμένο πλασμίδιο *nt* -ίον
i plasmide ricombinante *m*
d rekombiniertes Plasmid *nt*
- 20991 recombinant progeny *n***
g ανασυνδυασμένοι απόγονοι *mpl* -όνων
i progenie ricombinante *f*
d rekombinante Nachkommenschaft *f*
- * **recombinant Ti-plasmid *n*** → 20992
- 20992 recombinant tumor-inducing plasmid *n*; recombinant Ti-plasmid *n***
g ανασυνδυασμένο ογκοεπαγώγο πλασμίδιο *nt* -ίον; ανασυνδυασμένο Ti πλασμίδιο *nt* -ίον
i plasmide Ti ricombinante *m*
d rekombiniert tumorinduzierendes Plasmid *nt*; rekombiniertes Ti-Plasmid *nt*
- 20993 recombinase *n***
g ρεκομπιάζη *f*-ής; ανασυνδυασμάση *f*-ής
i recombinasi *f*
d Rekombinase *f*
- 20994 recombination *n***
g ανασυνδυασμός *m* -ού
i ricombinazione *f*
d Rekombination *f*
- 20995 recombination-activating gene *n*; RAG**
g γονίδιο ενεργοποίησης ανασυνδυασμού *nt* -ίον
- i* gene che attiva la ricombinazione *m*
d rekombinationsaktivierendes Gen *nt*
- 20996 recombinational analysis *n***
g ανάλυση ανασυνδυασμού *f*-ής
i analisi di ricombinazione *f*
d Rekombinationsanalyse *f*
- 20997 recombination frequency *n*; frequency of recombination *n***
g συχνότητα ανασυνδυασμού *f*-ας
i frequenza di ricombinazione *f*
d Rekombinationshäufigkeit *f*
- 20998 recombination node *n*; recombination nodule *n***
g κόμβος ανασυνδυασμού *m* -ον; οζίδιο ανασυνδυασμού *nt* -ίον
i nodo di ricombinazione *m*; nodulo di ricombinazione *m*
d Rekombinationsknopen *m*
- * **recombination nodule *n*** → 20998
- 20999 recombination repair *n***
g επιδιόρθωση με επιχιασμό *f*-ής
i riparazione per ricombinazione *f*; RSS
d Rekombinationsreparatur *f*
- 21000 recombination signal sequence *n*; RSS**
g άλληλουχία σηματοδότης ανασυνδυασμού *f*-ας; RSS
i sequenza segnale di ricombinazione *f*; RSS
d Rekombinationssignalsequenz *f*; RSS
- 21001 recombination system *n***
g σύστημα ανασυνδυασμού *nt* -ήματος
i sistema di ricombinazione *m*
d Rekombinationssystem *nt*
- 21002 recombinator *n***
g ανασυνδυαστής *m* -ή
i ricombinatore *m*
d Rekombinator *m*
- 21003 recombinogenic *adj***
g ανασυνδυασμογόνος *adj* -ος/-α,-ο
i ricombinogenico *adj*
d rekombinationsfähig *adj*
- 21004 recombinogenic end *n***
g ανασυνδυασμογόνο άκρο *nt* -ον
i estremità ricombinogenica *f*
d rekombinationsfähiges Ende *nt*
- 21005 recon *n***
g ρεκόνιο *nt* -ίον
i recone *m*

- d Recon nt; Rekon nt*
- * **reconstitution n → 21006**
- 21006 reconstruction n; reconstitution n**
- g ανακατασκευή f -ής; ανασυγκρότηση f -ής;*
 - αναδιοργάνωση f -ής; ανοικοδόμηση f -ής*
 - i ricostruzione f; ricostituzione f*
 - d Rekonstruktion f; Rekonstitution f;*
 - Wiederherstellung f; Neubildung f*
- * **recovery n → 21034**
- 21007 recovery room n**
- g θάλαμος ανάρωσης m -άμου*
 - i camera di ricovero f*
 - d Aufwachraum m*
- 21008 recrudescence n**
- g υποτροπή f -ής*
 - i recrudescenza f*
 - d Rekrudeszenz f; Nachschub m*
- 21009 recruitment of neurons n**
- g επιστράτευση νευρώνων f -ής*
 - i reclutamento di neuroni m*
 - d Neuronenrekrutierung f*
- 21010 rectal adj**
- g ορθικός adj -ή,-ό; του ορθού; του απευθυνμένου*
 - i rettale adj; del recto*
 - d rektal adj; Rektum-; Mastdarm-; Rektal-*
- 21011 rectal ampulla n; ampulla recti TA; ampulla of rectum n**
- g λήκυθος απευθυνμένου f -ύθου; λήκυθος ορθού f -ύθου*
 - i ampolla rettale f*
 - d Ampulla recti f; Mastdarmampulle f;*
 - Rektumampulle f*
- 21012 rectal biopsy n**
- g βιοψία ορθού f -ας*
 - i biopsia rettale f*
 - d Rektumbiopsie f; Mastdarmbiopsie f*
- * **rectal columns npl → 1308**
- * **rectal folds npl → 26046**
- * **rectalgia n → 19975**
- 21013 rectal prolapse n; prolapse of the rectum n**
- g πρόπτωση ορθού f -ής*
 - i prolacco rettale m*
 - d Rektumprolaps m; Rektumvorfall m;*
 - Mastdarmvorfall m*
- * **rectal reflex n → 6498**
- * **rectal sinuses npl → 1324**
- * **rectal valves npl → 26046**
- 21014 rectal venous plexus n; plexus venosus rectalis TA; hemorrhoidal plexus n**
- g αιμορροιδικό φλεβικό πλέγμα nt -ατος;*
 - φλεβώδες πλέγμα ορθού nt -ατος;*
 - αιμορροιδικό πλέγμα nt -ατος*
 - i plesso venoso emorroidario m; plesso emorroidario m*
 - d Plexus venosus rectalis m; rektaler Venenplexus m; Hämorrhoidalplexus m*
- 21015 rectal wall n**
- g ορθικό τοίχωμα nt -ώματος*
 - i parete rettale f*
 - d Rektalwand f; Mastdarmwand f*
- * **rectectomy n → 19968**
- 21016 rectilinear adj**
- g ευθύγραμμος adj -η,-ο*
 - i rettilineo adj*
 - d geradlinig adj; Rektilinear-*
- * **rectitis n → 19969**
- * **rectocele n → 19970**
- * **rectoclysis n → 19971**
- 21017 rectococcygeal muscle n; musculus rectococcygeus TA; rectococcygeus muscle n**
- g ευθυκοκινητός μυς m μνός*
 - i muscolo rettrococcigeo m*
 - d Musculus rectococcygeus m;*
 - Rektokokzygeus m*
- * **rectococcygeus muscle n → 21017**
- * **rectocolitis n → 19973**
- 21018 rectopexy n; proctopexy n**
- g ορθοπηξία f -ας; πρωκτοπηξία f -ας*
 - i rettopessi f; proctopessi f*
 - d Rektopexie f; Proktopexie f*
- * **rectorrhaphy n → 19978**
- * **rectoscope n → 19979**
- * **rectoscopy n → 19980**

- 21019 rectosigmoid *n*; rectum and sigmoid colon**
- n*
 - g* ορθοστιγμοειδές *nt* -ούς
 - i* rettosigma *m*
 - d* Rektosigma *nt*; Rektosigmoid *nt*
- 21020 rectosigmoid *adj***
- g* ορθοστιγμοειδής *adj* -ής, -ές
 - i* rettosigmoide *adj*
 - d* rektosigmoidal *adj*
- 21021 rectostomy *n*; proctostomy *n***
- g* ορθοστομία *f* -ας; πρωκτοστομία *f* -ας
 - i* rettostomia *f*; proctostomia *f*
 - d* Rektostomie *f*; Proktostomie *f*
- * rectotomy *n* → 19982
- 21022 rectouterine *adj*; uterorectal *adj***
- g* ευθυμητρικός *adj* -ή, -ό; ορθομητρικός *adj* -ή, -ό
 - i* rettouterino *adj*; uteroretale *adj*
 - d* rektouterin *adj*; uterorektal *adj*
- 21023 rectouterine excavation *n*; excavatio rectouterina *TA*; rectouterine pouch *n*; vesicouterine pouch *n*; rectovaginal pouch *n*; uterovesical pouch *n*; rectouterine fossa *n*; pouch of Douglas *n*; Douglas pouch *n*; Douglas cul-de-sac *n*; Douglas space *n***
- g* ευθυμητρικό κόλπωμα *nt* -ώματος; δουνγλάσειος χώρος *m* -ον; χώρος Douglas *m* -ον
 - i* cavo rettouterino *m*; cavo di Douglas *m*; tasca di Douglas *f*; tasca rettouterina *f*; tasca rettovaginale *f*
 - d* Excavatio rectouterina *f*; Douglas-Raum *m*
- 21024 rectouterine fold *n*; plica rectouterina *TA*; Douglas fold *n*; plica Douglasti *n***
- g* ευθυμητρική πτυχή *f* -ής
 - i* piega rettouterina *f*
 - d* Plica rectouterina *f*
- * rectouterine fossa *n* → 21023
- 21025 rectouterine muscle *n*; musculus rectouterinus *TA*; rectouterinus muscle *n***
- g* ευθυμητρικός μυς *m* μυός
 - i* muscolo rettouterino *m*
 - d* Musculus rectouterinus *m*
- * rectouterine pouch *n* → 21023
- * rectouterinus muscle *n* → 21025
- 21026 rectovaginal *adj***
- g* ορθοκολπικός *adj* -ή, -ό; ευθυκολπικός *adj* -ή, -ό
- 21027 rectovaginal fascia *n*; fascia rectovaginalis *TA*; rectovaginal septum *n*; septum rectovaginale *TA***
- g* ευθυκολεϊκή περιτονία *f* -ας; ευθυκολεϊκό διάφραγμα *nt* -άγματος
 - i* fascia rettovaginale *f*; setto rettovaginale *m*
 - d* Fascia rectovaginalis *f*; Septum rectovaginale *nt*
- * rectovaginal pouch *n* → 21023
- * rectovaginal septum *n* → 21027
- 21028 rectovesical *adj***
- g* ευθυκυστικός *adj* -ή, -ό; ορθοκυστικός *adj* -ή, -ό
 - i* rettovesicale *adj*
 - d* rektovesikal *adj*
- 21029 rectovesical excavation *n*; excavatio rectovesicalis *TA*; Proust space *n*; rectovesical pouch *n*; rectovesical recess *n***
- g* ευθυκυστικό κόλπωμα *nt* -ώματος; χώρος Proust *m* -ον
 - i* cavo rettovesicale *m*; escavazione rettovesicale *f*; tasca rettovesicale *f*
 - d* Excavatio rectovesicalis *f*; Cavum rectovesicale *nt*; Proust-Raum *m*
- * rectovesical pouch *n* → 21029
- * rectovesical recess *n* → 21029
- 21030 rectum *TA*; intestinum rectum *TA*; straight intestine *n***
- g* ορθό *nt* -ού; ορθό έντερο *nt* -έρον; απευθυνμένο έντερο *nt* -έρον
 - i* retro *m*; intestino retro *m*
 - d* Rektum *nt*; Rectum *nt*; Intestinum rectum *nt*; Mastdarm *m*; Afterdarm *m*; Enddarm *m*; gerader Darm *m*
- * rectum and sigmoid colon *n* → 21019
- * rectum dilatation *n* → 19967
- * rectus abdominalis *n* → 21031
- * rectus abdominis muscle *n* → 21031
- * rectus capitis lateralis muscle *n* → 13161
- * rectus capitis posterior major muscle *n* → 10064

- * **rectus capitis posterior minor muscle** *n* → 22929
- * **rectus femoris muscle** *n* → 21032
- 21031 rectus muscle of abdomen** *n*; **musculus rectus abdominis** *TA*; **rectus abdominalis** *n*; **rectus abdominis muscle** *n*
- g* ορθός κοιλιακός μυς *m* μούσ
 - i* muscolo retto dell'addome *m*
 - d* Musculus rectus abdominis *m*
- 21032 rectus muscle of thigh** *n*; **musculus rectus femoris** *TA*; **rectus femoris muscle** *n*
- g* ορθός μητριάος μυς *m* μούσ
 - i* muscolo retto del femore *m*
 - d* Musculus rectus femoris *m*; gerader Schenkelmuskel *m*
- * **rectus sheath** *n* → 22631
- 21033 recultivation** *n*
- g* ανακαλλιέργεια *f*-*ας*; καλλιέργεια εκ νέου *f*-*ας*
 - i* ricoltivazione *f*
 - d* Rekultivierung *f*
- 21034 recuperation** *n*; **convalescence** *n*; **recovery** *n*
- g* ανάρρωση *f*-*ης*; αποθεραπεία *f*-*ας*; αποκατάσταση υγείας *f*-*ης*
 - i* guarigione *f*; recupero *m*; convalescenza *f*
 - d* Erholung *f*; Genesung *f*; Rekonvaleszenz *f*
- * **recurrence** *n* → 20967
- 21035 recurrent** *adj*
- g* υπόστροφος *adj* -*η*, -*ο*; υποτροπιάζων *adj* -*ονσα*, -*ον*; περιοδικός *adj* -*ή*, -*ό*
 - i* ricorrente *adj*; periodico *adj*
 - d* rekurrent *adj*; rekurrierend *adj*; wiederkehrend *adj*; rezidivierend *adj*; rezidiv *adj*
- * **recurrent abortion** *n* → 10187
- * **recurrent canal** *n* → 20435
- * **recurrent fever** *n* → 21152
- 21036 recurrent inhibition** *n*
- g* παλίνδρομη αναστολή *f*-*ής*
 - i* inibizione ricorrente *f*
 - d* rekurrierende Hemmung *f*; rückläufige Hemmung *f*
- 21037 recurrent interosseous artery** *n*; **arteria interossea recurrens** *TA*
- g* παλίνδρομη μεσόστεη αρτηρία *f*-*ας*
 - i* arteria interossea ricorrente *f*
 - d* Arteria interossea recurrens *f*
- 21038 recurrent laryngeal nerve** *n*; **nervus laryngealis recurrens** *n*
- g* παλίνδρομο λαρυγγικό νεύρο *nt* -*ον*
 - i* nervo laringeo ricorrente *m*
 - d* Nervus laryngeus recurrens *m*
- 21039 recurrent minor pulmonary embolism** *n*
- g* υποτροπιάζουσα μικρή πνευμονική εμβολή *f*-*ής*
 - i* embolismo polmonare minore ricorrente *m*
 - d* rezidivierende leichte Lungenembolie *f*
- 21040 recurrent myocardial infarction** *n*
- g* υποτροπιάζον έμφραγμα του μυοκαρδίου *nt* -*άγματος*
 - i* infarto miocardico ricorrente *m*
 - d* rezidivierender Myokardinfarkt *m*
- * **recurrent polyserositis** *n* → 8595
- 21041 recurrent radial artery** *n*; **arteria recurrens radialis** *TA*
- g* παλίνδρομη κερκιδική αρτηρία *f*-*ας*
 - i* arteria ricorrente interossea *f*
 - d* Arteria recurrens radialis *f*
- 21042 recurrent ulnar artery** *n*; **arteria recurrens ulnaris** *TA*; **ulnar recurrent artery** *n*
- g* παλίνδρομη ωλένια αρτηρία *f*-*ας*; ωλένια παλίνδρομη αρτηρία *f*-*ας*
 - i* arteria ricorrente ulnare *f*
 - d* Arteria recurrens ulnaris *f*
- * **recurrent vomiting** *n* → 6186
- * **recurved** *adj* → 21443
- 21043 recycling endosome** *n*
- g* ανακυκλώσιμο ενδόσωμα *nt* -*ώματος*
 - i* endosoma riciclati *m*
 - d* Wiederverwertungsendosom *nt*
- 21044 red algae** *npl*; **Rhodophyta** *npl*
- g* ροδοφύκη *ntpl* -*ών*; ροδόφυτα *ntpl* -*ον*
 - i* rodofite *fpl*; alghe rosse *fpl*
 - d* Rhodophyta *npl*; Rotalgen *fpl*
- 21045 red blindness** *n*
- g* αχρωματοψία ερυθρού *f*-*ας*
 - i* cecità al rosso *f*
 - d* Rotblindheit *f*

* red blood cell <i>n</i> → 8201	21053 redox potential <i>n</i> ; oxidation-reduction potential <i>n</i> ; E g οξειδοαναγωγικό δυναμικό <i>nt</i> -ού; δυναμικό οξειδοαναγωγής <i>nt</i> -ού; E i potenziale redox <i>m</i> ; potenziale di ossido riduzione <i>m</i> ; E d Redoxpotenzial <i>nt</i> ; Oxidationsreduktionspotenzial <i>nt</i> ; E
* red blood corpuscle <i>n</i> → 8201	* redox reaction <i>n</i> → 17326
21046 red bone marrow <i>n</i> ; medulla ossium rubra TA; myeloid tissue <i>n</i> g ερυθρός μυελός των οστών <i>m</i> -ού i midollo osseo rosso <i>m</i> d Medulla ossium rubra <i>f</i> ; rotes Knochenmark <i>nt</i>	* red pulp <i>n</i> → 23479
* red cell <i>n</i> → 8201	* red pulp cords <i>npl</i> → 3082
* red corpuscle <i>n</i> → 8201	21054 red splenic pulp <i>n</i> g ερυθρός σπληνικός πολφός <i>m</i> -ού i polpa rossa splenica <i>f</i> d rote Milzpulpa <i>f</i>
21047 red degeneration <i>n</i> ; carneous degeneration <i>n</i> g ερυθρά εκφύλιση <i>f</i> -ης i degenerazione rossa <i>f</i> d rote Degeneration <i>f</i>	* red substance of spleen <i>n</i> → 23479
21048 red-green blindness <i>n</i> ; red-green color blindness <i>n</i> g αρχωματοψία ερυθρού-πράσινου <i>f</i> -ας i cecità al rosso-verde <i>f</i> d Rotgrünblindheit <i>f</i>	21055 reduced <i>adj</i> g ανηγμένος <i>adj</i> -η,-ο i ridotto <i>adj</i> d reduziert <i>adj</i>
* red-green color blindness <i>n</i> → 21048	* reduced function <i>n</i> → 11279
21049 redia <i>n</i> g ρεδία <i>f</i> -ας i redia <i>f</i> d Redie <i>f</i>	21056 reduced glutathione <i>n</i> ; GSH g ανηγμένο γλουταθείο <i>nt</i> -ον; GSH i glutatione ridotto <i>m</i> ; GSH d reduziertes Glutathion <i>nt</i> ; GSH
* red infarct <i>n</i> → 10466	* reduced hemoglobin <i>n</i> → 6647
21050 red nucleus <i>n</i> ; nucleus ruber TA g ερυθρός πυρήνας <i>m</i> -α i nucleo rosso <i>m</i> d Nucleus ruber <i>m</i> ; roter Kern <i>m</i>	21057 reduced intermediate <i>n</i> g ανηγμένο ενδιάμεσο <i>nt</i> -ον i intermedio ridotto <i>m</i> d reduziertes Zwischenprodukt <i>nt</i>
* redox <i>n</i> → 17326	21058 reduced protein <i>n</i> g ανηγμένη πρωτεΐνη <i>f</i> -ης i proteina ridotta <i>f</i> d reduziertes Protein <i>nt</i>
21051 redox couple <i>n</i> ; redox pair <i>n</i> g ζεύγος οξειδοαναγωγής <i>nt</i> -ονς; οξειδοαναγωγικό ζεύγος <i>nt</i> -ονς i coppia redox <i>f</i> ; paio redox <i>f</i> d Redoxpaar <i>nt</i>	21059 reducible <i>adj</i> g αναγώγιμος <i>adj</i> -η,-ο; επιδεχόμενος αναγωγή <i>adj</i> -η,-ο i riducibile <i>adj</i> d reduzierbar <i>adj</i>
21052 redox indicator <i>n</i> g δείκτης οξειδοαναγωγής <i>m</i> -η; οξειδοαναγωγικός δείκτης <i>m</i> -η i indicatore di ossidoriduzione <i>m</i> ; indicatore redox <i>m</i> d Redoxindikator <i>m</i>	* reducing agent <i>n</i> → 21062
* redox pair <i>n</i> → 21051	21060 reducing power <i>n</i> g αναγωγική ισχύς <i>f</i> -ός i potere riduziente <i>m</i> d Reduktionskraft <i>f</i> ; reduzierende Kraft <i>f</i>

- | | | |
|--------------|--|--|
| 21061 | reducing sugar <i>n</i> | <i>i</i> ridondanza <i>f</i> |
| <i>g</i> | αναγωγικό σάκχαρο <i>nt -ov/-árov</i> | <i>d</i> Redundanz <i>f</i> |
| <i>i</i> | zucchero riducente <i>m</i> | |
| <i>d</i> | reduzierender Zucker <i>m</i> | |
| 21062 | reductant <i>n</i> ; reducing agent <i>n</i> | 21071 reduplication <i>n</i> |
| <i>g</i> | αναγωγικό <i>nt -ov</i> ; αναγωγική ουσία <i>f -aç</i> ; | <i>g</i> αναδιπλασιασμός <i>m -oô</i> |
| | αναγωγικό μέσο <i>nt -ov</i> ; αναγωγικός | <i>i</i> reduplicazione <i>f</i> |
| | παράγοντας <i>m -a</i> | <i>d</i> Reduplikation <i>f</i> ; Verdoppelung <i>f</i> |
| <i>i</i> | riducente <i>m</i> ; riduttore <i>m</i> ; agente riducente <i>m</i> | |
| <i>d</i> | Reduktionsmittel <i>nt</i> ; Reduktör <i>m</i> ; | * red vision <i>n</i> → 8218 |
| | Desoxidationsmittel <i>nt</i> ; Reduktant <i>m</i> ; | |
| | reduzierendes Mittel <i>nt</i> | |
| 21063 | reductase <i>n</i> | 21072 reed <i>n</i> |
| <i>g</i> | αναγωγήση <i>f -ηç</i> ; ρεδουκτάση <i>f -ηç</i> | <i>g</i> καλάμι <i>nt -ioú</i> |
| <i>i</i> | reduktasi <i>f</i> ; riduttasi <i>f</i> | <i>i</i> canna <i>f</i> |
| <i>d</i> | Reduktase <i>f</i> ; Reductase <i>f</i> | <i>d</i> Ried <i>nt</i> ; Schilf <i>nt</i> |
| 21064 | reductase complex <i>n</i> | * Reed cell <i>n</i> → 21073 |
| <i>g</i> | σύμπλοκο αναγωγήσης <i>nt -ókov</i> ; σύμπλοκο ρεδουκτάσης <i>nt -ókov</i> | * Reed-Hodgkin disease <i>n</i> → 10756 |
| <i>i</i> | complesso reduttasi <i>m</i> | |
| <i>d</i> | Reduktase-Komplex <i>m</i> | |
| * | reduction <i>n</i> → 21274 | 21073 Reed-Sternberg cell <i>n</i> ; Reed cell <i>n</i> ; |
| 21065 | reduction <i>n</i> | Hodgkin cell <i>n</i> ; Dorothy-Reed cell <i>n</i> ; |
| <i>g</i> | αναγωγή <i>f -ηç</i> | Sternberg cell <i>n</i> ; Sternberg-Reed cell <i>n</i> ; RS cell <i>n</i> |
| <i>i</i> | riduzione <i>f</i> | <i>g</i> κύτταρο Reed-Sternberg <i>nt -árov</i> ; κύτταρο RS <i>nt -árov</i> ; κύτταρο Dorothy Reed <i>nt -árov</i> ; κύτταρο Reed <i>nt -árov</i> |
| <i>d</i> | Reduktion <i>f</i> | <i>i</i> cellula di Reed-Sternberg <i>f</i> ; cellula di Sternberg <i>f</i> ; cellula di Sternberg-Reed <i>f</i> ; cellula linfoadenomatosa <i>f</i> ; cellula RS <i>f</i> ; cellula di Dorothy Reed <i>f</i> ; cellula di Hodgkin <i>f</i> ; cellula di Reed <i>f</i> |
| * | reduction division <i>n</i> → 14493 | <i>d</i> Reed-Sternberg-Zelle <i>f</i> ; RS-Zelle <i>f</i> ; Sternberg-Reed-Riesenzelle <i>f</i> ; Sternberg-Riesenzelle <i>f</i> |
| 21066 | reduction division <i>n</i> | 21074 reef crest <i>n</i> |
| <i>g</i> | μειωτική διαίρεση <i>f -ηç</i> | <i>g</i> ράχη υφάλου <i>f -ηç</i> |
| <i>i</i> | divisione riduzionale <i>f</i> | <i>i</i> cresta della scogliera <i>f</i> |
| <i>d</i> | Reduktionsteilung <i>f</i> | <i>d</i> Riffkrone <i>f</i> |
| 21067 | reduction equivalent <i>n</i> | 21075 reef flat <i>n</i> |
| <i>g</i> | αναγωγικό ισοδύναμο <i>nt -ov</i> | <i>g</i> υφαλοπλάτωμα <i>nt -ómatoç</i> |
| <i>i</i> | equivalente di riduzione <i>m</i> | <i>i</i> scogliera piatta <i>f</i> |
| <i>d</i> | Reduklionsäquivalent <i>nt</i> | <i>d</i> Riffdach <i>nt</i> |
| 21068 | reduction of turgor <i>n</i> | 21076 referred pain <i>n</i> ; telalgia <i>n</i> ; excentric pain <i>n</i> |
| <i>g</i> | μείωση σπαργής <i>f -ηç</i> | <i>g</i> αναφερόμενος πόνος <i>m -ov</i> ; αναφερόμενο |
| <i>i</i> | riduzione di turgore <i>f</i> | άλγος <i>nt -ovç</i> |
| <i>d</i> | Turgorminderung <i>f</i> | <i>i</i> dolore riferito <i>m</i> |
| 21069 | reduction potential <i>n</i> | <i>d</i> übertragener Schmerz <i>m</i> ; fortgeleiteter Schmerz <i>m</i> |
| <i>g</i> | αναγωγικό δυναμικό <i>nt -ov</i> | |
| <i>i</i> | potenziale di riduzione <i>m</i> | |
| <i>d</i> | Reduktionspotenzial <i>nt</i> | |
| 21070 | redundancy <i>n</i> | 21077 reflect <i>vb</i> |
| <i>g</i> | εκφυλιστικότητα <i>f -aç</i> ; επαναληπτικότητα <i>f -aç</i> | <i>g</i> ανακλώ <i>vb</i> ανάκλασα; αντανακλώ <i>vb</i> |
| | | αντανάκλασα; καθρεπτίζω <i>vb</i> |
| | | καθρέπτισα, -σμένος |
| | | <i>i</i> riflettore <i>vb</i> ; rispecchiare <i>vb</i> |
| | | <i>d</i> reflektieren <i>vb</i> ; spiegeln <i>vb</i> ; zurückwerfen <i>vb</i> |

widerspiegeln *vb*

- * **reflected head of rectus femoris muscle** *n*
→ 21078

- 21078 reflected head of rectus muscle of thigh** *n*; **caput reflexum musculi recti femoris TA**; **posterior head of rectus femoris muscle** *n*; **reflected head of rectus femoris muscle** *n*
g ανάστροφη κεφαλή ορθού μηριαίου μυός *f*-ης; οπίσθια κεφαλή ορθού μηριαίου μυός *f*-ης
i capo riflesso del muscolo retto del femore *m*; capo posteriore del muscolo retto del femore *m*
d Caput reflexum musculi recti femoris *m*

- 21079 reflected ligament** *n*; **ligamentum reflexum TA**; **reflex inguinal ligament** *n*; **ligamentum inguinale reflexum TA**; **Colles ligament** *n*
g ανεστραμμένος βουβωνικός σύνδεσμος *m*-ou/-έσμουν; σύνδεσμος Colles *m*-ou/-έσμουν
i legamento riflesso *m*; legamento inguinale riflesso *m*; legamento di Colles *m*
d Ligamentum reflexum *nt*; Ligamentum inguinale reflexum *nt*; Colles-Band *nt*

- 21080 reflection** *n*
g ανάκλαση *f*-ης; αντανάκλαση *f*-ης
i riflessione *f*; reflessione *f*
d Reflexion *f*; Spiegelung *f*

- 21081 reflection coefficient** *n*
g σταθερά ανάκλασης *f*-άς
i coefficiente di riflessione *m*
d Reflektionskoeffizient *m*

- 21082 reflex** *adj*
g ανακλαστικός *adj*-ή,-ό; αντανακλαστικός *adj*-ή,-ό
i riflesso *adj*
d reflektorisch *adj*; Reflex-

- 21083 reflex** *n*
g αντανακλαστικό *nt* -ού
i riflesso *m*
d Reflex *m*

- 21084 reflex action** *n*
g αντανακλαστική ενέργεια *f*-άς; αντανακλαστική δράση *f*-ης
i azione riflessa *f*
d Reflexhandlung *f*; Reflexvorgang *m*

- 21085 reflex arc** *n*
g αντανακλαστικό τόξο *nt* -ού
i arco riflesso *m*
d Reflexbogen *m*

- 21086 reflex bladder** *n*; **cord bladder** *n*; **automatic bladder** *n*; **spastic bladder** *n*

g αντανακλαστική κύστη *f*-ης; σπαστική κύστη *f*-ης
i vescica automatica *f*; vescica riflessa *f*; vescica spastica *f*
d Reflexblase *f*; autonome Blase *f*

- * **reflex decidua** *n* → 6428

- * **reflex inguinal ligament** *n* → 21079

- 21087 reflex inhibition** *n*

g ανακλαστική αναστολή *f*-ής; ανακλαστική παρεμπόδιση *f*-ης
i inibizione riflessa *f*
d Reflexhemmung *f*

- 21088 reflexology** *n*

g ανακλαστικολογία *f*-άς
i riflessologia *f*
d Reflexologie *f*

- * **reflex reaction** *n* → 21089

- 21089 reflex response** *n*; **automatic action** *n*; **reflex reaction** *n*

g αντανακλαστική απάντηση *f*-ης; αυτόματη απάντηση *f*-ης
i risposta riflessa *f*; risposta automatica *f*
d Reflexantwort *f*; Reflexwirkung *f*; reflektorische Reaktion *f*

- 21090 reflux** *n*; **backflow** *n*; **regurgitation** *n*

g αναρροή *f*-ής; παλινδρόμηση *f*-ης; ροή προς τα πίσω *f*-ής
i reflusso *m*; riflusso *m*
d Rückfluss *m*; Zurückströmung *f*

- 21091 reflux-associated chronic pyelonephritis** *n*

g χρόνια πυελονεφρίτιδα συνδυασμένη με παλινδρόμηση *f*-άς
i pielonefrite cronica associata a reflusso *f*
d refluxassoziierte chronische Pyelonephritis *f*

- 21092 reflux esophagitis** *n*; **oesophagitis peptica** *n*; **chronic peptic esophagitis** *n*; **peptic esophagitis** *n*

g παλινδρομη οισοφαγίτιδα *f*-άς; πεπτική οισοφαγίτιδα *f*-άς
i esofagite da reflusso *f*; esofagite peptica *f*
d Refluxösophagitis *f*; Oesophagitis peptica *f*

- * **reflux gastritis** *n* → 20932

- 21093 refract** *vb*

g διαθλώ νι^β διέθλασα,-σμένος

<i>i</i> rifrangere <i>vb</i>	<i>g</i> εκ νέου κάταγμα <i>nt</i> -άγματος; επαναθραύση <i>f</i>
<i>d</i> brechen <i>vb</i>	<i>-ης</i>
21094 refracting adj; refractive adj	<i>i</i> riffrattura <i>f</i>
<i>g</i> διαθλαστικός <i>adj</i> -ή,-ό; προκαλεί διάθλαση	<i>d</i> Refrakturierung <i>f</i> ; Wiederbrechen <i>nt</i>
<i>i</i> rifrangente <i>adj</i> ; che rifrange	* refrigeration anesthesia n → 6046
<i>d</i> brechend <i>adj</i> ; Brechungs-	21103 Refsum disease n; heredopathia atactica polyneuritiformis n; Refsum syndrome n; Retsum-Thiebaut syndrome n; phytanic acid storage disease n; hemeralopia heredoataxia polyneuritiformis n
21095 refraction n	<i>g</i> νόσος Refsum <i>f</i> - <i>ov</i> ; σύνδρομο Retsum-Thiebaut <i>nt</i> -όμον; αποθηκευτικό νόσημα φυτανικού οξέος <i>nt</i> -ήματος
<i>g</i> διάθλαση <i>f</i> - <i>ης</i>	<i>i</i> malattia di Refsum <i>f</i> ; morbo di Refsum <i>m</i> ; eredopatia atassica polineuritica <i>f</i> ; sindrome di Refsum <i>f</i> ; malattia da accumulo di acido fitanico <i>f</i>
<i>i</i> rifrazione <i>f</i>	<i>d</i> Refsum-Krankheit <i>f</i> ; Heredopathia atactica polyneuritiformis <i>f</i> ; Refsum-Syndrom <i>nt</i> ; Phytansäurespeicherkrankheit <i>f</i>
<i>d</i> Brechung <i>f</i> ; Refraktion <i>f</i>	* Refsum syndrome n → 21103
* refractive adj → 21094	
21096 refractive adj	21104 refuge n
<i>g</i> διαθλαστικός <i>adj</i> -ή,-ό	<i>g</i> καταφύγιο <i>nt</i> - <i>iov</i>
<i>i</i> rifrattivo <i>adj</i> ; rifrangente <i>adj</i>	<i>i</i> rifugio <i>m</i>
<i>d</i> refraktiv <i>adj</i> ; Brech-; Brechungs-;	<i>d</i> Refugium <i>nt</i>
Refraktions-	
21097 refractive index n; RI; n	21105 regenerate vb; regrow vb
<i>g</i> δείκτης διάθλασης <i>m</i> -η	<i>g</i> αναγεννώ <i>vb</i> αναγέννησα,-μένος;
<i>i</i> indice di rifrazione <i>m</i>	αναδημιουργώ <i>vb</i> αναδημιούργησα,-μένος;
<i>d</i> Brechungsindex <i>m</i>	αναπλάσω <i>vb</i> ανέπλασα,-σμένος
	<i>i</i> rigenerare <i>vb</i> ; ricrescere <i>vb</i>
21098 refractory anemia n; RA	<i>d</i> regenerieren <i>vb</i> ; nachwachsen <i>vb</i>
<i>g</i> ανθεκτική αναιμία <i>f</i> -ας	
<i>i</i> anemia refrattaria <i>f</i>	21106 regeneration n; anagenesis n
<i>d</i> refraktäre Anämie <i>f</i>	<i>g</i> αναγέννηση <i>f</i> - <i>ης</i> ; ανάπλαση <i>f</i> - <i>ης</i>
* refractory anemia with excess blasts n → 21099	<i>i</i> rigenerazione <i>f</i> ; anogenesi <i>f</i>
	<i>d</i> Regeneration <i>f</i> ; Anagenese <i>f</i> ; Neubildung <i>f</i>
21099 refractory anemia with excessive blasts n; refractory anemia with excess blasts n	21107 regimen n
<i>g</i> ανθεκτική αναιμία με περισσεια βλαστών <i>f</i> -ας	<i>g</i> αγωγή <i>f</i> - <i>ης</i> ; διατα <i>f</i> -ας
<i>i</i> anemia refrattaria con eccesso di blasti <i>f</i>	<i>i</i> régime <i>m</i> ; dieta <i>f</i>
<i>d</i> refraktäre Anämie mit Blastenexzess <i>f</i> ;	<i>d</i> Regime <i>f</i> ; Diät <i>f</i>
refraktäre Anämie mit Blastenvermehrung <i>f</i>	
21100 refractory anemia with ring sideroblasts n	* regio TA → 21108
<i>g</i> ανθεκτική αναιμία με δακτυλοειδείς στιλροβλάστες <i>f</i> -ας	* regio abdominalis TA → 24
<i>i</i> anemia refrattaria con sideroblasti ad anello <i>f</i>	* regio analis TA → 1323
<i>d</i> refraktäre Anämie mit Ringsideroblasten <i>f</i>	* regio antebrachialis anterior n → 1664
	* regio antebrachialis posterior n → 19528
21101 refractory period n; refractory phase n	* regio antebrachii anterior TA → 1664
<i>g</i> ανερέθιστη περίοδος <i>f</i> -όδου; περίοδος ρυθμισης <i>f</i> -όδου; ρυθμιστική φάση <i>f</i> -ης	
<i>i</i> periodo refrattario <i>m</i> ; fase refrattaria <i>m</i>	
<i>d</i> Refraktärperiode <i>f</i> ; Refraktärphase <i>f</i> ;	
Refraktärzeit <i>f</i>	
* refractory phase n → 21101	
21102 fracture n; anaclasis n; anarrhexis n	

- * **regio antebrachii posterior** *TA* → **19528**
- * **regio axillaris** *TA* → **2660**
- * **regio brachialis anterior** *TA* → **1595**
- * **regio brachialis posterior** *TA* → **19527**
- * **regio brachii anterior** *TA* → **1595**
- * **regio brachii posterior** *TA* → **19527**
- * **regio buccalis** *TA* → **3614**
- * **regio cervicalis** *TA* → **4473**
- * **regio cervicalis lateralis** *TA* → **13101**
- * **regio cervicalis posterior** *TA* → **19460**
- * **regio colli lateralis** *n* → **13101**
- * **regio colli posterior** *n* → **19460**
- * **regio deltoidea** *TA* → **6563**
- * **regio epigastrica** *TA* → **8054**
- * **regio frontalis** *TA* → **9253**
- * **regio glutealis** *TA* → **9857**
- * **regio hypochondriaca** *TA* → **11263**
- * **regio infraorbitalis** *TA* → **11890**
- * **regio infratemporalis** *n* → **11903**
- * **regio inguinalis** *TA* → **10089**
- * **regio mentalis** *TA* → **14626**
- 21108** **region** *n*; **regio** *TA*
- g* περιοχή *f*-ής; τόπος *m* -ον; χώρα *f*-ας
- i* regione *f*; zona *f*
- d* Regio *f*; Region *f*; Bereich *m*; Gebiet *nt*
- 21109** **regional** *adj*
- g* επιχώριος *adj* -α,-ο; τοπικός *adj* -ή,-ό;
- περιφερειακός *adj* -ή,-ό; τηματικός *adj* -ή,-ό
- i* regionale *adj*; locale *adj*
- d* regional *adj*; regionär *adj*; lokal *adj*; örtlich *adj*; Regional-
- * **regional enteritis** *n* → **6013**
- * **regional granulomatous lymphadenitis** *n*
- **4160**
- * **regional ileitis** *n* → **6013**
- 21110** **regional infarction** *n*
- g* τηματικό έμφραγμα *nt* -άγματος
- i* infarto regionale *m*
- d* regionärer Infarkt *m*
- * **regional lymphadenitis** *n* → **4160**
- 21111** **regional lymph nodes** *npl*; **nodi lymphoidei regionales** *TA*
- g* επιχώριοι λεμφαδένες *mpl* -ων
- i* linfonodi regionali *mpl*
- d* Nodi lymphoidei regionales *mpl*; regionale Lymphknoten *mpl*
- 21112** **regional myocardial infarction** *n*
- g* τηματικό έμφραγμα μυοκαρδίου *nt* -άγματος
- i* infarto miocardico regionale *m*
- d* regionärer Myokardinfarkt *m*
- * **regio nasalis** *TA* → **15807**
- 21113** **regional subendocardial infarction** *n*
- g* τηματικό υπενδοκαρδιακό έμφραγμα *nt* -άγματος
- i* infarto regionale sottoendocardico *m*
- d* regionärer subendokardialer Infarkt *m*
- * **regio nuchalis** *n* → **19460**
- 21114** **region of homology** *n*
- g* περιοχή ομολογίας *f*-ής
- i* regione di omologia *f*
- d* homologe Region *f*
- * **regio occipitalis** *TA* → **16635**
- * **regio oralis** *TA* → **16978**
- * **regio orbitalis** *TA* → **17002**
- * **regio parietalis** *TA* → **17793**
- * **regio perinealis** *TA* → **18174**
- * **regio pubica** *TA* → **11283**
- * **regio sacralis** *TA* → **21857**
- * **regio sternocleidomastoidea** *TA* → **23845**
- * **regio temporalis** *TA* → **25225**
- * **regio temporalis capititis** *TA* → **25225**

* regio urogenitalis <i>TA</i> → 26682	<i>g</i> ρυθμιστής <i>m</i> -ή; ρυθμιστικό συστατικό <i>nt</i> -ού <i>i</i> regolatore <i>m</i> <i>d</i> Regulator <i>m</i> ; Reglersubstanz <i>f</i>
* regio zygomatica <i>TA</i> → 27513	
21115 registration peptide <i>n</i>	21125 regulator gene <i>n</i> ; regulatory gene <i>n</i>
<i>g</i> πεπτίδιο καταγραφής <i>nt</i> -iov <i>i</i> peptide di registrazione <i>m</i> <i>d</i> Registerpeptid <i>nt</i>	<i>g</i> ρυθμιστικό γονίδιο <i>nt</i> -iov <i>i</i> gene regolatore <i>m</i> <i>d</i> Regulatorgen <i>nt</i>
21116 regression <i>n</i>	21126 regulatory domain <i>n</i>
<i>g</i> οπισθοδρόμηση <i>f</i> -ης; οπισθοχώρηση <i>f</i> -ης <i>i</i> regressione <i>f</i> <i>d</i> Regression <i>f</i> ; Rückentwicklung <i>f</i> ; Rückwärtsbewegung <i>f</i> , Rückbewegung <i>f</i>	<i>g</i> ρυθμιστική περιοχή <i>f</i> -ής <i>i</i> dominio regolatorio <i>m</i> <i>d</i> regulatorische Domäne <i>f</i>
21117 regression coefficient <i>n</i>	21127 regulatory element <i>n</i>
<i>g</i> συντελεστής παλινδρόμησης <i>m</i> -ού <i>i</i> coefficiente di regressione <i>m</i> <i>d</i> Regressionskoeffizient <i>m</i>	<i>g</i> ρυθμιστικό στοιχείο <i>nt</i> -ov <i>i</i> elemento regolatore <i>m</i> <i>d</i> regulatorisches Element <i>nt</i>
* regrow <i>vb</i> → 21105	* regulatory gene <i>n</i> → 21125
* regular flower <i>n</i> → 376	
21118 regularity <i>n</i>	21128 regulatory light chain <i>n</i> ; RLC
<i>g</i> κανονικότητα <i>f</i> -ας; ομαλότητα <i>f</i> -ας <i>i</i> regolarità <i>f</i> <i>d</i> Regelmäßigkeit <i>f</i>	<i>g</i> ρυθμιστική ελαφρά αλωσίδα <i>f</i> -ας; RLC <i>i</i> catena leggera regolatoria <i>f</i> ; RLC <i>d</i> regulatorische leichte Kette <i>f</i> ; RLC
21119 regulated exocytosis <i>n</i> ; regulated secretion <i>n</i>	21129 regulatory mechanism <i>n</i>
<i>n</i> <i>g</i> ρυθμιζόμενη εξωκυττάρωση <i>f</i> -ης <i>i</i> esocitosi regolata <i>f</i> <i>d</i> regulierte Exozytose <i>f</i>	<i>g</i> ρυθμιστικός μηχανισμός <i>m</i> -ού <i>i</i> meccanismo di regolazione <i>m</i> <i>d</i> Regulationsmechanismus <i>m</i>
21120 regulated exocytosis pathway <i>n</i>	21130 regulatory protein <i>n</i> ; control protein <i>n</i>
<i>g</i> οδός ρυθμιζόμενης εξωκυττάρωσης <i>f</i> -ού <i>i</i> via dell'esocitosi regolata <i>f</i> <i>d</i> geregelter Ausscheidungsweg <i>m</i>	<i>g</i> ρυθμιστική πρωτεΐνη <i>f</i> -ης; πρωτεΐνη ελέγχου <i>f</i> -ης <i>i</i> proteina regolatore <i>f</i> ; proteina regolatrice <i>f</i> , proteina di controllo <i>f</i> <i>d</i> Regulatorprotein <i>nt</i> ; Kontrollprotein <i>nt</i>
* regulated secretion <i>n</i> → 21119	
21121 regulated secretion <i>n</i>	21131 regulatory sequence <i>n</i>
<i>g</i> ρυθμιζόμενη έκριση <i>f</i> -ης <i>i</i> secrezione regolata <i>f</i> <i>d</i> regulierte Sekretion <i>f</i>	<i>g</i> ρυθμιστική αλληλουχία <i>f</i> -ας <i>i</i> sequenza regolatrice <i>f</i> <i>d</i> Regulationssequenz <i>f</i>
21122 regulation <i>n</i>	21132 regulatory signal <i>n</i>
<i>g</i> ρύθμιση <i>f</i> -ης; προσαρμογή <i>f</i> -ής <i>i</i> regolazione <i>f</i> <i>d</i> Regulation <i>f</i> ; Regulierung <i>f</i> ; Regelung <i>f</i>	<i>g</i> ρυθμιστικό σήμα <i>nt</i> -άτος <i>i</i> segnale di regolazione <i>m</i> <i>d</i> Regulationssignal <i>nt</i>
21123 regulatory development <i>n</i>	21133 regulatory subunit <i>n</i>
<i>g</i> ρυθμιστική ανάπτυξη <i>f</i> -ης <i>i</i> sviluppo regolativo <i>m</i> <i>d</i> Regulationsentwicklung <i>f</i>	<i>g</i> ρυθμιστική υπομονάδα <i>f</i> -ας <i>i</i> subunità regolatrice <i>f</i> <i>d</i> regulatorische Untereinheit <i>f</i>
21124 regulator <i>n</i>	21134 regulatory system <i>n</i>
	<i>g</i> ρυθμιστικό σύστημα <i>nt</i> -ήματος <i>i</i> sistema di regolazione <i>m</i> <i>d</i> Regelsystem <i>nt</i> ; Regulationssystem <i>nt</i>

- * **regulatory T cell** *n* → 24637
- 21135 regulon** *n*
g ρεγουλόνιο *nt -iov*; ρυθμιστρόνιο *nt -iov*
i regulone *m*; regolone *m*
d Regulon *nt*
- * **regurgitant menstruation** *n* → 21450
- * **regurgitate** *vb* → 27211
- 21136 regurgitate** *vb*
g αναρρέω *vb* ανέρρενσα
i rigurgitare *vb*; rifluire *vb*
d regurgitieren *vb*; zurückströmen *vb*; zurückfließen *vb*
- * **regurgitation** *n* → 21090
- 21137 regurgitation** *n*
g ανάρροτα *f -aς*; παλινδρόμηση *f -ης*
i rigurgito *m*
d Regurgitation *f*; Rückstrom *m*
- 21138 rehydration** *n*
g επανυδάτωση *f -ης*
i reidratazione *f*
d Rehydrierung *f*
- 21139 Reifenstein syndrome** *n*; **partial androgen insensitivity** *n*; **partial androgen sensitivity** *n*; **Gilbert-Dreyfus syndrome** *n*; **Lubs syndrome** *n*; **PAIS**
g σύνδρομο Reifenstein *nt -όμον*; μερική αντίσταση στα ανδρογόνα *f -ης*; μερική ευαισθησία στα ανδρογόνα *f -ας*; σύνδρομο Gilbert-Dreyfus *nt -όμον*; σύνδρομο Lubs *nt -όμον*
i sindrome di Reifenstein *f*; insensibilità parziale agli androgeni *f*; sensibilità parziale agli androgeni *f*
d Reifenstein-Syndrom *nt*; partielle Androgeninsensibilität *f*; partielle Androgensensivität *f*
- * **Reil sulcus** *n* → 4976
- * **reimplantation** *n* → 21252
- 21140 reinfection** *n*
g αναμόλυνση *f -ης*; δεύτερη μόλυνση *f -ης*
i reinfezione *f*
d Reinfektion *f*; Rückinfektion *f*
- 21141 reinforce** *vb*
g δυναμώνω *vb* δυνάμωσα, -μένος; ενδυναμώνω *vb* ενδυνάμωσα, -μένος; ενισχύω *vb* ενισχυσα, -μένος
- i* rinforzare *vb*; rafforzare *vb*
d stärken *vb*; stützen *vb*; verstärken *vb*
- 21142 reinforcement** *n*
g ενδυνάμωση *f -ης*; ενίσχυση *f -ης*; τόνωση *f -ης*
i rinforzo *m*; rafforzamento *m*
d Verstärkung *f*; Bekräftigung *f*
- 21143 Reinke crystalloids** *npl*; **Reinke crystals** *npl*
g κρυσταλλοειδή Reinke *npl -όν*; κρυσταλλοειδή σωμάτια Reinke *npl -ιων*
i cristalloidi di Reinke *mpl*; cristalli di Reinke *mpl*
d Reinke-Kristalloide *npl*; Reinke-Kristalle *mpl*
- * **Reinke crystals** *npl* → 21143
- 21144 Reinke edema** *n*
g οίδημα Reinke *nt -ήματος*
i edema di Reinke *m*
d Reinke-Ödem *nt*
- 21145 reinnervation** *n*
g επαναεύρωση *f -ης*
i reinnervazione *f*
d Reinnervierung *f*; Reinnervation *f*
- * **Reissner membrane** *n* → 27034
- 21146 Reiter disease** *n*; **Reiter syndrome** *n*; **Fiessinger-Leroy-Reiter syndrome** *n*
g νόσος Reiter *f -ον*; σύνδρομο Reiter *nt -όμον*; σύνδρομο Fiessinger-Leroy-Reiter *nt -όμον*
i malattia di Reiter *f*; sindrome di Reiter *f*; sindrome di Fiessinger-Leroy-Reiter *f*
d Reiter-Krankheit *f*; Reiter-Syndrom *nt*; Fiessinger-Leroy-Reiter-Syndrom *nt*
- * **Reiter syndrome** *n* → 21146
- 21147 rejection** *n*
g απόρριψη *f -ης*
i rigetto *m*
d Abstoßung *f*; Rejektion *f*
- 21148 rejection episode** *n*
g επεισόδιο απόρριψης *nt -ιον*
i episodio di rigetto *m*
d Abstoßungsepisode *f*
- 21149 rejection process** *n*
g διαδικασία απόρριψης *f -ας*
i processo di rigetto *m*
d Abstoßungsprozess *m*
- 21150 relapse** *n*

<p>21151 relapsing adj</p> <p><i>g</i> υποστροφή <i>f</i>-ής; υποτροπή <i>f</i>-ής; επιστροφή νόσου <i>f</i>-ής <i>i</i> recidiva <i>f</i>; ricaduta <i>f</i> <i>d</i> Rückfall <i>m</i>; Relaps <i>m</i></p>	<p>21160 relaxation period n</p> <p><i>g</i> περίοδος χαλάρωσης <i>f</i>-όδον; περίοδος χάλασης <i>f</i>-όδον <i>i</i> periodo di rilasciamento <i>m</i> <i>d</i> Entspannungsphase <i>f</i></p>
<p>21152 relapsing fever n; recurrent fever n; spirillum fever n</p> <p><i>g</i> υπόστροφος πυρετός <i>m</i> -ού <i>i</i> febbre ricorrente <i>f</i>; febbre spirillare <i>f</i> <i>d</i> Rückfallfieber <i>nt</i>; Rekurrensfieber <i>nt</i>; Febris recurrens <i>f</i></p>	<p>21161 relaxed molecule n</p> <p><i>g</i> χαλαρό μόριο <i>nt</i> -ίον <i>i</i> molecola rilassata <i>f</i> <i>d</i> entspanntes Molekül <i>nt</i></p>
<p>21153 relation n</p> <p><i>g</i> συγγένεια <i>f</i>-ας; συσχέτιση <i>f</i>-ής <i>i</i> relazione <i>f</i>; rapporto <i>m</i> <i>d</i> Relation <i>f</i>; Verwandschaft <i>f</i></p>	<p>21162 relaxed mutant n</p> <p><i>g</i> χαλαρό μετάλλαγμα <i>nt</i> -άγματος <i>i</i> mutante rilassato <i>m</i> <i>d</i> relaxierte Mutante <i>f</i></p>
<p>21154 relative density n</p> <p><i>g</i> σχετική πυκνότητα <i>f</i>-ας <i>i</i> densità relativa <i>f</i> <i>d</i> relative Dichte <i>f</i></p>	<p>21163 relaxed replication control n</p> <p><i>g</i> χαλαρός έλεγχος αντιγραφής <i>m</i> -έγχον <i>i</i> controllo rilassato della replicazione <i>m</i> <i>d</i> relaxierte Replikationskontrolle <i>f</i></p>
<p>21155 relative fitness n; darwinian fitness n</p> <p><i>g</i> σχετική προσαρμοστικότητα <i>f</i>-ας; σχετική αρμοστικότητα <i>f</i>-ας <i>i</i> fitness relativa <i>f</i>; fitness darwiniana <i>f</i> <i>d</i> relative Fitness <i>f</i>; Darwin-Fitness <i>f</i></p>	<p>21164 relaxin n</p> <p><i>g</i> ρελαξίνη <i>f</i>-ής <i>i</i> relassina <i>f</i> <i>d</i> Relaxin <i>nt</i></p>
<p>* relative immunity n → 19746</p>	<p>21165 release factor n; R factor n; RF</p> <p><i>g</i> απελευθερωτικός παράγοντας <i>m</i> -α; παράγοντας απελευθέρωσης <i>m</i> -α; παράγοντας R <i>m</i> -α <i>i</i> fattore di rilascio <i>m</i>; fattore R <i>m</i>; RF <i>d</i> Freisetzungsfaktor <i>m</i>; Releasingfaktor <i>m</i>; R-Faktor <i>m</i>; RF</p>
<p>21156 relative refractory period n</p>	<p>* releasing factor n → 21166; 25310</p>
<p><i>g</i> σχετική ανερέθιστη περίοδος <i>f</i>-όδον <i>i</i> periodo refrattario relativo <i>m</i> <i>d</i> relative Refraktärphase <i>f</i></p>	<p>21166 releasing hormone n; releasing factor n; RH</p> <p><i>g</i> εκλυτική ορμόνη <i>f</i>-ής; παράγοντας έκλυσης <i>m</i> -α; παράγοντας απελευθέρωσης <i>m</i> -α <i>i</i> ormone liberatore <i>m</i>; ormone di liberazione <i>m</i>; fattore di rilascio <i>m</i>; RH <i>d</i> Freisetzungshormon <i>nt</i>; Releasinghormon <i>nt</i>; Freisetzungsfaktor <i>m</i>; RH</p>
<p>21157 relativity n</p> <p><i>g</i> σχετικότητα <i>f</i>-ας <i>i</i> relatività <i>f</i> <i>d</i> Relativität <i>f</i></p>	<p>21167 reliability coefficient n</p> <p><i>g</i> συντελεστής αξιοπιστίας <i>m</i> -ή <i>i</i> coefficiente di attenibilità <i>m</i> <i>d</i> Zuverlässigkeitsskoeffizient <i>m</i></p>
<p>21158 relaxase n</p> <p><i>g</i> ρελαξάστη <i>f</i>-ής <i>i</i> rilassasi <i>f</i> <i>d</i> Relaxase <i>f</i></p>	<p>21168 relict n</p> <p><i>g</i> απομεινάρι <i>nt</i> -ιού; υπόλειψη <i>nt</i> -είματος <i>i</i> relitto <i>m</i> <i>d</i> Relikt <i>nt</i></p>
<p>21159 relaxation n</p> <p><i>g</i> χαλάρωση <i>f</i>-ής; χάλαση <i>f</i>-ής <i>i</i> rilassamento <i>m</i> <i>d</i> Relaxation <i>f</i></p>	<p>21169 relict animal n</p> <p><i>g</i> υπολειψιματικό ζώο <i>m</i> -ον <i>i</i> animale relitto <i>m</i></p>

- d Relikttier nt*
- 21170 relict flora n**
- g υπολειμματική χλωρίδα f -ας*
 - i flora relitta f*
 - d Reliktflos f*
- 21171 relict plant n**
- g υπολειμματικό φυτό nt -ού*
 - i pianta relitta f*
 - d Reliktpflanze f*
- 21172 remaining kidney n**
- g εναπομείνας νεφρός m -ού*
 - irene rimanente m*
 - d Restniere f*
- * Remak fiber *n* → 26564
- * Remak plexus *n* → 24258
- * remedy *n* → 14430
- 21173 remedy vb**
- g γιατρεύω vb γιάτρεψα, -μένος; θεραπεύω vb θεράπευσα, -μένος*
 - i rimediare vb; guarire vb; sanare vb*
 - d beheben vb; heilen vb*
- 21174 remethylated adj**
- g επαναμεθυλωμένος adj -η,-ο*
 - i rimetilato adj*
 - d remethyliert adj*
- * remex *n* → 8940
- 21175 remission n**
- g υποχώρηση f -ης; ύφεση f -ης*
 - i remissione f*
 - d Remission f*
- 21176 remittent fever n; subcontinuous fever n**
- g υφέσμιος πυρετός m -ού*
 - i febbre remittente f*
 - d remittierendes Fieber nt*
- 21177 remitting adj**
- g υφέσμιος adj -η,-ο*
 - i remittente adj*
 - d remittierend adj*
- * remnant removal disease *n* → 8591
- * removal of the larynx *n* → 13054
- * remove stitches *vb* → 21178
- 21178 remove sutures *vb*; remove stitches *vb***
- g βγάζω ράμματα vb ἐβγαλα, βγαλμένος*
 - i togliere i punti vb*
 - d Fäden ziehen vb; Nahtmaterial entfernen vb*
- * REM sleep *n* → 20901
- 21179 remyelinated adj**
- g επαναμυελοποιημένος adj -η,-ο*
 - i rimielinizzato adj*
 - d remyelinisiert adj*
- * ren TA → 12825
- 21180 renal adj; nephric adj**
- g νεφρικός adj -η,-ό*
 - i renale adj; nefrico adj*
 - d renal adj; Nieren-*
- 21181 renal adenocarcinoma n; renal cell carcinoma n; clear cell carcinoma of kidney n; adenocarcinoma of the kidney n; Grawitz tumor n; hypernephroma n; hypernephroid carcinoma n**
- g νεφρικό αδενοκαρκίνωμα nt -ώματος; υπερνέφρωμα nt -ώματος; καρκίνωμα νεφρικών κυττάρων nt -ώματος; καρκίνωμα νεφρικού παρεγχύματος nt -ώματος*
 - i adenocarcinoma del rene m; carcinoma a cellule renali m; carcinoma a cellule chiare del rene m; tumore di Grawitz m; ipernefroma m; carcinoma ipernefroide m*
 - d renales Adenokarzinom nt; hypernephroides Nierenkarzinom nt; Hypernephrom nt; Grawitz-Tumor m; Nierenklarzellkarzinom nt; klarzelliges Nierenkarzinom nt; Nierenzellkarzinom nt*
- 21182 renal adenoma n**
- g αδένωμα νεφρού nt -ώματος*
 - i adenoma renale m*
 - d Nierenadenom nt*
- 21183 renal agenesis n**
- g νεφρική αγενεία f -ας*
 - i agenesia renale f*
 - d Nierenagenesie f*
- 21184 renal artery n; arteria renalis TA**
- g νεφρική αρτηρία f -ας*
 - i arteria renale f*
 - d Arteria renalis f; Nierenarterie f*
- 21185 renal artery stenosis n**
- g στένωση νεφρικής αρτηρίας f -ης*
 - i stenosi dell'arteria renale f*
 - d Nierenarterienstenose f*
- 21186 renal blood flow n; RBF**

	<i>g</i> νεφρική ροή αίματος <i>f</i> -ης; RBF <i>i</i> flusso ematico renale <i>m</i> ; FER; RBF <i>d</i> renaler Blutfluss <i>m</i> ; RBF	<i>d</i> Nierenrindennekrose <i>f</i>
21187 renal branches <i>npl</i>; rami renales <i>TA</i>	<i>g</i> νεφρικοί κλάδοι <i>mpl</i> -ων <i>i</i> rami renali <i>mpl</i> <i>d</i> Nierenäste <i>mpl</i> ; Rami renales <i>mpl</i>	21194 renal cyst <i>n</i> <i>g</i> νεφρική κύστη <i>f</i> -ης <i>i</i> cisti renale <i>f</i> <i>d</i> Nierenzyste <i>f</i>
* renal calculus <i>n</i> → 12827		* renal diabetes <i>n</i> → 21198
* renal calix <i>n</i> → 3791		* renal diabetes mellitus <i>n</i> → 21198
21188 renal carcinoma <i>n</i>; kidney cancer <i>n</i>	<i>g</i> νεφρικό καρκίνωμα <i>nt</i> -ώματος <i>i</i> carcinoma del rene <i>m</i> <i>d</i> Nierenkarzinom <i>nt</i>	21195 renal dysplasia <i>n</i> <i>g</i> νεφρική δυσπλασία <i>f</i> -ας <i>i</i> dysplasia renale <i>f</i> <i>d</i> Nierendysplasie <i>f</i>
* renal cell carcinoma <i>n</i> → 21181		* renal failure <i>n</i> → 21202
21189 renal clearance <i>n</i>	<i>g</i> νεφρική κάθαρση <i>f</i> -ης <i>i</i> clearance renale <i>f</i> <i>d</i> Nieren-Clearance <i>f</i>	21196 renal fascia <i>n</i>; fascia renalis <i>TA</i>; Gerota fascia <i>n</i>; Gerota capsule <i>n</i>; fascia of Gerota <i>n</i>; perinephric fascia <i>n</i> <i>g</i> νεφρική περιτονία <i>f</i> -ας; περινεφρική περιτονία <i>f</i> -ας; περιτονία Gerota <i>f</i> -ας <i>i</i> fascia renale <i>f</i> ; fascia perirenale <i>f</i> ; fascia di Gerota <i>f</i> <i>d</i> Fascia renalis <i>f</i> ; Nierenfaszie <i>f</i> ; Gerota-Faszies <i>f</i>
21190 renal columns <i>npl</i>; columnae renales <i>TA</i>; renal columns of Bertin <i>npl</i>; columnae renales Bertini <i>npl</i>; columns of Bertin <i>npl</i>	<i>g</i> νεφρικοί στύλοι <i>mpl</i> -ων; νεφρικοί στύλοι Bertin <i>mpl</i> -ων <i>i</i> colonne renali <i>fpl</i> ; colonne renali Bertini <i>fpl</i> <i>d</i> Columnae renales <i>fpl</i> ; Bertin-Säulen <i>fpl</i>	21197 renal fibroma <i>n</i>; renal cortex fibroma <i>n</i> <i>g</i> νεφρικό ίνωμα <i>nt</i> -ώματος <i>i</i> fibroma renale <i>m</i> <i>d</i> renales Fibrom <i>nt</i> ; renales Markfibrom <i>nt</i>
* renal columns of Bertin <i>npl</i> → 21190		
21191 renal corpuscle <i>n</i>; corpusculum renis <i>n</i>; malpighian corpuscle <i>n</i>; malpighian corpuscle of kidney <i>n</i>	<i>g</i> νεφρικό σωμάτιο <i>nt</i> -ίον; μαλπιγιανό σωμάτιο <i>nt</i> -ίον; μαλπιγιανό σωμάτιο νεφρού <i>nt</i> -ίον <i>i</i> corpuscolo renale <i>m</i> ; corpuscolo malpighiano <i>m</i> ; corpuscolo malpighiano del rene <i>m</i> <i>d</i> Corpusculum renis Malpighi <i>nt</i> ; Malpighi-Körperchen <i>nt</i> ; Nierenkörperchen <i>nt</i>	21198 renal glycosuria <i>n</i>; nondiabetic glycosuria <i>n</i>; orthoglycemic glycosuria <i>n</i>; nonhyperglycemic glycosuria <i>n</i>; normoglycemic glycosuria <i>n</i>; renal diabetes <i>n</i>; renal diabetes mellitus <i>n</i> <i>g</i> νεφρική γλυκοζουρία <i>f</i> -ας; μη διαβητική γλυκοζουρία <i>f</i> -ας; ορθογλυκαμική γλυκοζουρία <i>f</i> -ας; μη υπεργλυκαμική γλυκοζουρία <i>f</i> -ας <i>i</i> glicosuria renale <i>f</i> ; glicosuria non-diabetica <i>f</i> , glicosuria ortoglicemica <i>f</i> , glicosuria normoglucemica <i>f</i> ; glicosuria non-iperglicemica <i>f</i> <i>d</i> renale Glukosurie <i>f</i> ; Nierendiabetes <i>m</i> ; Diabetes renalis <i>m</i> ; normoglykämische Glukosurie <i>f</i>
21192 renal cortex <i>n</i>; cortex renalis <i>TA</i>; cortex renis <i>n</i>	<i>g</i> φλοιός νεφρού <i>m</i> -ού <i>i</i> corticale del rene <i>f</i> <i>d</i> Cortex renalis <i>m</i> ; Nierenrinde <i>f</i>	21199 renal hypophosphatemia <i>n</i> <i>g</i> νεφρική υποφωσφαταιμία <i>f</i> -ας <i>i</i> ipofosfatemia renale <i>f</i> <i>d</i> renale Hypophosphatämie <i>f</i>
* renal cortex fibroma <i>n</i> → 21197		
21193 renal cortical necrosis <i>n</i>	<i>g</i> νέκρωση νεφρικού φλοιού <i>f</i> -ης <i>i</i> necrosi corticale renale <i>f</i>	21200 renal impression <i>n</i>; impressio renalis <i>TA</i>

- g* νεφρικό εντύπωμα *nt* -όματος
i impronta renale *f*
d Impressio renalis *f*; Nierenabdruck *m*
- 21201 renal infarct *n***
g νεφρικό έμφρακτο *nt* -άκτον
i infarto renale *m*
d Niereninfarkt *m*
- 21202 renal insufficiency *n*; renal failure *n***
g νεφρική ανεπάρκεια *f*-ας
i insufficienza renale *f*
d Niereninsuffizienz *f*; Nierenversagen *nt*;
 renale Insuffizienz *f*
- * renal lithiasis *n* → 15985
- 21203 renal medulla *n*; medulla renalis *TA*;**
medulla of kidney *n*; medullary substance
of kidney *n*; medulla renis *n*
g μυελός νεφρού *m* -ού; νεφρικός μυελός *m* -ού
i midollo renale *m*
d Medulla renalis *f*; Nierenmark *nt*
- 21204 renal microcirculation *n***
g νεφρική μικροκυκλοφορία *f*-ας
i microcircolazione renale *f*
d Nierenmikrozirkulation *f*
- 21205 renal oncocyтома *n***
g νεφρικό ογκοκύτωμα *nt* -όματος
i oncocitoma renale *m*
d renales Onkozytom *nt*; Nierenonkozytom *nt*
- 21206 renal papilla *n*; papilla renalis *TA***
g νεφρική θηλή *f* -ής
i papilla renale *f*
d Nierenpapille *f*; Papilla renalis *f*
- 21207 renal papillary necrosis *n*; necrotizing**
papillitis *n*
g νέκρωση νεφρικών θηλών *f* -ης
i necrosi papillare renale *f*
d Nierenpapillennekrose *f*
- 21208 renal pelvis *n*; pelvis renalis *TA*; pelvis of**
ureter *n*; ureteric pelvis *n*
g νεφρική πύελος *f* -έλων
i bacinetto renale *m*; pelvi renale *f*
d Pelvis renalis *f*; Nierenbecken *nt*
- * renal pelvis inflammation *n* → 20583
- 21209 renal plasma flow *n*; RPF**
g νεφρική ροή πλάσματος *f* -ής
i flusso plasmatico renale *m*; FPR
d Nierenplasmafluss *m*; renaler Plasmafluss *m*;
 Plasmadurchfluss *m*; RPF
- 21210 renal plexus *n*; plexus renalis *TA***
g νεφρικό πλέγμα *nt* -ατος
i plesso renale *m*
d Plexus renalis *m*; Nierengeflecht *nt*
- * renal ptosis *n* → 15993
- 21211 renal pyramid *n*; pyramis renalis *TA*;**
malpighian renal pyramid *n*; pyramis
renalis Malpighii *TA*; medullary pyramid *n*
g νεφρική πυραμίδα *f*-ας; μελική πυραμίδα *f*
 -ας; μαλπιγιανή νεφρική πυραμίδα *f*-ας
i piramide renale *f*; piramide midollare *f*
d Pyramis renalis *f*; Nierenpyramide *f*
- 21212 renal sinus *n*; sinus renalis *TA***
g νεφρικός κόλπος *m* -ον
i seno renale *m*
d Nieren sinus *m*; Sinus renalis *m*
- 21213 renal surface *n*; facies renalis *TA***
g νεφρική επιφάνεια *f*-ας
i faccia renale *f*
d Facies renalis *f*
- 21214 renal transplantation *n***
g μεταμόσχευση νεφρού *f* -ης
i trapianto renale *m*
d Nierentransplantation *f*; Nierenverpfanzung *f*
- 21215 renal transplant rejection *n***
g απόρριψη νεφρικού μοσχεύματος *f* -ης
i rigetto del trapianto renale *m*
d Nierentransplantatrejektion *f*
- 21216 renal tuberculosis *n*; nephrophthisis *n*;**
nephrotuberculosis *n*
g φυματίωση νεφρών *f* -ης; νεφρική φυματίωση
f -ης; νεφρόφθιση *f* -ης
i tuberculosi renale *f*; nefroftisi *f*
d Nierentuberkulose *f*; Nephrophthise *f*
- 21217 renal tubular acidosis *n***
g νεφρική σωληναριακή οξεώση *f* -ης
i acidosi tubulare renale *f*
d Nierentubulusazidose *f*
- 21218 renal tubule *n*; tubulus renalis *TA*;**
uriniferous tubule *n*; uriniparous tubule *n*
g νεφρικό σωληνάριο *nt* -ιον
i tubulo renale *m*
d Nierentubulus *m*; Nierenkanälchen *nt*
- 21219 renal vein *n*; vena renalis *TA***
g νεφρική φλέβα *f*-ας
i vena renale *f*
d Nierenvene *f*; Vena renalis *f*

- 21220 renal vessel *n***
g νεφρικό αγγείο *nt -ov*
i vaso renale *m*
d Nierengefäß *nt*
- 21221 renature *vb***
g αναδιατάσσω *vb* αναδιέταξα, -γμένος;
 επανασχηματίζω *vb* επανασχημάτισα, -σμένος
i rinaturare *vb*
d renaturieren *vb*
- 21222 renaturated *adj***
g επαναδιαταγμένος *adj -η,-o; αναδιαταγμένος*
adj -η,-o
i rinaturato *adj*
d renaturiert *adj*
- 21223 renaturation *n***
g αναδιάταξη *f -ης; επαναδιάταξη f -ης;*
 επανασχηματισμός *m -ού*
i rinaturalazione *f*
d Renaturierung *f*
- * **ren dexter *TA* → 21657**
- 21224 renewable *adj***
g ανανεώσιμος *adj -η,-o*
i rinnovabile *adj*
d erneuerungsfähig *adj*
- 21225 renewal *n***
g ανανέωση *f -ης; αναγέννηση f -ης*
i rinnovamento *m; rinnovo m*
d Erneuerung *f*
- * **reniform *adj* → 12826**
- 21226 renin *n*; angiotensinogenase *n*; angiotensin-forming enzyme *n***
g αγγειοτενσιογέναση *f -ης; ρενίνη f -ης*
i renina *f; angiotensinogenasi f*
d Renin *nt; Angiotensinogenase f*
- 21227 renin-angiotensin system *n*; RAS**
g σύστημα ρενίνης-αγγειοτενσίνης *nt -ήματος*
i sistema renina-angiotensina *m*
d Renin-Angiotensin-System *nt*
- * **renin substrate *n* → 1458**
- * **rennase *n* → 4923**
- * **rennet *n* → 4923**
- * **rennet stomach *n* → 55**
- * **rennin *n* → 4923**
- * **renninogen *n* → 19958**
- 21228 renography *n*; nephrography *n***
g νεφρογραφία *f -ας*
i renografia *f; nefrografia f*
d Renographie *f; Nephrographie f*
- 21229 renointestinal reflex *n***
g νεφροεντερικό αντανακλαστικό *nt -ού*
i riflesso nefroenterico *m*
d renointestinaler Reflex *m*
- * **renopathy *n* → 15991**
- 21230 renovascular hypertension *n***
g νεφραγγειακή υπέρταση *f -ης*
i ipertensione renovascolare *f*
d renovaskuläre Hypertonie *f*
- 21231 Renshaw cell *n***
g κύτταρο Renshaw *nt -άρον*
i cellula di Renshaw *f*
d Renshaw-Zelle *f*
- 21232 reovirus *n***
g ρεοϊός *m -ού*
i reovirus *m*
d Reovirus *nt*
- 21233 repair *n***
g επιδιόρθωση *f -ης; επισκευή f -ής*
i riparazione *f*
d Reparatur *f*
- 21234 repair *vb***
g επιδιορθώνω *vb* επιδιόρθωσα, -μένος;
 επισκευάζω *vb* επισκεύασα, -σμένος
i riparare *vb*
d reparieren *vb*
- 21235 repair enzyme *n***
g ένζυμο επιδιόρθωσης *nt -όμον; επιδιορθωτικό*
ένζυμο nt -όμον
i enzima di riparazione *m*
d Reparaturenzym *nt*
- 21236 repair mechanism *n***
g επιδιορθωτικός μηχανισμός *m -ού;*
μηχανισμός επιδιόρθωσης m -ού
i meccanismo di riparazione *m*
d Reparaturmechanismus *m*
- 21237 repair protein *n***
g επιδιορθωτική πρωτεΐνη *f -ης; πρωτεΐνη*
επιδιόρθωσης f -ης
i proteina di riparazione *f*
d Reparaturprotein *nt*

- 21238 repair system** *n*
- g* σύστημα επιδιόρθωσης *nt* -ήματος
 - i* sistema di riparazione *m*
 - d* Reparatursystem *nt*
- 21239 reparation** *n*
- g* επιδιόρθωση *f* -ης; επισκευή *f* -ής;
 - αναγέννηση *f* -ης
 - i* riparazione *f*; rigenerazione *f*
 - d* Reparatur *f*; Regeneration *f*
- * **reparative giant cell granuloma** *n* → 9696
- 21240 repatriation** *n*
- g* επαναπατρισμός *m* -ού
 - i* rimpatrio *m*
 - d* Wiedereinbürgерung *f*
- 21241 repeat** *n*
- g* επανάληψη *f* -ης
 - i* ripetizione *f*; repetizione *f*
 - d* Wiederholung *f*
- 21242 repeatability** *n*
- g* επαναληψιμότητα *f* -ας
 - i* ripetibilità *f*
 - d* Wiederholbarkeit *f*
- * **repeating element** *n* → 21243
- 21243 repeating unit** *n*; **repeating element** *n*
- g* επαναλαμβανόμενη μονάδα *f* -ας;
 - επαναληπτική μονάδα *f* -ας
 - i* unità ripetitiva *f*
 - d* Wiederholungseinheit *f*;
 - Wiederholungselement *nt*
- 21244 repellent** *adj*
- g* αποκρυστικός *adj* -ή,-ό; απωστικός *adj* -ή,-ό
 - i* repellente *adj*; ripugnante *adj*; ripulsivo *adj*
 - d* repellent *adj*; abschreckend *adj*; abstoßend *adj*
- 21245 repellent-receptor complex** *n*
- g* σύμπλοκο απωστικού-υποδοχέα *nt* -όκου
 - i* complesso repellente-recettore *m*
 - d* Schreckstoff-Rezeptor-Komplex *m*
- 21246 reperfusion necrosis** *n*
- g* νέκρωση επαναμάτωσης *f* -ης
 - i* necrosi da riperfusione *f*
 - d* Reperfusionsnekrose *f*
- 21247 repetition frequency** *n*
- g* συχνότητα επανάληψης *f* -ας
 - i* frequenza di ripetizione *f*
 - d* Repetitionsfrequenz *f*
- * **repetitious DNA** → 21249
- 21248 repetitive** *adj*
- g* επαναληπτικός *adj* -ή,-ό;
 - επαναλαμβανόμενος *adj* -η,-ο
 - i* ripetitivo *adj*
 - d* repetitiv *adj*
- 21249 repetitive DNA**; **repetitious DNA**
- g* επαναλαμβανόμενο DNA
 - i* DNA ripetitivo
 - d* repetitive DNA
- 21250 repetitive sequence** *n*
- g* επαναλαμβανόμενη αλληλουνχία *f* -ας
 - i* sequenza ripetuta *f*
 - d* repetitive Sequenz *f*
- * **replacement therapy** *n* → 24306
- 21251 replant** *vb*
- g* μεταφυτεύω *vb* μεταφύτευσα,-μένος
 - i* ripiantare *vb*
 - d* umepranzen *vb*; verpflanzen *vb*
- 21252 replantation** *n*; **reimplantation** *n*
- g* επανεμφύτευση *f* -ης; εμφύτευση εκ νέου *f* -ης
 - i* reimpianto *m*; reimpiantazione *f*
 - d* Reimplantation *f*; Replantation *f*;
 - Wiedereinpflanzen *nt*
- 21253 replanted** *adj*
- g* μεταφυτευμένος *adj* -η,-ο
 - i* ripiantato *adj*
 - d* umgepflanzt *adj*
- 21254 replica** *n*
- g* αποτύπωμα *nt* -ώματος; εκμαγείο *nt* -ού
 - i* replica *f*; copia *f*; duplikato *m*
 - d* Abdruck *m*; Replika *f*
- 21255 replica plating** *n*
- g* αποτύπωση καλλιέργειας *f* -ης; αντιγραφικός εμβολιασμός καλλιεργειών *m* -ού
 - i* replica di piastra *f*
 - d* Replika-Plattierung *f*
- 21256 replicase** *n*
- g* αντιγραφόση *f* -ης; ρεπλικάση *f* -ης
 - i* replicasi *f*
 - d* Replicase *f*; Replikase *f*
- 21257 replicate** *vb*
- g* αναδιπλασίάζω *vb* αναδιπλασίασα,-σμένος;
 - αντιγράφω *vb* αντέγραψα,-αμμένος
 - i* replicare *vb*; raddoppiare *vb*

<i>d</i> replizieren <i>vb</i> ; reduplizieren <i>vb</i> ; verdoppeln <i>vb</i>	<i>i</i> senescenza cellulare replicativa <i>f</i> ; senescenza replicativa <i>f</i>
* replicating fork <i>n</i> → 21262	<i>d</i> replikative Zellalterung <i>f</i> ; replikative Alterung <i>f</i>
21258 replication <i>n</i>	* replicative senescence <i>n</i> → 21265
<i>g</i> αναδιπλασιασμός <i>m</i> -ού; αντιγραφή <i>f</i> -ής	21266 replicative transposition <i>n</i>
<i>i</i> replicazione <i>f</i>	<i>g</i> αντιγραφική μετάθεση <i>f</i> -ής
<i>d</i> Replikation <i>f</i> ; Verdoppelung <i>f</i> ; Verdopplung <i>f</i>	<i>i</i> trasposizione replicativa <i>f</i>
* replication bubble <i>n</i> → 21261	<i>d</i> replikative Transposition <i>f</i>
* replication complex <i>n</i> → 21269	21267 replicator <i>n</i>
21259 replication cycle <i>n</i>	<i>g</i> αντιγραφέας <i>m</i> -α
<i>g</i> κύκλος αντιγραφής <i>m</i> -ού	<i>i</i> replicatore <i>m</i>
<i>i</i> ciclo di replicazione <i>m</i>	<i>d</i> Replikator <i>m</i>
<i>d</i> Replikationszyklus <i>m</i>	21268 replicon <i>n</i> ; replication unit <i>n</i>
21260 replication-defective virus <i>n</i>	<i>g</i> αντιγραφόνιο <i>nt</i> -ίον; ρεπλικόνιο <i>nt</i> -ίον;
<i>g</i> ατελώς αντιγραφόμενος ιός <i>m</i> -ού; ιός ελαττωματικής αντιγραφής <i>m</i> -ού	μονάδα αντιγραφής <i>f</i> -ας
<i>i</i> virus difettivo per la replicazione <i>m</i>	<i>i</i> replicone <i>m</i> ; unità di replicazione <i>f</i>
<i>d</i> replikationsdefektes Virus <i>nt</i>	<i>d</i> Replicon <i>nt</i> ; Replikon <i>nt</i> ; Replikationseinheit <i>f</i>
21261 replication eye <i>n</i> ; replication bubble <i>n</i>	21269 replisome <i>n</i> ; replication complex <i>n</i>
<i>g</i> οφαλμός αντιγραφής <i>m</i> -ού; θηλιά αντιγραφής <i>f</i> -ίας; φυσαλίδα αντιγραφής <i>f</i> -ας; φούσκα αντιγραφής <i>f</i> -ας	<i>g</i> αντιγραφόσωμα <i>nt</i> -ώματος; ρεπλικόσωμα <i>nt</i> -ώματος; αντιγραφικό σύμπλοκο <i>nt</i> -όκον
<i>i</i> bolla di replicazione <i>f</i>	<i>i</i> replisoma <i>m</i> ; complesso di replicazione <i>m</i>
<i>d</i> Replikationsauge <i>nt</i> ; Replikationsblase <i>f</i>	<i>d</i> Replisom <i>nt</i> ; Replikationskomplex <i>m</i>
21262 replication fork <i>n</i> ; replicating fork <i>n</i>	21270 repolarization <i>n</i>
<i>g</i> διχύλα αντιγραφής <i>f</i> -ας	<i>g</i> επαναπόλωση <i>f</i> -ής
<i>i</i> forca di replicazione <i>f</i> ; forcella di replicazione <i>f</i>	<i>i</i> ripolarizzazione <i>f</i>
<i>d</i> Raplikationsgabel <i>f</i> ; Replikationsgabel <i>f</i>	<i>d</i> Repolarisation <i>f</i>
21263 replication mechanism <i>n</i>	21271 repolarization phase <i>n</i> ; repolarization stage <i>n</i>
<i>g</i> μηχανισμός αντιγραφής <i>m</i> -ού	<i>g</i> στάδιο επαναπόλωσης <i>nt</i> -ίον
<i>i</i> meccanismo di replicazione <i>m</i>	<i>i</i> fase di ripolarizzazione <i>f</i>
<i>d</i> Replikationsmechanismus <i>m</i>	<i>d</i> Repolarisationsphase <i>f</i>
* replication of DNA <i>n</i> → 7160	* repolarization stage <i>n</i> → 21271
* replication origin <i>n</i> → 17061	21272 repolarization wave <i>n</i>
21264 replication system <i>n</i>	<i>g</i> κύμα επαναπόλωσης <i>nt</i> -άτος
<i>g</i> σύστημα αντιγραφής <i>nt</i> -ήματος	<i>i</i> onda di ripolarizzazione <i>f</i>
<i>i</i> sistema di replicazione <i>m</i>	<i>d</i> Repolarisationswelle <i>f</i>
<i>d</i> Replikationssystem <i>nt</i>	* reportable disease <i>n</i> → 16415
* replication unit <i>n</i> → 21268	21273 reporter gene <i>n</i>
21265 replicative cell senescence <i>n</i> ; replicative senescence <i>n</i>	<i>g</i> γονίδιο ανταποκριτής <i>nt</i> -ίον; γονίδιο αναφοράς <i>nt</i> -ίον
<i>g</i> αναδιπλασιαστική γήρανση κυττάρου <i>f</i> -ής; αναδιπλασιαστική γήρανση <i>f</i> -ής	<i>i</i> gene reporter <i>m</i>
	<i>d</i> Reportergen <i>nt</i> ; Indikatorgen <i>nt</i>
	21274 repositioning <i>n</i> ; reduction <i>n</i> ; diaplasia <i>n</i> ; setting <i>n</i>

- 21275** **repress** *vb*
g ανάταξη *f*-ης; αναδιάταξη *f*-ης; διάπλαση *f*-ης
i riduzione *f*; diaplasia *f*; montaggio *m*
d Wiedereinrichtung *f*; Reduktion *f*;
 Reposition *f*; Diaplasia *f*
- 21275** **repress** *vb*
g καταστέλλω *vb* κατέστειλα, -αλμένος
i reprimere *vb*
d reprimieren *vb*
- 21276** **repressed** *adj*
g κατασταλμένος *adj* -η,-ο
i represso *adj*
d reprimiert *adj*
- 21277** **repressed operon** *n*
g κατασταλμένο οπερόνιο *nt* -iov
i operone represso *m*
d reprimiertes Operon *nt*
- 21278** **repressed state** *n*
g κατασταλμένο στάδιο *nt* -iov
i stato represso *m*
d reprimierter Zustand *m*
- 21279** **repressible** *adj*
g κατασταλτός *adj* -ή,-ό; ικανός να υποστεί
 καταστολή *adj* -ή,-ό
i reprimibile *adj*
d reprimierbar *adj*; hemmbar *adj*
- 21280** **repression** *n*
g καταστολή *f*-ής; συγκράτηση *f*-ης
i repressione *f*
d Repression *f*
- 21281** **repression domain** *n*
g περιοχή καταστολής *f*-ής
i dominio di repressione *m*
d Repressionsdomäne *f*
- 21282** **repressor** *n*
g καταστολέας *m*-α
i repressore *m*
d Repressor *m*
- 21283** **repressor gene** *n*
g γονίδιο καταστολέας *nt* -iov; κατασταλτικό γονίδιο *nt* -iov
i gene repressore *m*
d Repressorgen *nt*
- 21284** **repressor protein** *n*
g κατασταλτική πρωτεΐνη *f*-ης; πρωτεΐνη καταστολέας *f*-ης
i proteina repressore *f*
d Repressorprotein *nt*
- 21285** **reproducibility** *n*
g αναπαραγωγησιμότητα *f*-ας; ικανότητα αναπαραγωγής *f*-ας
i riproducibilità *f*
d Reproduzierbarkeit *f*
- 21286** **reproducible** *adj*
g αναπαραγωγήσιμος *adj* -η,-ο; ικανός να αναπαραχθεί *adj* -ή,-ό
i riproducibile *adj*
d reproduzierbar *adj*
- 21287** **reproduction** *n*
g αναπαραγωγή *f*-ής
i riproduzione *f*
d Reproduktion *f*
- 21288** **reproductive** *adj*
g αναπαραγωγικός *adj* -ή,-ό; της αναπαραγωγής
i riproduttivo *adj*
d reproduktiv *adj*
- 21289** **reproductive ability** *n*
g ικανότητα αναπαραγωγής *f*-ας
i abilità riproduttiva *f*
d Reproduktionsfähigkeit *f*; Fortpflanzungsfähigkeit *f*
- 21290** **reproductive barrier** *n*
g αναπαραγωγικός φραγμός *m* -ού
i barriera riproduttiva *f*
d reproduktive Barriere *f*
- 21291** **reproductive behavior** *n*
g αναπαραγωγική συμπεριφορά *f*-άς
i comportamento riproduttivo *m*
d Fortpflanzungsverhalten *nt*;
 Reproduktionsverhalten *nt*
- 21292** **reproductive biology** *n*
g βιολογία αναπαραγωγής *f*-ας
i biologia riproduttiva *f*
d Fortpflanzungsbiologie *f*;
 Reproduktionsbiologie *f*
- * **reproductive cell** *n* → **9389**
- 21293** **reproductive cycle** *n*
g αναπαραγωγικός κύκλος *m* -ον; κύκλος αναπαραγωγής *m* -ον
i ciclo riproduttivo *m*
d Fortpflanzungszyklus *m*;
 Reproduktionszyklus *m*
- 21294** **reproductive immunology** *n*
g ανοσολογία αναπαραγωγής *f*-ας

	<i>i</i> immunologia riproduttiva <i>f</i>	* RES → 21405
	<i>d</i> Reproduktionsimmunologie <i>f</i>	
21295 reproductive isolation <i>n</i>		* resection of ileum <i>n</i> → 11434
<i>g</i> αναπαραγωγική απομόνωση <i>f</i> - <i>ης</i>		* resection of stomach <i>n</i> → 9441
<i>i</i> isolamento riproduttivo <i>m</i>		
<i>d</i> Fortpflanzungsisolation <i>f</i> ; reproduktive Isolation <i>f</i>		
* reproductive organs <i>npl</i> → 9626		
21296 reproductive period <i>n</i>		21304 reserpine <i>n</i>
<i>g</i> αναπαραγωγική περίοδος <i>f</i> - <i>όδον</i> ; περίοδος αναπαραγωγῆς <i>f</i> - <i>όδον</i>		<i>g</i> ρεζερπίνη <i>f</i> - <i>ης</i>
<i>i</i> periodo fecondo <i>m</i> ; periodo riproduttivo <i>m</i>		<i>i</i> reserpina <i>f</i>
<i>d</i> Fortpflanzungszeit <i>f</i>		<i>d</i> Reserpin <i>nt</i>
* reserve air <i>n</i> → 8434		
21297 reproductive physiology <i>n</i>		* reserve volume <i>n</i> → 21308
<i>g</i> φυσιολογία αναπαραγοής <i>f</i> - <i>ας</i>		* reservoir <i>n</i> → 19342; 5008
<i>i</i> fisiologia della riproduzione <i>f</i> ; fisiologia riproduttiva <i>f</i>		
<i>d</i> Fortpflanzungsphysiologie <i>f</i>		
21298 reproductive potential <i>n</i>		21305 reservoir host <i>n</i>
<i>g</i> αναπαραγωγικό δυναμικό <i>nt</i> - <i>ού</i>		<i>g</i> ξενιστής δεξαμενή <i>m</i> - <i>ή</i>
<i>i</i> potenziale riproduttivo <i>m</i>		<i>i</i> ospite riserva <i>m</i> ; ospite serbatoio <i>m</i>
<i>d</i> Fortpflanzungspotenzial <i>nt</i>		<i>d</i> Reservoirwirt <i>m</i>
21299 reproductive stage <i>n</i>		21306 residence time <i>n</i>
<i>g</i> αναπαραγωγικό στάδιο <i>nt</i> - <i>ίον</i> ; στάδιο αναπαραγωγῆς <i>nt</i> - <i>ιον</i>		<i>g</i> χρόνος παραμονής <i>m</i> - <i>ον</i>
<i>i</i> stadio riproduttivo <i>m</i>		<i>i</i> tempo di residenza <i>m</i>
<i>d</i> generatives Stadium <i>nt</i> ; reproduktives Stadium <i>nt</i>		<i>d</i> Verweilzeit <i>f</i> ; Verweildauer <i>f</i>
21300 reproductive system <i>n</i>; genital system <i>n</i>		21307 residual body <i>n</i>
<i>g</i> αναπαραγωγικό σύστημα <i>nt</i> - <i>ήματος</i>		<i>g</i> υπολειπόμενο σωμάτιο <i>nt</i> - <i>ίον</i>
<i>i</i> apparato riproduttivo <i>m</i> ; apparato genitale <i>m</i>		<i>i</i> corpo residuo <i>m</i>
<i>d</i> Reproduktionssystem <i>nt</i> ; Genitalsystem <i>nt</i> Fortpflanzungssystem <i>nt</i> ; Genitalsystem <i>nt</i>		<i>d</i> Restkörper <i>m</i>
21301 reptiles <i>npl</i>; Reptilia <i>npl</i>		21308 residual volume <i>n</i>; reserve volume <i>n</i>; RV <i>n</i>
<i>g</i> Ερπετά <i>npl</i> - <i>όν</i>		<i>g</i> υπολειπόμενος όγκος <i>m</i> - <i>ον</i> ; όγκος απόθεμα <i>m</i> - <i>ον</i> ; RV
<i>i</i> Rettili <i>mpl</i>		<i>i</i> volume residuo <i>m</i> ; volume di riserva <i>m</i> ; RV
<i>d</i> Kriechtiere <i>npl</i> ; Reptilien <i>npl</i>		<i>d</i> Residualvolumen <i>nt</i> ; Restvolumen <i>nt</i> ; Reservevolumen <i>nt</i> ; RV
* Reptilia <i>npl</i> → 21301		
21302 repulsion <i>n</i>		21309 residue <i>n</i>
<i>g</i> απώθηση <i>f</i> - <i>ης</i>		<i>g</i> υπόλειμμα <i>nt</i> - <i>είματος</i> ; κατάλοιπο <i>nt</i> - <i>ον</i> ;
<i>i</i> repulsione <i>f</i>		<i>i</i> ίξημα <i>nt</i> - <i>ήματος</i>
<i>d</i> Repulsion <i>f</i>		<i>i</i> residuo <i>m</i>
<i>d</i> Residuum <i>nt</i> ; Rest <i>m</i>		<i>d</i> Residuum <i>nt</i> ; Rest <i>m</i>
21303 rereplication <i>n</i>		21310 resin <i>n</i>
<i>g</i> επαναντιγραφή <i>f</i> - <i>ής</i>		<i>g</i> ρετσίνη <i>nt</i> - <i>ιού</i> ; ρητίνη <i>f</i> - <i>ης</i>
<i>i</i> rireplicazione <i>f</i>		<i>i</i> resina <i>f</i>
<i>d</i> Rereplikation <i>f</i>		<i>d</i> Harz <i>nt</i>
21304 reserpine <i>n</i>		21311 resin canal <i>n</i>; resin duct <i>n</i>
<i>g</i> ρεζερπίνη <i>f</i> - <i>ης</i>		<i>g</i> ρητινοφόρος αγωγός <i>m</i> - <i>ού</i>
<i>i</i> reserpina <i>f</i>		<i>i</i> canale resinifero <i>m</i>
<i>d</i> Reserpine <i>f</i>		<i>d</i> Harzgang <i>m</i> ; Harzkanal <i>m</i>
21305 reservoir host <i>n</i>		21312 resin cell <i>n</i>
<i>g</i> ξενιστής δεξαμενή <i>m</i> - <i>ή</i>		<i>g</i> ρητινοκύτταρο <i>nt</i> - <i>ον</i> /-άρον
<i>i</i> ospite riserva <i>m</i>		<i>i</i> cellula resinosa <i>f</i>
<i>d</i> Reservoirwirt <i>m</i>		

- d* Harzzelle *f*
- * **resin duct** *n* → 21311
- 21313 resiniferous** *adj*
g ρητινοφόρος *adj* -οζ/-α,-ο; ρητινώδης *adj* -ης,-ες
i resinifero *adj*
d harzliefernd *adj*; harzhaltig *adj*; harzabsondernd *adj*
- 21314 resinous** *adj*
g ρητινούχος *adj* -οζ/-α,-ο; ρητινώδης *adj* -ης,-ες
i resinoso *adj*
d harzhaltig *adj*; harzig *adj*; harzreich *adj*
- 21315 resistance** *n*
g αντίσταση *f* -ης; ανθεκτικότητα *f* -ας; αντοχή *f* -ής
i resistenza *f*
d Resistenz *f*; Widerstandsfähigkeit *f*
- * **resistance factor** *n* → 21317
- 21316 resistance gene** *n*
g γονίδιο ανθεκτικότητας *nt* -ίον
i gene di resistenza *m*
d Resistenzgen *nt*
- 21317 resistance plasmid** *n*; **R plasmid** *n*;
resistance factor *n*; **R factor** *n*
g πλασμίδιο ανθεκτικότητας *nt* -ίον; πλασμίδιο R *nt* -ίον; παράγοντας ανθεκτικότητας *m* -α;
 παράγοντας R *m* -α
i plasmide di resistenza *m*; plasmide R *m*;
 fattore di resistenza *m*; fattore R *m*
d Resistenzplasmid *nt*; R-Plasmid *nt*;
 Resistenzfaktor *m*; R-Faktor *m*
- * **resistance to heat** *n* → 25456
- 21318 resistance transfer factor** *n*; **RTF**
g παράγοντας μεταφοράς ανθεκτικότητας *m* -α
i fattore di trasferimento della resistenza *m*;
 RTF
d Resistenzübertragungsfaktor *m*; RTF
- 21319 resistance vessels** *npl*
g αγγεία αντίστασης *ntpl* -ών
i vasi di resistenza *mpl*
d Widerstandsgefäße *ntpl*
- 21320 resistant** *adj*
g ανθιστάμενος *adj* -ένη,-ο; ανθεκτικός *adj* -ή,-ό
i resistente *adj*; tenace *adj*
d resistant *adj*; widerstandsfähig *adj*
- 21321 resolution** *n*
g διακριτικότητα *f* -ας
i risoluzione *f*
d Auflösung *f*; Resolution *f*
- 21322 resolvase** *n*
g ρεσολβάση *f* -ης
i resolvasi *f*
d Resolvase *f*
- 21323 resolving power** *n*
g διακριτική ικανότητα *f* -ας; διαχωριστική ικανότητα *f* -ας
i potere risolutivo *m*; potere di risoluzione *m*
d Auflösungsvermögen *nt*
- 21324 resonance form** *n*
g δομή συντονισμού *f* -ής
i forma di risonanza *f*
d Resonanzform *f*
- 21325 resonance stabilization** *n*
g σταθεροποίηση μέσω συντονισμού *f* -ής
i stabilizzazione per risonanza *f*
d Resonanzstabilisierung *f*
- * **resorb** *vb* → 20919
- * **resorcin** *n* → 21326
- 21326 resorcinol** *n*; **resorcin** *n*
g ρεσορκινόλη *f* -ης; ρεσορκίνη *f* -ης
i resorcinolo *m*; resorcina *f*
d Resorcinol *nt*; Resorzinol *nt*; Resorcin *nt*;
 Resorzin *nt*
- * **resorption** *n* → 20920
- * **resorption lacunae** *npl* → 10921
- * **respiration** *n* → 17328
- 21327 respiration** *n*
g αναπνοή *f* -ής
i respirazione *f*
d Atmung *f*; Respiration *f*
- 21328 respiration rate** *n*; **respiratory rate** *n*;
respiratory frequency *n*
g αναπνευστική συχνότητα *f* -ας; συχνότητα αναπνοής *f* -ας
i frequenza respiratoria *f*; frequenza dei respiri *f*
d Atemfrequenz *f*; Atmungsfrequenz *f*
- 21329 respirator** *n*; **ventilator** *n*
g αναπνευστήρας *m* -α; σύστημα παροχής οξυγόνου *nt* -ήματος

- i* respiratore *m*; ventilatore *m*
d Respirator *m*; Beatmungsgerät *nt*; Ventilator
m
- 21330 respiratory adj**
g αναπνευστικός *adj* -ή,-ό
i respiratorio *adj*
d respiratorisch *adj*; Atmungs-
- 21331 respiratory acidosis *n*; hypercapnic acidosis *n***
g αναπνευστική οξεώση *f*-ης
i acidosi respiratoria *f*
d respiratorische Azidose *f*
- 21332 respiratory alkalosis *n***
g αναπνευστική αλκάλωση *f*-ης
i alcalosi respiratoria *f*
d respiratorische Alkalose *f*
- 21333 respiratory apparatus *n*; apparatus respiratorius *TA*; respiratory system *n*; sistema respiratorium *TA***
g αναπνευστικό σύστημα *nt* -ήματος
i apparato respiratorio *m*; sistema respiratorio
m
d Atmungssystem *nt*; Luftwege *mpl*;
Respirationssystem *nt*
- 21334 respiratory ataxia *n*; ataxic breathing *n*; Biot respiration *n*; Biot breathing *n*; Biot sign *n***
g αναπνευστική αταξία *f*-ας; αναπνοή Biot *f*-ής
i respiro di Biot *m*; respirazione di Biot *m*;
segno di Biot *m*
d ataktische Atmung *f*; Biot-Atmung *f*
- 21335 respiratory bronchioles *npl*; bronchioli respiratori *TA***
g αναπνευστικά βρογχόλια *ntpl* -ίον
i bronchioli respiratori *mpl*
d Bronchioli respiratori *fpl*;
Alveolarbronchiolen *mpl*
- 21336 respiratory center *n***
g αναπνευστικό κέντρο *nt* -ον
i centro respiratorio *m*
d Atemzentrum *nt*; Atmungszentrum *nt*;
Respirationszentrum *nt*
- 21337 respiratory chain *n***
g αναπνευστική αλυσίδα *f*-ας
i catena respiratoria *f*
d Atmungskette *f*
- * **respiratory chain phosphorylation *n* → 17329**
- 21338 respiratory control *n***
g αναπνευστικός έλεγχος *m* -έγχον
i controllo respiratorio *m*
d Atmungskontrolle *f*
- * **respiratory distress syndrome of the newborn *n* → 10966**
- 21339 respiratory enzyme complex *n***
g αναπνευστικό ενζυματικό σύμπλοκο *nt* -όκον
i complesso enzimatico respiratorio *m*
d Atmungsenzymkomplex *m*
- 21340 respiratory epithelium *n*; respiratory-type epithelium *n***
g αναπνευστικό επιθήλιο *nt* -ίον; επιθήλιο
αναπνευστικού τύπου *nt* -ίον
i epitelio respiratorio *m*
d respiratorisches Epithel *nt*
- 21341 respiratory exchange *n***
g αναπνευστική ανταλλαγή *f*-ής
i scambio respiratorio *m*
d respiratorischer Gasaus tausch *m*
- 21342 respiratory exchange ratio *n*; respiratory quotient *n*; RQ**
g αναπνευστικό πηλίκο *nt* -ον; λόγος
αναπνευστικής ανταλλαγής *m* -ον
i rapporto di scambio respiratorio *m*; quo ziente
respiratorio *m*
d respiratorischer Austauschquotient *m*;
respiratorischer Quotient *m*
- * **respiratory failure *n* → 21343**
- * **respiratory frequency *n* → 21328**
- * **respiratory glottis *n* → 12070**
- 21343 respiratory insufficiency *n*; respiratory failure *n***
g αναπνευστική ανεπάρκεια *f*-ας
i insufficienza respiratoria *f*
d respiratorische Insuffizienz *f*
- 21344 respiratory minute volume *n*; minute respiratory volume *n***
g ανά λεπτό αναπνεόμενος αέρας *m* -α; μέγεθος
αναπνοής *nt* -έθονς
i volume minuto respiratorio *m*
d Atemminutenvolumen *nt*; Atemzeitvolumen
nt
- 21345 respiratory movement *n***
g αναπνευστική κίνηση *f*-ης
i movimento respiratorio *m*

<i>d</i> Atembewegung <i>f</i>	<i>g</i> αναπνέω <i>vb</i> ανέπνευσα; ανασάίνω <i>vb</i> ανάσανα
* respiratory mucosa syndrome <i>n</i> → 23870	<i>i</i> respirare <i>vb</i> <i>d</i> respirieren <i>vb</i> ; atmen <i>vb</i>
21346 respiratory organ <i>n</i>	21354 respirometer <i>n</i>
<i>g</i> αναπνευστικό όργανο <i>nt</i> -άνον	<i>g</i> αναπνοόμετρο <i>nt</i> -ον
<i>i</i> organo respiratorio <i>m</i>	<i>i</i> respirometro <i>m</i>
<i>d</i> Respirationsorgan <i>nt</i> ; Atmungsorgan <i>nt</i>	<i>d</i> Respirometer <i>nt</i>
21347 respiratory pigment <i>n</i>	21355 respirometry <i>n</i>
<i>g</i> αναπνευστική χρωστική <i>f</i> -ής	<i>g</i> αναπνοομετρία <i>f</i> -ας
<i>i</i> pigmento respiratorio <i>m</i>	<i>i</i> respirometria <i>f</i>
<i>d</i> Atmungspigment <i>nt</i> ; Atmungsfarbstoff <i>m</i>	<i>d</i> Respirometrie <i>f</i>
* respiratory quotient <i>n</i> → 21342	* response <i>n</i> → 20923
* respiratory rate <i>n</i> → 21328	21356 response element <i>n</i>
21348 respiratory root <i>n</i> ; pneumatophore <i>n</i> ; breathing root <i>n</i> ; aerating root <i>n</i>	<i>g</i> στοιχείο απόκρισης <i>nt</i> -ον
<i>g</i> αναπνευστική ρίζα <i>f</i> -ας; πνευματοφόρο <i>nt</i> -ον	<i>i</i> elemento di risposta <i>m</i>
<i>i</i> radice respiratoria <i>f</i> ; pneumatoforo <i>m</i> ; radice respirante <i>f</i>	<i>d</i> Responseelement <i>nt</i> ; Antwortelement <i>nt</i>
<i>d</i> Atemwurzel <i>f</i> ; Pneumatophor <i>nt</i>	21357 response regulator <i>n</i>
21349 respiratory syncytial virus <i>n</i> ; RS virus <i>n</i> ; RSV	<i>g</i> ρυθμιστής απόκρισης <i>m</i> -ή
<i>g</i> συγκυτιακός ιός αναπνευστικού <i>m</i> -ού; ιός RS <i>m</i> -ού; RSV	<i>i</i> regolatore di risposta <i>m</i>
<i>i</i> vírus respiratorio sinciziale <i>m</i> ; virus RS <i>m</i> ; RSV	<i>d</i> Responseregulator <i>m</i>
<i>d</i> respiratorisches Syncytialvirus <i>nt</i> ; RS-Virus <i>nt</i> ; RSV	* responsiveness <i>n</i> → 20936
* respiratory system <i>n</i> → 21333	21358 restenosis <i>n</i>
21350 respiratory tract <i>n</i>	<i>g</i> επαναστένωση <i>f</i> -ής
<i>g</i> αναπνευστική οδός <i>f</i> -ού	<i>i</i> restenosi <i>f</i>
<i>i</i> tratto respiratorio <i>m</i> ; vie aeree <i>fpl</i>	<i>d</i> Restenose <i>f</i>
<i>d</i> Atemtrakt <i>m</i> ; Respirationstrakt <i>m</i> ; Atemwege <i>mpl</i>	21359 resting adj
21351 respiratory tube <i>n</i>	<i>g</i> βρισκόμενος σε ηρεμία <i>adj</i> -η,-ο; ηρεμών <i>adj</i> -ούσα,-ούν
<i>g</i> αναπνευστικό σωλήνας <i>m</i> -α	<i>i</i> riposo <i>adj</i> ; a riposo
<i>i</i> tubo respiratorio <i>m</i>	<i>d</i> ruhend <i>adj</i>
<i>d</i> Atemröhre <i>f</i>	21360 resting egg <i>n</i> ; dormant egg <i>n</i> ; winter egg <i>n</i>
* respiratory-type epithelium <i>n</i> → 21340	<i>g</i> ανγό σε ηρεμία <i>nt</i> -ού; χειμέριο ανγό <i>nt</i> -ού
* respiratory volume <i>n</i> → 25672	<i>i</i> uovo a riposo <i>m</i> ; uovo invernale <i>m</i>
21352 respiratory wave <i>n</i>	<i>d</i> Latenzei <i>nt</i> ; Dauerei <i>nt</i> ; Winterei <i>nt</i>
<i>g</i> αναπνευστικό κύμα <i>nt</i> -ατος	21361 resting membrane potential <i>n</i> ; resting potential <i>n</i>
<i>i</i> onda respiratoria <i>f</i>	<i>g</i> δυναμικό ηρεμίας μεμβράνης <i>nt</i> -ού;
<i>d</i> respiratorische Welle <i>f</i>	μεμβρανικό δυναμικό ηρεμίας <i>nt</i> -ού;
21353 respire <i>vb</i>	δυναμικό ηρεμίας <i>nt</i> -ού
	<i>i</i> potenziale di membrana di riposo <i>m</i> ; potenziale di riposo <i>m</i>
	<i>d</i> Ruhemembranpotenzial <i>nt</i> ; Ruhepotenzial <i>nt</i>
	21362 resting phase <i>n</i> ; resting stage <i>n</i>
	<i>g</i> στάδιο ηρεμίας <i>nt</i> -ίον
	<i>i</i> fase di riposo <i>f</i>
	<i>d</i> Ruhestadium <i>nt</i> ; Latenzstadium <i>nt</i>

* resting potassium channel <i>n</i> → 19619	<i>g</i> διάσπαση περιορισμού <i>f</i> -ης; κόψιμο περιορισμού <i>nt</i> -ίματος <i>i</i> taglio di restrizione <i>m</i> <i>d</i> Restriktionsspaltung <i>f</i>
* resting potential <i>n</i> → 21361	
* resting spore <i>n</i> → 11246	
* resting stage <i>n</i> → 21362	
21363 resting state <i>n</i> ; quiescent state <i>n</i>	21371 restriction endonuclease <i>n</i> <i>g</i> περιοριστική ενδόνουκλεάση <i>f</i> -ης <i>i</i> endonucleasi di restrizione <i>f</i> <i>d</i> Restriktionsendonuklease <i>f</i>
<i>g</i> κατάσταση ηρεμίας <i>f</i> -ης <i>i</i> stato di riposo <i>m</i> ; stadio di riposo <i>m</i> <i>d</i> Ruhezustand <i>m</i>	
21364 restitution <i>n</i>	21372 restriction enzyme <i>n</i> <i>g</i> ένζυμο περιορισμού <i>nt</i> -όμουν; περιοριστικό ένζυμο <i>nt</i> -όμουν <i>i</i> enzima di restrizione <i>m</i> <i>d</i> Restriktionsenzym <i>nt</i>
<i>g</i> αποκατάσταση <i>f</i> -ης; επανόρθωση <i>f</i> -ης <i>i</i> restituzione <i>f</i> <i>d</i> Restitution <i>f</i>	
21365 restless legs syndrome <i>n</i> ; Ekbom syndrome <i>n</i> ; Wittmaack-Ekbom syndrome <i>n</i> ; RLS <i>n</i>	21373 restriction fragment <i>n</i> <i>g</i> θραύσμα περιορισμού <i>nt</i> -ατος <i>i</i> frammento di restrizione <i>m</i> <i>d</i> Restriktionsfragment <i>nt</i>
<i>g</i> σύνδρομο ανήσυχων ποδιών <i>nt</i> -όμουν; σύνδρομο Ekbom <i>nt</i> -όμουν; σύνδρομο Wittmaack-Ekbom <i>nt</i> -όμουν <i>i</i> sindrome delle gambe senza riposo <i>f</i> , sindrome di Ekbom <i>f</i> ; sindrome di Wittmaack-Ekbom <i>f</i> <i>d</i> Restless-Legs-Syndrom <i>nt</i> ; Ekbom-Syndrom <i>nt</i> ; Wittmaack-Ekbom-Syndrom <i>nt</i> ; Syndrom der unruhigen Beine <i>nt</i>	
21366 rest pain <i>n</i>	21374 restriction fragment length polymorphism <i>n</i> ; RFLP <i>g</i> πονός ακινησίας <i>m</i> -ον; άλγος αναπάνσεως <i>nt</i> -ονς <i>i</i> dolore a riposo <i>m</i> <i>d</i> Ruheschmerz <i>m</i>
<i>g</i> πόνος ακινησίας <i>m</i> -ον; άλγος αναπάνσεως <i>nt</i> -ονς <i>i</i> dolore a riposo <i>m</i> <i>d</i> Ruheschmerz <i>m</i>	<i>g</i> πολυμορφισμός του μήκους θραυσμάτων περιορισμού <i>m</i> -ού; πολυμορφισμός στα μήκη περιοριστικών θραυσμάτων <i>m</i> -ού; RFLP <i>i</i> polimorfismo della lunghezza dei frammenti di restrizione <i>m</i> ; RFLP <i>d</i> Restriktionsfragmentlängenpolymorphismus <i>m</i> ; RFLP
21367 restrain <i>vb</i> ; restrict <i>vb</i>	21375 restriction map <i>n</i>
<i>g</i> συγκρατώ <i>vb</i> συγκράτησα, -μένος; περιορίζω <i>vb</i> περιορίσα, -σμένος <i>i</i> reprimere <i>vb</i> ; trattenere <i>vb</i> ; frenare <i>vb</i> <i>d</i> zurückhalten <i>vb</i> ; bändigen <i>vb</i> ; unterdrücken <i>vb</i>	<i>g</i> περιοριστικός χάρτης <i>m</i> -η; χάρτης περιορισμού <i>m</i> -η <i>i</i> mappa di restrizione <i>f</i> <i>d</i> Restriktionskarte <i>f</i>
* restrict <i>vb</i> → 21367	
21368 restriction <i>n</i> ; limitation <i>n</i>	21376 restriction mapping <i>n</i> ; restriction site mapping <i>n</i>
<i>g</i> περιορισμός <i>m</i> -ού <i>i</i> restrizione <i>f</i> ; limitazione <i>f</i> <i>d</i> Restriktion <i>f</i> ; Limitation <i>f</i> ; Begrenzung <i>f</i>	<i>g</i> δημιουργία χάρτη περιορισμού <i>f</i> -ας; χαρτογράφηση θέσεων περιορισμού <i>f</i> -ης <i>i</i> mappatura di restrizione <i>f</i> ; mappatura dei siti di restrizione <i>f</i> <i>d</i> Restriktionskartierung <i>f</i> , Restriktionsortkartierung <i>f</i>
21369 restriction analysis <i>n</i>	21377 restriction point <i>n</i>
<i>g</i> ανάλυση περιορισμού <i>f</i> -ης; ανάλυση περιοριστικών ενζύμων <i>f</i> -ης <i>i</i> analisi di restrizione <i>f</i> <i>d</i> Restriktionsanalyse <i>f</i>	<i>g</i> περιοριστικό σημείο <i>nt</i> -ον; σημείο περιορισμού <i>nt</i> -ον <i>i</i> punto di restrizione <i>m</i> <i>d</i> Restriktionspunkt <i>m</i>
21370 restriction cleavage <i>n</i>	21378 restriction recognition site <i>n</i>
	<i>g</i> αλληλουχία αναγνώρισης θέσης περιορισμού <i>f</i> -ας <i>i</i> sito di riconoscimento-restrizione <i>m</i> <i>d</i> Restriktionserkennungsstelle <i>f</i>

- 21379 restriction site** *n*
g θέση περιορισμού *f*-ης; θέση δράσης περιοριστικού ενζύμου *f*-ης
i sito di restrizione *m*
d Restriktionsort *m*; Restriktionsschnittstelle *f*
- * **restriction site mapping** *n* → 21376
- 21380 restrictive cardiomyopathy** *n*; **obliterative cardiomyopathy** *n*; **RCM**
g περιοριστική μυοκαρδίοπλαθεια *f*-ας
i cardiomiopatia restrittiva *f*; cardiomiopatia obliterativa *f*; RCM
d restiktive Kardiomyopathie *f*; obliterative Kardiomyopathie *f*; RCM
- 21381 restrictive lung disease** *n*
g περιοριστική πνευμονική νόσος *f*-ον
i malattia restrittiva del polmone *f*
d restiktive Lungenerkrankung *f*
- 21382 resuscitation** *n*; **reanimation** *n*
g ανάνηψη *f*-ης; αναζωογόνηση *f*-ης
i rianimazione *f*
d Wiederbelebung *f*; Reanimation *f*
- 21383 resuscitator** *n*
g συσκευή αναβίωσης *f*-ής; συσκευή αναζωογόνησης *f*-ής; αναζωογονητής *m* -ή
i risuscitatore *m*; respiratore *m*
d Resuszitator *m*; Reanimator *m*; Beatmungsgerät *m*
- * **retardation** *n* → 14627
- 21384 retching** *n*
g τάση προς εμετό *f*-ης
i conato di vomito *m*
d Brechreiz *m*
- * **rete** *n* → 19026
- * **rete calcaneum** *TA* → 3699
- * **rete carpale dorsale** *TA* → 7207
- * **rete foraminis ovalis** *n* → 26925
- 21385 rete halleri** *n*; **rete testis** *TA*; **Haller rete** *n*; **rete of Haller** *n*
g ορχικό δίκτυο *nt* -όνος; δίκτυο Haller *nt* -όνος
i rete testis *f*; rete di Haller *f*
d Rete testis *nt*; Haller-Netz *nt*
- * **rete malleolare laterale** *TA* → 13132
- * **rete malleolare mediale** *TA* → 14365
- 21386 rete mirabile** *TA*
g θαυμαστό πλέγμα *nt* -ατος
i rete mirabile *f*
d Wundernetz *nt*
- 21387 retention** *n*
g κατακράτηση *f*-ης; επισχεση *f*-ης; ισχουρία *f*-ας
i ritenzione *f*; retenzione *f*
d Retention *f*; Zurückbehaltung *f*; Zurückhaltung *f*
- 21388 retention cyst** *n*
g ιδότη εκ κατακράτηση *f*-ης
i cisti da ritenzione *f*
d Retentionszyste *f*
- * **retention polyp** *n* → 12728
- * **rete of Haller** *n* → 21385
- * **rete of patella** *n* → 17895
- * **rete patellae** *n* → 17895
- * **rete patellare** *TA* → 17895
- * **rete testis** *TA* → 21385
- * **rete venosum dorsale manus** *TA* → 7242
- * **rete venosum dorsale pedis** *TA* → 7241
- 21389 reticular** *adj*; **netlike** *adj*
g δικτυωτός *adj* -ή, -ό; πλεγματώδης *adj* -ης, -ες
i reticolare *adj*
d netzartig *adj*; netzförmig *adj*; retikulär *adj*; retikular *adj*
- 21390 reticular activating system** *n*; **nonspecific system** *n*; **RAS**
g δικτυωτό ενεργοποιητικό σύστημα *nt* -ήματος
i sistema reticolare attivante *m*
d aufsteigendes retikuläres Aktivierungssystem *nt*
- 21391 reticular cell** *n*; **reticulum cell** *n*
g δικτυοκύτταρο *nt* -ον/-άρον
i cellula reticolare *f*
d Retikulumzelle *f*
- * **reticular dermis** *n* → 21395
- 21392 reticular fibers** *npl*; **argentophilic fibers** *npl*; **argentaffin fibers** *npl*
g δικτυωτές ίνες *fpl* -ών; αργυροχρωμιόφιλες ίνες *fpl* -όνων

- i* fibre reticolari *fpl*; fibre argirofile *fpl*; fibre argentaffini *fpl*
- d* Gitterfasern *fpl*; Retikulinfasern *fpl*; argentaffine Fasern *fpl*; argentophile Fasern *fpl*
- 21393** **reticular formation** *n*; **formatio reticularis** *TA*; **reticular system** *n*; **reticular substance** *n*; **substantia reticularis** *n*; **RF**
- g* δικτυωτός σχηματισμός *m -oύ*; δικτυωτό σύστημα *nt -ήματος*
- i* formazione reticolare *f*; sostanza reticolare *f*; sistema reticolare *m*
- d* Formatio reticularis *f*; Retikularformation *f*; Substantia reticularis *f*
- 21394** **reticular lamina** *n*; **lamina reticularis** *n*
- g* δικτυωτός υφένας *m -α*
- i* lamina reticolare *f*
- d* Lamina reticularis *f*
- 21395** **reticular layer of corium** *n*; **stratum reticulare corii** *TA*; **reticular layer of dermis** *n*; **stratum reticulare dermidis** *TA*; **reticular dermis** *n*; **proper coat of corium** *n*; **tunica propria corii** *n*; **stratum reticulare cutis** *n*
- g* δικτυωτή στιβάδα χορίου *f -ας*; δικτυωτή στιβάδα δερμίδας *f -ας*; δικτυωτή δερμίδα *-ας*
- i* strato reticolare del corio *m*; rivestimento del corio *m*; rivestimento del derma *m*; tunica propria del corio *f*; derma reticolare *m*
- d* Stratum reticulare corii *nt*; Stratum reticulare dermidis *nt*; Stratum reticulare cutis *nt*
- * **reticular layer of dermis** *n* → 21395
- 21396** **reticular nuclei** *npl*; **nuclei reticulares** *TA*
- g* δικτυωτοί πυρήνες *mpl -ων*
- i* nuclei reticolari *mpl*
- d* Nuclei reticulares *mpl*
- 21397** **reticular part of substantia nigra** *n*; **pars reticularis substantiae nigrae** *TA*
- g* δικτυωτή μοίρα μέλανιν ουσίας *f -ας*
- i* parte reticolare della sostanza nigra *f*
- d* Pars reticularis substantiae nigrae *f*
- * **reticular substance** *n* → 21393
- * **reticular system** *n* → 21393
- 21398** **reticular tissue** *n*; **reticulate tissue** *n*; **reticulated tissue** *n*; **retiform tissue** *n*; **textus connectivus reticularis** *n*
- g* δικτυωτός ιστός *m -ού*; δικτυωτός συνδετικός ιστός *m -ού*
- i* tessuto reticolare *m*; tessuto connettivo reticolare *m*
- d* retikuläres Bindegewebe *nt*; retikuläres Gewebe *nt*
- 21399** **reticulate** *adj*; **reticulated** *adj*
- g* δικτυοειδής *adj -ής,-ές*; δικτυωτός *adj -ή,-ό*
- i* reticolato *adj*; retiforme *adj*
- d* netzartig *adj*; retikulär *adj*; retikuliert *adj*; Netz-
- * **reticulated** *adj* → 21399
- * **reticulated bone** *n* → 19837
- * **reticulated tissue** *n* → 21398
- * **reticulate tissue** *n* → 21398
- 21400** **reticulin** *n*
- g* ρετικουλίνη *f -ης*
- i* reticolina *f*
- d* Reticulin *nt*; Retikulin *nt*
- 21401** **reticulocyte** *n*
- g* δικτυοερυθροκύτταρο *nt -ον/-άρον*
- i* reticulocita *m*; eritrocita reticolato *m*
- d* Retikulozyt *m*
- 21402** **reticulocytosis** *n*
- g* δικτυοερυθροκυττάρωση *f -ης*
- i* reticulocitosi *f*
- d* Retikulozytose *f*
- 21403** **reticuloendothelial** *adj*
- g* δικτυοενδοθηλιακός *adj -ή,-ό*
- i* reticuloendoteliale *adj*
- d* retikuloendothelial adj
- 21404** **reticuloendothelial cell** *n*
- g* δικτυοενδοθηλιακό κύτταρο *nt -άρον*
- i* cellula reticuloendoteliale *f*
- d* retikuloendothelial Zelle *f*; Retikuloendothelzelle *f*
- 21405** **reticuloendothelial system** *n*; **RES**
- g* δικτυοενδοθηλιακό σύστημα *nt -ήματος*; ΔΕΣ; RES
- i* sistema reticuloendoteliale *m*; RES
- d* retikuloendotheliales System *nt*; RES
- 21406** **reticuloendotheliosis** *n*
- g* δικτυοενδοθηλίωση *f -ης*
- i* reticuloendoteliosi *f*
- d* Retikuloendotheliose *f*
- 21407** **reticuloendothelium** *n*
- g* δικτυοενδοθήλιο *nt -ίον*

- i* reticoloendotelio *m*
d Retikuloendothelium *nt*
- * **reticulopod** *n* → 21408
- 21408** **reticulopodium** *n*; **reticulopod** *n*
g δικτυοπόδιο *nt -iov*
i reticulopodio *m*
d Retikulopodium *nt*; Reticulopodium *nt*;
 Netzfüßchen *nt*
- 21409** **reticulosis** *n*
g δικτύωση *f -ης*
i reticolosi *f*
d Retikulose *f*
- 21410** **reticulospinal tract** *n*; **tractus reticulospinalis** *TA*
g δικτυονευτιαία οδός *f -ού*
i tratto reticolospinale *m*; fascio reticolospinale
m
d Tractus reticulospinalis *m*
- * **reticulum** *n* → 19026
- 21411** **reticulum** *n*; **second stomach** *n*; **honeycomb stomach** *n*
g δεύτερος στόμαχος *m -άχον*
i reticolo *m*; stomaco secondo *m*
d Reticulum *nt*; zweiter Magen *m*; Netzmagen
m
- * **reticulum cell** *n* → 21391
- * **reticulum trabeculare** *TA* → 25829
- * **reticulum trabeculare sclerae** *TA* → 25829
- * **retiform tissue** *n* → 21398
- 21412** **retina** *TA*
g αμφιβληστροειδής χιτώνας *m -α*
i retina *f*
d Retina *f*; Netzhaut *f*; Augennetzhaut *f*
- * **retinaculum flexorum manus** *n* → 8937
- * **retinaculum muscularum extensorum** *TA* → 8457
- * **retinaculum muscularum extensorum inferius pedis** *TA* → 11770
- * **retinaculum muscularum extensorum superius pedis** *TA* → 24512
- * **retinaculum muscularum fibularium inferius** *TA* → 11817
- * **retinaculum muscularum fibularium superius** *TA* → 24514
- * **retinaculum muscularum flexorum** *TA* → 8937
- * **retinaculum muscularum flexorum manus** *TA* → 8937
- * **retinaculum muscularum peroneorum inferius** *TA* → 11817
- * **retinaculum muscularum peroneorum superius** *TA* → 24514
- * **retinaculum patellae laterale** *TA* → 13148
- * **retinaculum patellae mediale** *TA* → 14373
- 21413** **retinal** *adj*
g αμφιβληστροειδικός *adj -ή, -ό; του*
 αμφιβληστροειδούς *χιτώνα*
i retinico *adj*; della retina
d retinal *adj*; Retina-; Netzhaut-
- 21414** **retinal** *n*
g ρετινάλη *f -ης*
i retinale *m*
d Retinal *nt*
- 21415** **retinal blood vessels** *npl*; **vasa sanguinea retinae** *TA*; **blood vessels of the retina** *npl*
g αμφόδρα αγγεία αμφιβληστροειδούς *npl -ων*
i vasi sanguini retinici *mpl*
d Vasa sanguinea retinae *npl*
- 21416** **retinal detachment** *n*; **detachment of retina** *n*; **separation of retina** *n*
g αποκόλληση αμφιβληστροειδούς *f -ης*
i distacco di retina *m*; distacco retinico *m*
d Netzhautabhebung *f*; Netzhautablösung *f*; Retinaablösung *f*
- 21417** **retinal ganglion cell** *n*
g γαγγίλοιούτταρο αμφιβληστροειδούς *nt -ον/-άρον*
i cellula ganglionare retinica *f*
d Retinaganglienzelle *f*
- * **retinal gliocytes** *npl* → 15477
- 21418** **retinal necrosis** *n*
g νέκρωση αμφιβληστροειδούς *f -ης*;
 νεκρωτική αμφιβληστροειδίτιδα *f -ας*
i necrosi retinica *f*
d Netzhautnekrose *f*

- 21419 retinal photoreceptor *n***
g φωτοϋποδόχέας αμφιβληστροειδούς *m* -α
i fotorecettore retinico *m*
d Retinaphotorezeptor *m*;
 Netzhautphotorezeptor *m*
 * **retinal pigment *n*** → 27136
- 21420 retinal rod *n*; rod *n*; rod cell *n*; rod photoreceptor *n***
g ραβδίο αμφιβληστροειδούς *nt* -ον; ραβδίο *nt* -ον; ραβδοειδές φωτευαίσθητο κύταρο *nt* -άρον
i bastoncello retinico *m*; bastoncello *m*;
 bastoncello della retina *m*; cellula a bastoncello *f*
d Stäbchenzelle *f*; Stäbchen *nt*; Stabzelle *f*;
 Netzhautstäbchen *nt*; Retinastäbchen *nt*;
 stäbchenförmige Lichtsinneszelle *f*; Cellula optica bacilliformis *f*
- 21421 retinal structure *n***
g δομή αμφιβληστροειδούς *f* -ής
i struttura della retina *f*
d Netzhautstruktur *f*
- 21422 retinene *n***
g ρετινένιο *nt* -ίον
i retinene *m*
d Retinen *nt*
- 21423 retinitis *n***
g αμφιβληστροειδίτιδα *f* -ας;
 αμφιβληστροειδοπάθεια *f* -ας
i retinite *f*; retinopatia *f*
d Retinitis *f*; Netzhautentzündung *f*
 * **retinitis pigmentosa *n*** → 18776
- 21424 retinoblastoma *n*; glioma retinae *n***
g ρετινοβλάστωμα *nt* -ώματος; γλοίωμα αμφιβληστροειδούς *nt* -ώματος
i retinoblastoma *m*
d Retinoblastom *nt*; Retinogliom *nt*
 * **retinocerebral angiomas *n*** → 27214
 * **retinochoroiditis *n*** → 4765
- 21425 retinoic acid receptor *n*; RAR**
g υποδοχέας ρετινοϊκού οξέος *m* -α
i recettore per l'acido retinoico *m*
d Retinsäurerezzeptor *m*
- 21426 retinoid *n***
g ρετινοειδές *nt* -οής
i retinoide *m*
- 21427 retinol *n*; vitamin A₁ alcohol *n*; vitamin A₁ *n***
n; **vitamin A alcohol *n*; vitamin A *n***;
axerophthol *n*; axerol *n*
g ρετινόλη *f* -ης; βιταμίνη A₁ *f* -ης
i retinolo *m*; vitamina A₁ *f*
d Retinol *nt*; Vitamin A₁ *nt*
- * **retinol 2 *n*** → 6543
- * **retinopapillitis of premature infants *n*** → 21455
- 21428 retinopathy *n***
g αμφιβληστροειδοπάθεια *f* -ας
i retinopatia *f*
d Retinopathie *f*; Netzhauterkrankung *f*
- * **retinopathy of prematurity *n*** → 21455
- 21429 retinoschisis *n***
g σχίσμο αμφιβληστροειδούς *nt* -ήματος
i retinoschisi *f*
d Retinoschisis *f*
- 21430 retinoscope *n*; skiascope *n***
g σκιασκόπιο *nt* -ίον
i retinoscopio *m*; schiascopio *m*
d Retinoskop *nt*; Skiaskop *nt*
- 21431 retinoscopy *n*; coroscopy *n*; pupillometry *n*; scotoscopy *n*; shadow test *n*; skiametry *n*; skiascopy *n*; umbrascopy *n***
g κοραιοσκοπία *f* -ας; σκιασκοπία *f* -ας
i pupilloscopia *f*; retinoscopia *f*; ombroscopia *f*; schiascopy *f*
d Retinoskopie *f*; Pupilloscopie *f*; Skiaskopie *f*
- 21432 retinotomy *n***
g τομή αμφιβληστροειδούς *f* -ής
i retinotomia *f*
d Retinotomie *f*
- 21433 retort *n***
g αποστακτικό κέρας *nt* -ατος; δοχείο αποστάξεως *nt* -ον
i storta *f*
d Retorte *f*
- * **retractable adj** → 21434
- 21434 retractile adj; retractable adj**
g συσταλτός *adj* -ή, -ό; συνελκάμενος *adj* -η, -ο;
 συσπάμενος *adj* -η, -ο; συστελλόμενος *adj* -η, -ο
i retrattile *adj*
d retraktil *adj*; retraktionsfähig *adj*

- * **retractile muscle** *n* → 21435
- * **retractor** *n* → 27340
- 21435 retractor** *n*; **retractile muscle** *n*
- g* επισπαστήρας μυς *m* μυός
 - i* retrattore *m*
 - d* Retraktionsmuskel *m*; Rückziehmuskel *m*
- 21436 retrieval system** *n*
- g* σύστημα επανάκτησης *nt* -ήματος
 - i* sistema di recupero *m*
 - d* Wiederherstellungssystem *nt*
- * **retroauricular lymph nodes** *npl* → 14239
- * **retrobulbar fat** *n* → 16995
- 21437 retrobulbar neuritis** *n*; **retrobulbar optic neuritis** *n*
- g* οπισθοβολβική νευρίτιδα *f* -ας; οπισθοβολβική οπτική νευρίτιδα *f* -ας
 - i* nevrite retrobulbare *f*; neurite ottica retrobulbare *f*
 - d* Retrobulbärneuritis *f*; Neuritis optica retrobulbaris *f*
- * **retrobulbar optic neuritis** *n* → 21437
- * **retrocaecal** *adj* → 21440
- 21438 retrocardiac part** *n*
- g* οπισθοκαρδιακό τμήμα *nt* -ατος
 - i* segmento retrocardiaco *m*
 - d* Retrokardialabschnitt *m*
- 21439 retrocardiac space** *n*; **Holzknecht space** *n*
- g* οπισθοκαρδιακός χώρος *m* -ον; χώρος Holzknecht *m* -ον
 - i* spazio retrocardiaco *m*; spazio di Holzknecht *m*
 - d* Retrokardialraum *m*; Holzknecht-Raum *m*
- 21440 retrocecal** *adj*; **retrocaecal** *adj*
- g* οπισθοτυφλικός *adj* -ή,-ό
 - i* retrociecale *adj*
 - d* retrozäkal *adj*; retrozökal *adj*
- 21441 retrocecal recess** *n*; **recessus retrocaecalis TA**; **cecal recess** *n*; **recessus retrocecalis** *n*
- g* οπισθοτυφλικό κόλπομα *nt* -ώματος
 - i* recesso retrociecale *m*
 - d* Recessus retrocaecalis *m*; Retrozäkalgrube *f*
- 21442 retrocolic** *adj*
- g* οπισθοτραχηλικός *adj* -ή,-ό
 - i* retrocolico *adj*
- d* retrokolisch *adj*
- * **retrocondyloid bursa** *n* → 3659
- 21443 retrocurved** *adj*; **recurved** *adj*
- g* οπισθόκυρτος *adj* -η,-ο
 - i* retrocurvato *adj*
 - d* zurückgebogen *adj*
- 21444 retroesophageal space** *n*; **spatium retroesophageum** *Ta*
- g* οπισθοοισοφαγικό διάστημα *nt* -ήματος
 - i* spazio retroesofageo *m*
 - d* Spatium retrooesophageum *nt*
- * **retroflection** *n* → 21445
- 21445 retroflexion** *n*; **retroflexion** *n*
- g* οπίσθια κάμψη *f*-ης
 - i* retroflessione *f*
 - d* Retroflexio *f*; Retroflexion *f*
- 21446 retrograde** *adj*
- g* ανάδρομος *adj* -η,-ο; οπισθοβατικός *adj* -ή,-ό; παλινδρόμος *adj* -η,-ο
 - i* retrogrado *adj*
 - d* retrograd adj
- 21447 retrograde** *vb*
- g* οπισθοβατώ *vb* οπισθοβάτησα; παλινδρομώ *vb* παλινδρόμησα
 - i* retrogradare *vb*
 - d* zurückgehen *vb*
- 21448 retrograde amnesia** *n*
- g* αναδρομική αμνησία *f* -ας
 - i* amnesia retrograda *f*
 - d* retrograde Amnesie *f*
- 21449 retrograde axonal transport** *n*
- g* ανάδρομη αξονική μεταφορά *f* -άς; ανάδρομη νευραξονική μεταφορά *f* -άς
 - i* trasporto a sonnale retrogrado *m*
 - d* retrograder axoplasmatischer Transport *m*; retrograder axonaler Transport *m*
- 21450 retrograde menstruation** *n*; **regurgitant menstruation** *n*
- g* παλινδρομη ἐμμηνη ρύση *f* -ης
 - i* mestruazione retrograda *f*
 - d* retrograde Menstruation *f*; regurgitierende Menstruation *f*
- * **retrograde peristalsis** *n* → 21479
- 21451 retrograde transport** *n*
- g* ανάδρομη μεταφορά *f* -άς
 - i* trasporto retrogrado *m*

d retrograder Transport m

21452 retrogression n

- g οπισθοδρόμηση f -ής; αναδρομή f -ής;*
παλινδρόμηση f -ής; εκφυλισμός m -ού
- i regressione f; decadimento f; degenerazione f*
- d Retrogradation f; Rückbildung f;*
Rückentwicklung f; Degeneration f

21453 retrogressive adj

- g εκφυλιστικός adj -ή,-ό; οπισθοδρομικός adj*
-ή,-ό; παλινδρομικός adj -ή,-ό
- i regressivo adj; retrogrado adj*
- d retrogressiv adj; regressiv adj; rückgängig*
adj

21454 retroileal adj

- g οπισθειλεϊκός adj -ή,-ό*
- i retroileale adj*
- d retroileal adj*

21455 retrolental fibroplasia n; Terry syndrome

n; retinopathy of prematurity n;
retinopapillitis of premature infants n;
RLF

- g οπισθοφακική ινοπλασία f -ας;*
αμφιβληστροειδοτάθεια πρόωρων εμβρύων f
-ας; σύνδρομο Terry nt -όμων
- i fibroplasia retrolenticolare f; retinopatia dei*
prematuri f; sindrome di Terry f
- d retrolentale Fibroplasie f; retrokristalline*
Fibroplasie f; Terry-Syndrom nt

21456 retromandibular vein n; vena

retromandibularis TA; posterior facial vein
n; vena facialis posterior n

- g οπισθογναθική φλέβα f -ας; οπίσθια*
προσωπική φλέβα f -ας
- i vena retromandibolare f; vena facciale*
posteriore f
- d Vena retromandibularis f; hintere Fazialvene f*

21457 retroolivary groove n; sulcus retroolivaris

TA

- g οπισθοελαϊκή αύλακα f -ας*
- i solco retrolivare m*
- d Sulcus retroolivaris m*

* **retropatellar fat body n → 11892**

* **retropatellar fat pad n → 11892**

* **retoperistalsis n → 21479**

21458 retroperitoneal adj

- g οπισθοπεριτοναϊκός adj -ή,-ό*
- i retroperitoneale adj*
- d retroperitoneal adj*

21459 retroperitoneal fibrosis n; Ormond

syndrome n; Ormond disease n; perirenal
fasciitis n; periureteritis plastica n

- g οπισθοπεριτοναϊκή ίνωση f -ης; σύνδρομο*
Ormond nt -όμων; νόσος Ormond f -ού
- i fibrosi retroperitoneale f; sindrome di*
Ormond f; malattia di Ormond f
- d retroperitoneale Fibrose f;*
Retroperitonealfibrose f; Ormond-Syndrom nt

21460 retroperitoneal space n; spatium
retroperitoneale TA; retroperitoneum n

- g οπισθοπεριτοναϊκός χώρος m -ον;*
οπισθοπεριτόναιο nt -αίον
- i spazio retroperitoneale m; retroperitoneo m*
- d Retroperitonealraum m; Retroperitoneum nt*

* **retroperitoneum n → 21460**

21461 retropharyngeal adj

- g οπισθοφαρυγγικός adj -ή,-ό*
- i retrofaringeo adj*
- d retropharyngeal adj*

21462 retroposon n

- g ρετροποζόνιο nt -ίον*
- i retroposone m*
- d Retroposon nt*

21463 retropubic adj

- g οπισθοηβικός adj -ή,-ό*
- i retropubico adj*
- d retropubisch adj*

21464 retropubic space n; spatium retropubicum

TA; Retzius cavity n; Retzius space n;

cavum Retzii n; cave of Retzius n

- g οπισθοηβικό διάστημα nt -ήματος; χώρος*
Retzius m -ου
- i spazio retropubico m; spazio retropubico di*
Retzius m
- d Spatium retropubicum nt; Retzius-Raum m*

21465 retropulsion n

- g οπισθοχώρηση f -ης*
- i retropulsione f*
- d Retropulsion f*

21466 retrorectal space n; spatium retrorectale

TA

- g οπισθοορθικό διάστημα nt -ήματος*
- i spazio retrorettale m*
- d Spatium retrorectale nt*

21467 retrospective study n

- g αναδρομική μελέτη f -ης*
- i studio retrospettivo m*

<i>d</i> retrospektive Studie <i>f</i>	* REV → 8434
* retrostalsis n → 21479	
21468 retrosternal goiter n	21476 revascularization n
<i>g</i> οπισθοστερνική βρογχοκίλη <i>f</i> - <i>ης</i>	<i>g</i> επαναγγείωση <i>f</i> - <i>ης</i>
<i>i</i> gozzo retrosternale <i>m</i>	<i>i</i> rivascolarizzazione <i>f</i>
<i>d</i> Retrosternalstruma <i>f</i>	<i>d</i> Revaskularisierung <i>f</i>
21469 retrotransposition n	21477 reverse cyclization n; cyclization inversion n
<i>g</i> ρετρομετάθεση <i>f</i> - <i>ης</i>	<i>g</i> αναστροφή κυκλοποίησης <i>f</i> - <i>ής</i>
<i>i</i> retrotrasposizione <i>f</i>	<i>i</i> inversione della ciclizzazione <i>f</i>
<i>d</i> Retrotransposition <i>f</i>	<i>d</i> Umkehrung des Ringschlusses <i>f</i>
21470 retrotransposon n	21478 reversed adj
<i>g</i> ρετρομεταθέτονιο <i>nt</i> - <i>ιον</i> ;	<i>g</i> ανεστραμμένος <i>adj</i> - <i>η,-ο</i> ;
ρετροτρανσποζόνιο <i>nt</i> - <i>ιον</i> ; ρετρομεταθετό	αναποδογυρισμένος <i>adj</i> - <i>η,-ο</i>
στοιχείο <i>nt</i> - <i>ον</i>	<i>i</i> invertito <i>adj</i> ; inverso <i>adj</i>
<i>i</i> retrotransposone <i>m</i>	<i>d</i> umgekehrt <i>adj</i>
<i>d</i> Retrotransposon <i>nt</i>	
* retroversio TA → 21471	* reversed coarctation n → 1922
21471 retroversion n; retroversio TA	21479 reversed peristalsis n; antiperistalsis n;
<i>g</i> ἔκταση <i>f</i> - <i>ης</i> ; προς τα πίσω κίνηση <i>f</i> - <i>ης</i>	retoperistalsis n; retrostalsis n; retrograde
<i>i</i> retroversione <i>f</i>	peristalsis n
<i>d</i> Retroversion <i>f</i> ; Retroversio <i>f</i> ;	<i>g</i> αντίστροφος περισταλτισμός <i>m</i> - <i>ού</i> ;
Rückwärtsbeugung <i>f</i>	αντιπερισταλτισμός <i>m</i> - <i>ού</i>
21472 retroviral DNA	<i>i</i> peristalsi inversa <i>f</i> ; antiperistalsi <i>f</i>
<i>g</i> ρετροϊκό DNA	<i>d</i> Retroperistaltik <i>f</i> ; Antiperistaltik <i>f</i>
<i>i</i> DNA retrovirale	
<i>d</i> retrovirale DNA	
21473 retrovirus n; ribodeoxyvirus n; RNA-DNA virus n; RNA tumor virus n	21480 reverse genetics n
<i>g</i> ρετροϊός <i>m</i> - <i>ού</i> ; RNA-DNA τός <i>m</i> - <i>ού</i>	<i>g</i> αντίστροφη γενετική <i>f</i> - <i>ής</i>
<i>i</i> retrovirus <i>m</i> ; virus RNA-DNA <i>m</i>	<i>i</i> genetica inversa <i>f</i>
<i>d</i> Retrovirus <i>nt</i> ; RNA-DNA-Virus <i>nt</i>	<i>d</i> umgekehrte Genetik <i>f</i> ; Umkehrgenetik <i>f</i>
* Retsum-Thiebaut syndrome n → 21103	* reverse mutation n → 2721
21474 retrovirus protein n	21481 reverse osmosis n
<i>g</i> πρωτεΐνη ρετροϊού <i>f</i> - <i>ης</i> ; ρετροϊκή πρωτεΐνη <i>f</i> - <i>ης</i>	<i>g</i> αντίστροφη ώσμωση <i>f</i> - <i>ης</i>
<i>i</i> proteina del retrovirus <i>f</i>	<i>i</i> osmosi inversa <i>f</i>
<i>d</i> Retrovirusprotein <i>nt</i>	<i>d</i> Umkehrosmose <i>f</i>
* Retsum-Thiebaut syndrome n → 21103	
21475 Rett syndrome n; cerebroatrophic hyperammonemia n	21482 reverse transcriptase n; revertase n; RNA-directed DNA polymerase n; RNA-directed DNA nucleotidyltransferase n; RNA-dependent DNA polymerase n
<i>g</i> σύνδρομο Rett <i>nt</i> - <i>όμον</i>	<i>g</i> αντιστοφομεταγραφάση <i>f</i> - <i>ης</i> ; αντίστροφη μεταγραφάση <i>f</i> - <i>ης</i> ; αντίστροφη τρανσκριπτάση <i>f</i> - <i>ης</i> ; RNA-κατευθυνόμενη DNA πολυμεράση <i>f</i> - <i>ης</i> ; RNA-εξαρτώμενη DNA πολυμεράση <i>f</i> - <i>ης</i>
<i>i</i> sindrome Rett <i>f</i>	<i>i</i> trascrittasi inversa <i>f</i> ; trascrittasi inversa <i>f</i> ; DNA polimerasi RNA-dipendente <i>f</i> ; DNA polimerasi diretta da RNA <i>f</i> ; revertasi <i>f</i>
<i>d</i> Rett-Syndrom <i>nt</i>	<i>d</i> reverse Transcriptase <i>f</i> ; Revertase <i>f</i> ; RNA-abhängige DNA-Polymerase <i>f</i>
* Retzius cavity n → 21464	
* Retzius space n → 21464	21483 reverse transcriptase polymerase chain reaction n; RT-PCR

21484 reverse transcription <i>n</i>	<i>g</i> αλυσωτή αντίδραση πολυμεράσης αντίστροφης μεταγραφάσης <i>f</i> - <i>ης</i> ; PCR- αντίστροφης μεταγραφάσης; RT-PCR <i>i</i> reazione a catena polimerasica con trascrittasi inversa <i>f</i> ; PCR con trascrittasi inversa; RT- PCR <i>d</i> reverse Transkriptase-Polymerase Kettenreaktion <i>f</i> ; reverse Transkriptase-PCR; RT-PCR	<i>i</i> deficit neurologico ischemico reversibili <i>m</i> ; RIND <i>d</i> reversibles ischämisches neurologisches Defizit <i>nt</i> ; RIND
21485 reverse translation <i>n</i>	<i>g</i> αντίστροφη μετάφραση <i>f</i> - <i>ης</i> <i>i</i> traduzione inversa <i>f</i> <i>d</i> reverse Translation <i>f</i>	21494 reversible reaction <i>n</i> <i>g</i> αντιστρεπτή αντίδραση <i>f</i> - <i>ης</i> <i>i</i> reazione reversibile <i>f</i> <i>d</i> reversible Reaktion <i>f</i>
21486 reverse turn <i>n</i>; hairpin bend <i>n</i>; hairpin turn <i>n</i>	<i>g</i> στροφή αναστροφής <i>f</i> - <i>ής</i> ; στροφή φουρκέτας <i>f</i> - <i>ής</i> ; κάμψη φουρκέτας <i>f</i> - <i>ής</i> <i>i</i> inversione a forcina <i>f</i> ; ripiegamento a forcina <i>m</i> ; inversione a U <i>f</i> <i>d</i> Haarnadelschleife <i>f</i>	21495 reversion <i>n</i> <i>g</i> αναστροφή <i>f</i> - <i>ής</i> ; αντιστροφή <i>f</i> - <i>ής</i> <i>i</i> reverzione <i>f</i> <i>d</i> Reversion <i>f</i>
21487 reversibility <i>n</i>	<i>g</i> αντιστρεψιμότητα <i>f</i> - <i>ας</i> ; αντιστρεπτό <i>nt</i> -ού <i>i</i> reversibilità <i>f</i> <i>d</i> Reversibilität <i>f</i> ; Umkehrbarkeit <i>f</i>	21496 revertant <i>n</i> <i>g</i> ανάστρεμμα <i>nt</i> -έμματος <i>i</i> revertante <i>m</i> <i>d</i> Revertante <i>f</i> * revertase <i>n</i> → 21482
21488 reversible <i>adj</i>	<i>g</i> αντιστρεπτός <i>adj</i> -ή,-ό; αντιστρέψιμος <i>adj</i> -η,-ο <i>i</i> reversibile <i>adj</i> <i>d</i> reversibel <i>adj</i> ; umkehrbar <i>adj</i>	21497 revulsion <i>n</i> <i>g</i> επίσπαση <i>f</i> - <i>ης</i> ; αντισπαση <i>f</i> - <i>ης</i> ; μεταστροφή <i>f</i> - <i>ής</i> <i>i</i> revulsione <i>f</i> <i>d</i> Revulsion <i>f</i> ; Abneigung <i>f</i> * Reye-Johnson hepatic encephalopathy <i>n</i> → 21498
21489 reversible allosteric control <i>n</i>	<i>g</i> αντιστρεπτός αλλοστερικός έλεγχος <i>m</i> -έγχον <i>i</i> controllo allosterico reversibile <i>m</i> <i>d</i> reversible allosterische Kontrolle <i>f</i>	21498 Reye syndrome <i>n</i>; Reye-Johnson syndrome <i>n</i>; Reye-Johnson hepatic encephalopathy <i>n</i> <i>g</i> σύνδρομο Reye <i>nt</i> -όμον; σύνδρομο Reye- Johnson <i>nt</i> -όμον <i>i</i> sindrome di Reye <i>f</i> ; sindrome di Reye- Johnson <i>f</i> <i>d</i> Reye-Syndrom <i>nt</i> ; Reye-Johnson-Syndrom <i>nt</i> * RF → 21165; 21393; 21526
21490 reversible covalent modification <i>n</i>	<i>g</i> αντιστρεπτή ομοιοπολική τροποποίηση <i>f</i> - <i>ης</i> <i>i</i> modificazione covalente reversibile <i>f</i> <i>d</i> reversible kovalente Modifikation <i>f</i>	* R factor <i>n</i> → 21165; 21317 * RFLP → 21374
21491 reversible inhibition <i>n</i>	<i>g</i> αντιστρεπτή αναστολή <i>f</i> - <i>ής</i> <i>i</i> inibizione reversibile <i>f</i> <i>d</i> reversible Hemmung <i>f</i>	* R group <i>n</i> → 22697 * RH → 21166
21492 reversible ischemic neurological deficit <i>n</i>; RIND	<i>g</i> αναστρέψιμο ισχαμικό νευρολογικό έλλειμμα <i>nt</i> -έμματος	* Rh → 21563

- * **Rha** → 21505
- 21499 rhabdoid adj; rodlike adj; rod-shaped adj**
- g* ραβδοειδής *adj* -ής, -ές; ραβρόμορφος
adj -η,-ο
 - i* rabdoide *adj*; a forma di bacchetta; a forma di bastoncino
 - d* rhabdoid *adj*; stabförmig *adj*; stäbchenförmig
adj
- 21500 rhabdomyoblast n**
- g* ραβδομυοβλάστης *m* -η
 - i* rabdomioblasto *m*
 - d* Rhabdomyoblast *m*
- * **rhabdomyoblastoma n** → 21502
- 21501 rhabdomyoma n**
- g* ραβδομώμα *nt* -ώματος
 - i* rabdomioma *m*
 - d* Rhabdomyom *nt*; Rhabdomyoma *nt*
- 21502 rhabdomyosarcoma n; rhabdosarcoma n; rhabdomyoblastoma n**
- g* ραβδομυοσάρκωμα *nt* -ώματος;
 - ραβδοσάρκωμα *nt* -ώματος;
 - ραβδομυοβλάστωμα *nt* -ώματος
 - i* rabdomiosarcoma *m*; rhabdosarcoma *m*;
rabdomioblastoma *m*
 - d* Rhabdomyosarkom *nt*; Rhabdosarkom *nt*;
Rhabdomyoblastom *nt*
- * **rhabdosarcoma n** → 21502
- 21503 rhabdovirus n**
- g* ραβδοϊός *m* -ού
 - i* rhabdovirus *m*
 - d* Rhabdovirus *nt*
- 21504 rhagade n**
- g* ραγάδα *f* -ας
 - i* ragade *f*
 - d* Rhagade *f*; Schrunde *f*
- 21505 rhamnose n; 6-deoxy-L-mannose n; Rha**
- g* ραμνόζη *f* -ης
 - i* ramnosio *m*; ramnoso *m*
 - d* Rhamnose *f*
- * **rhamphoid adj** → 21782
- * **Rh antigen n** → 21513
- * **Rh antigen incompatibility n** → 8717
- * **Rh blood-group antigen n** → 21513
- 21506 rhenium n; Re**
- g* ρήνιο *nt* -iov; Re
 - i* renio *m*; Re
 - d* Rhenium *nt*; Re
- 21507 rheobase n**
- g* ρεοβάση *f* -ης
 - i* reobase *f*
 - d* Rheobase *f*
- 21508 rheobiotic adj**
- g* ρεοβιοτικός *adj* -ή,-ό
 - i* reobiotico *adj*
 - d* rheobiont *adj*
- 21509 rheology n**
- g* ρεολογία *f* -ας
 - i* reologia *f*
 - d* Rheologie *f*
- * **rheophil adj** → 21510
- * **rheophile adj** → 21510
- 21510 rheophilous adj; rheophile adj; rheophil adj**
- g* ρεόφιλος *adj* -η,-ο
 - i* reofilo *adj*
 - d* rheophil *adj*; strömungsliebend *adj*
- 21511 rheophobic adj**
- g* ρεόφοβος *adj* -η,-ο
 - i* reofobo *adj*
 - d* rheophob *adj*
- 21512 rheotaxis n**
- g* ρεοτακτισμός *m* -ού
 - i* reotassi *f*; reotassia *f*
 - d* Rheotaxis *f*
- * **Rhesus antigen n** → 21513
- 21513 Rhesus blood-group antigen n; Rh blood-group antigen n; Rhesus antigen n; Rh antigen n**
- g* αντιγόνο ομάδας αίματος Rhesus *nt* -ον;
 - αντιγόνο ομάδας αίματος Rh *nt* -ον; αντιγόνο Rhesus *nt* -ον; αντιγόνο Rh *nt* -ον
 - i* antigene del gruppo sanguigno di Rhesus *m*;
antigene del gruppo sanguigno Rh *m*;
antigene Rhesus *m*; antigene Rh *m*
 - d* Rhesus-Blutgruppenantigen *nt*; Rh-Blutgruppenantigen *nt*; Rhesus-Antigen *nt*;
Rh-Antigen *nt*
- 21514 Rhesus factor n; Rh-factor n**
- g* παράγοντας ρέζους *m* -α; παράγοντας Rhesus *m* -α; παράγοντας Rh *m* -α
 - i* fattore Rhesus *m*; fattore Rh *m*
 - d* Rhesus-Faktor *m*; Rh-Faktor *m*

- 21515 Rhesus negative adj; Rh-negative adj**
g αρνητικός κατά ρέζους adj -ή,-ό; Rhesus αρνητικός adj -ή,-ό; Rh-αρνητικός adj -ή,-ό
i Rhesus-negativo adj; Rh negativo adj
d Rhesus-negativ adj; Rh-negativ adj
- 21516 Rhesus positive adj; Rh-positive adj**
g θετικός κατά ρέζους adj -ή,-ό; Rhesus θετικός adj -ή,-ό; Rh-θετικός adj -ή,-ό
i Rhesus-positivo adj; Rh positivo adj
d Rhesus-positiv adj; Rh-positiv adj
- * **rheumatic disease n → 21523**
- 21517 rheumatic endocarditis n**
g ρευματική ενδοκαρδίτιδα f -ας
i endocardite reumatica f
d rheumatische Endokarditis f; Endocarditis rheumatica f
- * **rheumatic fever n → 510**
- 21518 rheumatic myocarditis n**
g ρευματική μυοκαρδίτιδα f -ας
i miocardite reumatica f
d rheumatische Myokarditis f
- 21519 rheumatic nodule n; rheumatoid nodule n**
g ρευματοειδές οξιδιό nt -ιον
i nodulo reumatoide m
d Rheumaknötchen nt
- 21520 rheumatic pericarditis n**
g ρευματική περικαρδίτιδα f -ας
i pericardite reumatica f
d rheumatische Perikarditis f; Pericarditis rheumatica f
- 21521 rheumatic polymyalgia n; polymyalgia rheumatica n**
g ρευματική πολυμυαλγία f -ας
i polimialgia reumatica f
d Polymyalgia rheumatica f
- 21522 rheumatic valve disease n; rheumatic valvulitis n**
g ρευματική βολβιδοστάθεια f -ας
i valvulopatia reumatica f; valvulite reumatica f
d rheumatische Endokarditis f; rheumatische Valvulitis f
- * **rheumatic valvulitis n → 21522**
- 21523 rheumatism n; rheumatic disease n**
g ρευματισμός m -οί; ρευματική ασθένεια f -ας
i reumatismo m; malattia reumatica f
d Rheumatismus m; rheumatische Erkrankung f
- 21524 rheumatoid arthritis n**
g ρευματοειδής αρθρίτιδα f -ας
i artrite reumatoide f
d rheumatoide Arthritis f
- 21525 rheumatoid disease n**
g ρευματοειδής νόσος f -ον
i malattia reumatoide f
d rheumatoide Erkrankung f
- 21526 rheumatoid factor n; RF**
g ρευματοειδής παράγοντας m -α
i fattore reumatoide m
d Rheumafaktor m
- * **rheumatoid nodule n → 21519**
- 21527 rheumatoid pneumoconiosis n; Caplan syndrome n; Caplan nodules npl**
g ρευματοειδής πνευμονοκονίωση f -ης;
σύνδρομο Caplan nt -όμον
i pneumoconiosi reumatoide f; sindrome di Caplan f
d rheumatoide Pneumokoniose f; Caplan-Syndrom nt
- * **rheumatoid spondylitis n → 1528**
- 21528 rheumatoid synovitis n**
g ρευματοειδής υμενίτιδα f -ας
i sinovite reumatoide f
d rheumatoide Synovitis f
- 21529 rheumatoid vasculitis n**
g ρευματοειδής αγγειίτιδα f -ας
i vasculite reumatoide f
d rheumatoide Vaskulitis f
- 21530 rheumatologist n**
g ρευματολόγος m -ον
i reumatologo m
d Rheumatologe m
- 21531 rheumatology n**
g ρευματολογία f -ας
i reumatologia f
d Rheumatologie f
- 21532 rhexis n; rupture n**
g ρήξη f -ης; σπάσιψιο nt -ιματος
i ressi f; rottura f
d Rhexitis f; Ruptur f; Zerreißien nt
- * **Rh-factor n → 21514**
- * **rhinal adj → 15795**

- 21533 rhinencephalon** *n; olfactory brain n; smell brain n*
g ρινεγκέφαλος *m -ou/-álōv*
i rinencefalo *m*
d Rhinenzephalon *nt*; Rhinencephalon *nt*;
 Riechhirn *nt*
- 21534 rhinitis** *n*
g ρινίτιδα *f -aç*
i rinitide *f*
d Rhinitis *f*; Nasenschleimhautentzündung *f*
- 21535 rhinology** *n*
g ρινολογία *f -aç*
i rinología *f*
d Rhinologie *f*; Nasenheilkunde *f*
- 21536 rhinomanometry** *n*
g ρινομανομετρία *f -aç*
i rinomanometria *f*
d Rhinomanometrie *f*
- 21537 rhinomycosis** *n*
g ρινομυκητίαση *f -ηç*
i rinomicosi *f*
d Rhinomykose *f*
- * **rhinopharyngeal** *adj* → 15824
- * **rhinopharynx** *n* → 15805
- 21538 rhinophore** *n*
g ρινόφόρο *nt -ov*
i rinoftoro *m*
d Rhinophor *m*
- 21539 rhinophyma** *n; whisky nose n; bottle nose n; potato nose n; brandy nose n; copper-nose n; hammer nose n; pineal nose n; rum nose n*
g ρινόφυμα *nt -óματος*
i rinofima *m*
d Rhinophym *nt*; Knollennase *f*
- 21540 rhinoplasty** *n*
g ρινοπλαστική *f -ήç*
i rinoplastica *f*
d Rhinoplastik *f*; Nasenplastik *f*
- * **rhinorrhagia** *n* → 8112
- * **rhinorrhea** *n* → 21541
- 21541 rhinorrhoea** *n; rhinorrhea n*
g ρινόρροια *f -aç*
i rinorrea *f*
d Rhinorrhoe *f*; Nasenfluss *m*
- 21542 rhinoscopy** *n; nasoscopy n*
g ρινοσκόπηση *f -ηç*; ρινοσκοπία *f -aç*
i rhinoscopia *f*; nasoscopia *f*
d Nasoskopie *f*; Rhinoskopie *f*;
 Nasenspiegelung *f*
- 21543 rhinosinusitis** *n; nasosinusitis n; sinusitis n*
g παραρρυνοκολπίτιδα *f -aç*; φλεγμονή
 παραρρυνών κόλπων *f -ήç*
i rhinosinusit *f*; nasosinusite *f*
d Rhinosinusitis *f*; Nebenhöhlenentzündung *f*
- 21544 rhinosporidiosis** *n*
g ρινοσποριδιαση *f -ηç*
i rhinosporidiosi *f*
d Rhinosporidiose *f*
- 21545 rhizobacteria** *npl*
g ριζοβακτήρια *npl -ίων*
i rizobatteri *mpl*
d Rhizobakterien *npl*; Wurzelbakterien *npl*
- * **rhizoblast** *n* → 21555
- * **rhizocarpic** *adj* → 21546
- 21546 rhizocarpous** *adj; rhizocarpic adj*
g ριζοκαρπικός *adj -ή,-ό*; ριζόκαρπος *adj -η,-o*
i rizocarpico *adj*
d wurzelfruchtig *adj*
- 21547 rhizodermis** *n; epiblem n; epiblema n*
g ριζοδερμίδα *f -aç*; επιδερμίδα ριζας *f -aç*
i rizoderme *f*
d Wurzelepidermis *f*; Rhizodermis *f*
- 21548 rhizogenesis** *n; root formation n*
g ριζογένεση *f -ηç*; γένεση ριζας *f -ηç*
i rizogenesi *f*; formazione della radice *f*
d Rhizogenese *f*; Wurzelbildung *f*
- * **rhizogenetic** *adj* → 21549
- 21549 rhizogenic** *adj; rhizogenous adj; rhizogenetic adj*
g ριζογενής *adj -ήç,-έç*
i rizogenico *adj*; rizogeno *adj*
d rhizogen *adj*; wurzelbildend *adj*
- * **rhizogenous** *adj* → 21549
- 21550 rhizoid** *adj; rhizoidal adj; rhizomorphous adj; radiciform adj; rootlike adj*
g ριζοειδής *adj -ήç,-έç*; ριζόμορφος *adj -η,-o*
i rizoide *adj*; rizomorfo *adj*
d rhizoid *adj*; wurzelartig *adj*; wurzelähnlich *adj*; wurzelförmig *adj*; rhizomorph *adj*

- 21551 rhizoid *n*; rootlet *n***
g ριζοειδές *nt* -ούσ
i rizoide *m*
d Rhizoid *nt*
** rhizoidal adj → 21550*
** rhizoma *n* → 21552*
- 21552 rhizome *n*; rhizoma *n*; rootstock *n*; rootstalk *n***
g ριζόμα *nt* -ώματος
i rizoma *m*
d Rhizom *nt*; Wurzelstock *m*
** rhizomelic spondylitis *n* → 1528*
** rhizomelic spondylosis *n* → 1528*
** rhizomorphous adj → 21550*
** rhizonychium *n* → 15774*
- 21553 rhizophore *n***
g ριζοφόρο *nt* -ον
i rizoforo *m*
d Rhizophor *nt*; Wurzelträger *m*
- 21554 rhizophyllous adj**
g ριζόφυλλος *adj* -η,-ο
i rizofillo *adj*
d wurzelblätterig *adj*; wurzelblättrig *adj*
- 21555 rhizoplast *n*; rhizoblast *n*; flagellar rootlet *n***
g ριζοπλάστη *f*-ης; ριζοβλάστη *f*-ης; ριζίδιο μαστιγίου *nt* -ιον
i rizoplasto *m*; rizoblasto *m*
d Rhizoplast *m*; Rhizoblast *m*
** rhizopod *n* → 21557*
- 21556 Rhizopoda *npl*; Rhizopodea *npl***
g Ριζόποδα *npl* -ων
i Rizopodi *mpl*
d Wurzelfüßer *mpl*
** Rhizopodea *npl* → 21556*
- 21557 rhizopodium *n*; rhizopod *n***
g ριζοπόδιο *nt* -ιον
i rizopodio *m*
d Rhizopodium *nt*; Wurzelfüßchen *nt*
- 21558 rhizosphere *n*; root zone *n***
g ριζόσφαιρα *f*-ας; ριζική ζώνη *f*-ης; ριζική περιοχή *f*-ής
i rizosfera *f*
- d* Rhizosphäre *f*; Wurzelzone *f*; Wurzelbereich *m*
- 21559 rhizotaxis *n*; root arrangement *n***
g ριζόταξη *f*-ης
i rizotassi *f*
d Wurzelanordnung *f*
- 21560 rhizotomy *n*; radicotomy *n***
g ριζοτομία *f*-ας; ριζοτομή *f*-ής; τομή ριζας *f*-ής
i rizotomia *f*; radicotomia *f*
d Rhizotomie *f*; Rhizotomia *f*; Radikotomie *f*
** Rh-negative adj → 21515*
- 21561 rhodamine *n***
g ροδαμίνη *f*-ης
i rodamina *f*; rodammina *f*
d Rhodamin *nt*
- 21562 Rho-dependent termination *n***
g Rho-εξαρτώμενη λήξη *f*-ης; λήξη εξαρτώμενη από τον παράγοντα Rho *f*-ης
i terminazione Rho-dipendente *f*
d Rho-abhängige Termination *f*
- 21563 rhodium *n*; Rh**
g ρόδιο *nt* -ιον; Rh
i rodio *m*; Rh
d Rhodium *nt*; Rh
** Rhophyta *npl* → 21044*
- 21564 rhodopsin *n*; erythropsin *n*; visual purple *n***
g ροδοψίνη *f*-ης; ερυθροψίνη *f*-ης
i rodopsina *f*; eritropsina *f*
d Rhodopsin *nt*; Sehpigment *nt*; Sehpurpur *m*; Erythropsin *nt*
- 21565 rhodopsin kinase *n***
g κινάση ροδοψίνης *f*-ης
i rodopsina chinası *f*
d Rhodopsinkinase *f*
- 21566 rho factor *n*; rho protein *n*; p-factor *n*; p-protein *n***
g παράγοντας rho *m* -α; πρωτεΐνη rho *f*-ης;
*παράγοντας ρ *m* -α; πρωτεΐνη ρ *f*-ης*
i fattore rho *m*; proteina rho *f*; fattore ρ *m*;
*proteina ρ *f**
d rho-Faktor *m*; rho-Protein *nt*; p-Faktor *m*; ρ-Protein *nt*
- 21567 Rho-independent termination *n***
g Rho-ανεξάρτητη λήξη *f*-ης; λήξη ανεξάρτητη από τον παράγοντα Rho *f*-ης
i terminazione Rho-indipendente *f*

- d* Rho-unabhängige Termination *f*
- * **rhombencephalon** *TA* → 10695
- * **rhombic** *adj* → 21568
- * **rhombiform** *adj* → 21568
- 21568 rhomboid** *adj*; **rhombic** *adj*; **rhombiform** *adj*; **rhomb-shaped** *adj*
- g* ροιβοειδής *adj* -ής, -ές; ροιβόμορφος *adj* -η,-ο
- i* romboide *adj*
- d* rhomboid *adj*; rautenförmig *adj*; rhombisch *adj*
- 21569 rhomboid fossa** *n*; **fossa rhomboidea** *TA*; **floor of fourth ventricle** *n*
- g* ροιβοειδής βόθρος *m* -ον
- i* fossa romboideale *f*
- d* Fossa rhomboidea *f*; Rautengrube *f*
- * **rhomboid impression** *n* → 11610
- * **rhomboid major** *n* → 10066
- * **rhomboid minor** *n* → 13342
- * **rhomb-shaped** *adj* → 21568
- 21570 rhopalium** *n*
- g* ροπάλιο *nt* -ιον
- i* ropolio *m*
- d* Rhopalium *nt*
- * **rho protein** *n* → 21566
- 21571 Rho protein** *n*; **Ras-related GTPase** *n*
- g* πρωτεΐνη Rho *f*-ης
- i* proteina Rho *f*
- d* Rho-Protein *nt*
- 21572 rhoptry** *n*
- g* ροπτρία *f*-ας
- i* roptria *f*
- d* Rhoptrie *f*
- * **Rh-positive** *adj* → 21516
- 21573 rhubarb** *n*
- g* ραβέντι *nt* -ιού
- i* rabarbaro *m*
- d* Rhabarber *m*
- * **Rhynchocephalia** *npl* → 21574
- 21574 rhynchocephalians** *npl*; **Rhynchocephalia** *npl*; **sphenodontids** *npl*; **Sphenodonta** *npl*
- g* Ρυγχοκέφαλα *npl* -ων/-άλων; Σφηνόδοντα *npl* -ων
- i* Rincocefali *mpl*; Sfenodontidi *mpl*
- d* Brückenechsen *fpl*; Schnabelköpfe *mpl*
- 21575 rhynchocoel** *n*
- g* ρυγχοκοίλο *nt* -ον
- i* rincocele *m*
- d* Rhynchozöl *nt*; Rhynchozölom *nt*
- 21576 rhythm** *n*
- g* ρυθμός *m* -ού
- i* ritmo *m*
- d* Rhythmus *m*
- 21577 rhythmic** *adj*; **rhythrical** *adj*
- g* ρυθμικός *adj* -ή,-ό
- i* ritmico *adj*
- d* rhythmisch *adj*
- * **rhythical** *adj* → 21577
- 21578 rhythmical contraction** *n*
- g* ρυθμική συστολή *f*-ής
- i* contrazione ritmica *f*
- d* rhythmische Kontraktion *f*
- * **rhythmic beating** *n* → 20515
- * **rhythmicity** *n* → 18190
- 21579 rhytidome** *n*
- g* ξηροφλοιός *m* -ού; ρυτίδωμα *nt* -ώματος;
- φλοιός *m* -ού
- i* ritidoma *m*
- d* Borke *f*; Rhytidom *nt*
- * **RI** → 21097
- * **RIA** → 20850
- * **Rib** → 21595
- * **rib** *n* → 5861
- 21580 ribavirin** *n*
- g* ριβαβιρίνη *f*-ης
- i* ribavirina *f*
- d* Ribavirin *nt*
- 21581 ribbon model** *n*
- g* μοντέλο κορδέλας *nt* -ον
- i* modello a nastro *m*
- d* Bändermodell *nt*
- * **ribodeoxyvirus** *n* → 21473
- 21582 riboflavin** *n*; **lactoflavin** *n*; **lactoflavine** *n*;

- vitamin B₂ n**
g ριβοφλαβίνη *f*-*ης*; λακτοφλαβίνη *f*-*ης*; βιταμίνη B₂ *f*-*ης*
i riboflavin *f*; lattoflavin *f*; vitamina B₂ *f*
d Riboflavin *nt*; Lactoflavin *nt*; Laktoflavin *nt*; Vitamin B₂ *nt*
- * **riboflavin 5'-phosphate n → 8924**
- 21583 ribofuranose n**
g ριβοφουρανόζη *f*-*ης*
i ribofuranoso *m*
d Ribofuranose *f*
- * **1-β-D-ribofuranosyluracil n → 26648**
- * **D-ribo-2-hexulose n → 20359**
- 21584 ribonuclease n; RNase; RNAase**
g ριβονουκλεάση *f*-*ης*; RNαση; RNAση;
 RNase; RNAase
i ribonucleasi *f*; RNase; RNAase
d Ribonuklease *f*; RNase; RNAase
- 21585 ribonuclease activity n**
g δράση ριβονουκλεάσης *f*-*ης*
i attività ribonucleasica *f*
d Ribonukleaseaktivität *f*
- 21586 ribonuclease P n; RNase P**
g ριβονουκλεάση P *f*-*ης*; RNase P
i ribonucleasi P *f*; RNase P
d Ribonuklease P *f*; RNase P
- 21587 ribonucleic acid n; RNA**
g ριβονουκλεϊκό οξύ *nt* -έος; RNA
i acido ribonucleico *m*; RNA
d Ribonukleinsäure *f*; Ribosenukleinsäure *f*; RNA; RNS
- 21588 ribonucleoprotein n; RNP**
g ριβονουκλεοπρωτεΐνη *f*-*ης*
i ribonucleoproteina *f*
d Ribonukleoprotein *nt*
- 21589 ribonucleoprotein particle n**
g ριβονουκλεοπρωτεΐνικό σωματίδιο *nt* -ίον
i particella ribonucleoproteica *f*
d Ribonukleoproteinpartikel *nt*
- 21590 ribonucleoside n**
g ριβονουκλεοζίτης *m* -η; ριβονουκλεοσίδιο *nt* -ίον
i ribonucleoside *m*
d Ribonukleosid *nt*
- 21591 ribonucleoside diphosphate n**
g διφωσφορικός ριβονουκλεοζίτης *m* -η
- i* ribonucleoside difosfato *m*
d Ribonukleosiddiphosphat *nt*
- 21592 ribonucleotide n**
g ριβονουκλεοτίδιο *nt* -ίον
i ribonucleotide *m*
d Ribonukleotid *nt*
- 21593 ribonucleotide reductase n**
g αναγωγήσι ριβονουκλεοτιδίων *f*-*ης*
i ribonucleotide redutassi *f*
d Ribonukleotidreduktase *f*
- * **ribo-pentose n → 21595**
- 21594 ribophorin n**
g ριβοφορίνη *f*-*ης*
i riboforina *f*
d Ribophorin *nt*
- 21595 ribose n; ribo-pentose n; Rib**
g ριβόζη *f*-*ης*
i ribosio *m*; riboso *m*
d Ribose *f*
- 21596 ribose 5-phosphate n**
g 5-φωσφορική ριβόζη *f*-*ης*
i riboso 5-fosfato *m*
d Ribose-5-phosphat *nt*
- 21597 ribosomal adj**
g ριβοσωμικός *adj* -ή,-ό
i ribosomale *adj*
d ribosomal *adj*; Ribosomen-
- * **ribosomal acceptor site n → 2305**
- 21598 ribosomal DNA; rDNA**
g ριβοσωμικό DNA; rDNA
i DNA ribosomale; DNA ribosomal; rDNA
d ribosomal DNA; rDNA
- * **ribosomal exit site n → 8389**
- * **ribosomal peptidyl site n → 18063**
- 21599 ribosomal protein n; r-protein n**
g ριβοσωμική πρωτεΐνη *f*-*ης*; r-πρωτεΐνη *f*-*ης*
i proteina ribosomica *f*; proteina r *f*
d ribosomales Protein *nt*; r-Protein *nt*
- 21600 ribosomal ribonucleic acid n; ribosomal RNA; rRNA**
g ριβοσωμικό ριβονουκλεϊκό οξύ *nt* -έος;
 ριβοσωμικό RNA; rRNA
i acido ribonucleico ribosomal *m*; RNA
 ribosomiale; RNA ribosomal; rRNA
d ribosomal Ribonukleinsäure *f*; ribosomal

	RNA; rRNA; rRNS	<i>d</i> Ribothymidin <i>nt</i>
* ribosomal RNA → 21600		
21601 ribosome <i>n</i>		21610 ribothymidine residue <i>n</i>
<i>g</i> ριβόσωμα <i>nt</i> -ώματος		<i>g</i> κατάλοιπο ριβοθυμιδίνης <i>nt</i> -ον
<i>i</i> ribosoma <i>m</i>		<i>i</i> residuo di ribotimidina <i>m</i>
<i>d</i> Ribosom <i>nt</i>		<i>d</i> Ribothymidinrest <i>m</i>
* ribosome binding site <i>n</i> → 22641		
21602 ribosome cycle <i>n</i>		21611 ribozyme <i>n</i>; RNA enzyme <i>n</i>; catalytic RNA
<i>g</i> κύκλος ριβοσώματος <i>m</i> -ον; ριβοσωμικός κύκλος <i>m</i> -ον		<i>g</i> ριβοένζυμο <i>nt</i> -όμον; μόριο RNA με ενζυμική δράση <i>nt</i> -ίον; καταλυτικό RNA
<i>i</i> ciclo ribosomico <i>m</i> ; ciclo del ribosoma <i>m</i>		<i>i</i> ribozima <i>m</i> ; RNA con attività enzimatica; RNA catalitico
<i>d</i> Ribosomenzyklus <i>m</i>		<i>d</i> Ribozym <i>nt</i> ; RNA-Enzym <i>nt</i> ; katalytische RNA
21603 ribosome dimer <i>n</i>		21612 ribulose <i>n</i>
<i>g</i> διμερές ριβοσώματος <i>nt</i> -ούς		<i>g</i> ριβουλόζη <i>f</i> -ης
<i>i</i> dimero ribosomico <i>m</i>		<i>i</i> ribulosio <i>m</i> ; ribuloso <i>m</i>
<i>d</i> Ribosomendimer <i>nt</i>		<i>d</i> Ribulose <i>f</i>
21604 ribosome receptor <i>n</i>		21613 ribulose 1,5-bisphosphate <i>n</i>; ribulose diphosphate <i>n</i>; RBP; RuBP; RDP; RudP
<i>g</i> υποδοχέας ριβοσώματος <i>m</i> -α		<i>g</i> διφωσφορική ριβουλόζη <i>f</i> -ης; RBP
<i>i</i> recettore ribosomico <i>m</i>		<i>i</i> ribuloso 1,5-bisfosfato <i>m</i> ; RBP
<i>d</i> Ribosomenrezeptor <i>m</i>		<i>d</i> Ribulose-1,5-bisphosphat <i>nt</i> ; RBP
* ribosome recycling factor <i>n</i> → 21605		
21605 ribosome releasing factor <i>n</i>; ribosome recycling factor <i>n</i>; RRF		21614 D-ribulose 1,5-bisphosphate carboxylase <i>n</i>; D-ribulose 1,5-diphosphate carboxylase <i>n</i>; D-ribulose 1,5-bisphosphate carboxylase-oxygenase <i>n</i>; carboxydismutase <i>n</i>; 3-phospho-D-glycerate carboxylase <i>n</i>; Rubisco <i>n</i>; RuBisCO; RUBISCO
<i>g</i> παράγοντας απελευθέρωσης ριβοσώματος <i>m</i> -α		<i>g</i> καρβοξυλάση 1,5-διφωσφορικής ριβουλόζης <i>f</i> -ης; οξυγονάση 1,5-διφωσφορικής ριβουλόζης <i>f</i> -ης; καρβοξυδισμουτάση <i>f</i> -ης; Ρουμπίσκο <i>f inv</i> ; RuBisCO; RUBISCO
<i>i</i> fattore di rilascio dei ribosomi <i>m</i>		<i>i</i> ribuloso 1,5-bisfosfato carbossilasi <i>f</i> ; ribuloso 1,5-bisfosfato carbossilasi-ossigenasi <i>f</i> ; carbosidismutasi <i>f</i> ; Rubisco <i>f</i> ; RuBisCO; RUBISCO
<i>d</i> Ribosomenablösungsfaktor <i>m</i>		<i>d</i> Ribulose-1,5-bisphosphat-Carboxylase <i>f</i> ; Ribulose-1,5-bisphosphat-Carboxylase-Oxygenase <i>f</i> ; Carboxydismutase <i>f</i> ; Karboxydismutase <i>f</i> ; Rubisco <i>nt</i> ; RuBisCO; RUBISCO
21606 ribosome stalling <i>n</i>		
<i>g</i> ριβοσωμική ανάσχεση <i>f</i> -ης		* D-ribulose 1,5-bisphosphate carboxylase-oxygenase <i>n</i> → 21614
<i>i</i> stallo del ribosoma <i>m</i>		* ribulose diphosphate <i>n</i> → 21613
<i>d</i> Ribosomenstillstand <i>m</i>		* D-ribulose 1,5-diphosphate carboxylase <i>n</i> → 21614
21607 ribosome translocation <i>n</i>		
<i>g</i> ριβοσωμική μεταπότιση <i>f</i> -ης		21615 ribulose 5-phosphate <i>n</i>
<i>i</i> traslocazione del ribosoma <i>f</i>		<i>g</i> 5-φωσφορική ριβουλόζη <i>f</i> -ης
<i>d</i> Ribosomtranslokation <i>f</i>		<i>i</i> ribuloso 5-fosfato <i>m</i>
* ribosylation <i>n</i> → 21609		<i>d</i> Ribulose-5-phosphat <i>nt</i>
21609 ribothymidine <i>n</i>; ribosylthymidine <i>n</i>; 5-methyluridine <i>n</i>; thymine riboside <i>n</i>; Thd; T		
<i>g</i> ριβοθυμιδίνη <i>f</i> -ης; ριβοζυλοθυμιδίνη <i>f</i> -ης		
<i>i</i> ribotimidina <i>f</i>		
<i>d</i> Ribosylierung <i>f</i>		

- * rice disease *n* → 2995
- 21616 ricin *n***
g ρυκίνη *f*-ης
i ricina *f*
d Ricin *nt*
- 21617 ricinus *n***
g ρύκινος *m* -ον
i ricino *m*
d Rizinus *m*
- * ricinus oil *n* → 4095
- * rickets *npl* → 20791
- 21618 Rickettsia *n***
g Ρικέτσια *f*-ας
i rickettsia *f*
d Rickettsie *f*; Rickettsia *f*
- * ridge *n* → 5979
- * ridge of neck of rib *n* → 5983
- 21619 rifampicin *n*; rifampin *n***
g ριφαμπικίνη *f*-ης; ριφαμπίνη *f*-ης
i rifampicina *f*; rifampina *f*
d Rifampicin *nt*; Rifampizin *nt*
- * rifampin *n* → 21619
- 21620 rifamycin *n***
g ριφαμικίνη *f*-ης
i rifamicina *f*
d Rifamycin *nt*
- 21621 right angle *n***
g ορθή γωνία *f*-ας
i angolo retto *m*
d rechter Winkel *m*
- 21622 right anterior cerebral artery *n*; arteria cerebri anterior dextra TA**
g δεξιά πρόσθια εγκεφαλική αρτηρία *f*-ας
i arteria cerebrale anterior dextra *f*
d Arteria cerebri anterior dextra *f*
- 21623 right atrial contour *n***
g τόξο δεξιού κόλπου *nt* -ον
i arco atriale destro *m*
d rechter Vorhofbogen *m*
- 21624 right atrial veins *npl*; venae ventriculi dextri TA**
g δεξιές κολπικές φλέβες *fpl* -ών
i vene atriali destre *fpl*
- d* Venae ventriculi dextri *fpl*
- * right atrioventricular opening *n* → 21625
- 21625 right atrioventricular orifice *n*; ostium atrioventriculare dextrum TA; tricuspid orifice *n*; ostium venosum cordis *n*; right atrioventricular opening *n***
g δεξιό κολποκοιλιακό στόμιο *nt* -ίον
i orificio atrioventricolare destro *m*
d Ostium atrioventriculare dextrum *nt*
- 21626 right atrioventricular valve *n*; valva atrioventricularis dextra TA; tricuspid valve *n*; valva tricuspidalis TA; valvula tricuspidalis *n***
g δεξιά κολποκοιλιακή βαλβίδα *f*-ας;
 τριγλώχινη βαλβίδα *f*-ας
i valvola atrioventricolare destra *f*; valvola tricuspidale *f*
d Trikuspidalklappe *f*; Valva atrioventricularis dextra *f*; Valva tricuspidalis *f*
- * right atrium *n* → 21627
- 21627 right atrium of heart *n*; atrium cordis dextrum TA; right atrium *n*; atrium dextrum TA**
g δεξιός καρδιακός κόλπος *m* -ον; δεξιός κόλπος *m* -ον
i atrio cardiaco destro *m*; atrio destro *m*
d Atrium cordis dextrum *nt*; rechter Herzvorhof *m*
- * right auricle *n* → 2508
- * right auricular appendage *n* → 2508
- * right auricular artery *n* → 21635
- 21628 right brachiocephalic vein *n*; vena brachiocephalica dextra TA; vena innominata dextra *n***
g δεξιά βραχιονοκεφαλική φλέβα *f*-ας; δεξιά ανώνυμη φλέβα *f*-ας
i vena brachiocefalica dextra *f*; vena anonima dextra *f*
d Vena brachiocephalica dextra *f*
- 21629 right bundle *n*; crus dextrum TA**
g δεξιό σκέλος *nt* -ονς
i ramo destro *m*
d rechter Schenkel *m*
- 21630 right colic artery *n*; arteria colica dextra TA**
g δεξιά κολική αρτηρία *f*-ας
i arteria colica dextra *f*

- d* Arteria colica dextra *f*; rechte Grimmdarmarterie *f*; rechte Kolonarterie *f*
- * right colic flexure *n* → 21640
- 21631 right colic vein *n*; vena colica dextra *TA***
g δεξιά κολική φλέβα *f*-*ας*
i vena colica dextra *f*
d rechte Kolonvene *f*; Vena colica dextra *f*
- 21632 right commissural cusp *n*; cuspis commissuralis dextra *TA***
g δεξιά συνδεσμική γλωχίνα *f*-*ας*
i cuspide commissurale dextra *f*
d Cuspis commissuralis dextra *f*
- * right common carotid *n* → 21633
- 21633 right common carotid artery *n*; arteria carotis communis dextra *TA*; right common carotid *n***
g δεξιά κοινή καρωτίδα αρτηρία *f*-*ας*
i arteria carotide comune dextra *f*; carotide comune dextra *f*
d Arteria carotis communis dextra *f*
- 21634 right common iliac artery *n*; arteria iliaca communis dextra *TA***
g δεξιά κοινή λαγόνια αρτηρία *f*-*ας*
i arteria iliaca comune dextra *f*
d Arteria iliaca communis dextra *f*; rechte gemeinsame Hüftarterie *f*
- 21635 right coronary artery *n*; arteria coronaria dextra *TA*; right auricular artery *n***
g δεξιά στεφανώια αρτηρία *f*-*ας*
i arteria coronaria dextra *f*
d Arteria coronaria dextra *f*; rechte Koronararterie *f*
- * right coronary artery of stomach *n* → 21641
- * right coronary cusp of the aortic valve *n* → 21677
- 21636 right ductus deferens *n*; ductus deferens dexter *TA***
g δεξιός σπερματικός πόρος *m* -*ον*
i dotto deferente destro *m*
d Ductus deferens dexter *m*
- * right epiploic vein *n* → 21646
- 21637 right external carotid artery *n*; arteria carotis externa dextra *TA***
g δεξιά έξω καρωτίδα αρτηρία *f*-*ας*
i arteria carotide esterna dextra *f*
- d* Arteria carotis externa dextra *f*; rechte äußere Kopfarterie *f*
- 21638 right fibrous ring of heart *n*; anulus fibrosus dexter cordis *TA***
g δεξιός τινώδης δακτύλιος καρδιάς *m* -*ιον*
i anello fibroso destro del cuore *m*
d Anulus fibrosus dexter cordis *m*
- * right fibrous trigone *n* → 21639
- 21639 right fibrous trigone of heart *n*; trigonum fibrosum dextrum cordis *TA*; right fibrous trigone *n***
g δεξιό τινώδες τρίγωνο της καρδιάς *nt* -*όνον*
i trigono fibroso destro del cuore *m*
d Trigonum fibrosum dextrum cordis *nt*
- 21640 right flexure of colon *n*; flexura coli dextra *TA*; right colic flexure *n*; hepatic flexure of colon *n*; hepatic colic flexure *n*; flexura hepatica coli *n*; flexura coli hepatica *n***
g δεξιά κολική καμπή *f*-*ής*
i flessura dextra del colon *f*
d Flexura coli dextra *f*; rechte Kolonflexur *f*
- 21641 right gastric artery *n*; arteria gastrica dextra *TA*; right coronary artery of stomach *n*; pyloric artery *n***
g δεξιά γαστρική αρτηρία *f*-*ας*
i arteria gastrica dextra *f*
d Arteria gastrica dextra *f*; rechte Magenarterie *f*
- 21642 right gastric lymph nodes *npl*; nodi lymphoidei gastrici dextri *TA***
g δεξιοί γαστρικοί λεμφαδένες *mpl* -*ων*
i linfonodi gastrici destri *mpl*
d Nodi lymphoidei gastrici dextri *mpl*
- 21643 right gastric vein *n*; vena gastrica dextra *TA***
g δεξιά γαστρική φλέβα *f*-*ας*
i vena gastrica dextra *f*
d rechte Magenkranzvene *f*; Vena gastrica dextra *f*
- * right gastroepiploic artery *n* → 21644
- * right gastroepiploic vein *n* → 21646
- 21644 right gastroomental artery *n*; arteria gastroomentalalis dextra *TA*; arteria gastroepiploica dextra *n*; right gastroepiploic artery *n*; right inferior gastric artery *n***
g δεξιά γαστροεπιπλοϊκή αρτηρία *f*-*ας*; δεξιά κάτω γαστρική αρτηρία *f*-*ας*

- i arteria gastroepiploica destra *f*; arteria gastroomentale destra *f*; arteria gastrica inferiore di destra *f*
- d Arteria gastroomentalalis dextra *f*; Arteria gastroepiploica dextra *f*; rechte Magennetzarterie *f*
- 21645 right gastroomental lymph nodes *npl*; nodi lymphoidei gastroomentales dextri *TA***
- g δεξιοί γαστροεπιπλοϊκοί λεμφαδένες *mpl -ov*
- i linfonodi gastroomentali destri *mpl*
- d Nodi lymphoidei gastroomentales dextri *mpl*
- 21646 right gastroomental vein *n*; vena gastroomentalalis dextra *TA*; right gastroepiploic vein *n*; right epiploic vein *n*; epiploica dextra *n*; vena gastroepiploica dextra *n***
- g δεξιά γαστροεπιπλοϊκή φλέβα *f -ας*
- i vena gastroepiploica destra *f*
- d Vena gastroepiploica dextra *f*; Vena gastroomentalalis dextra *f*
- 21647 right-handed adj; dextromanual adj; dextral adj**
- g δεξιόχειρας *adj*
- i destrimano *adj*
- d rechtshändig *adj*
- 21648 right hepatic duct *n*; ductus hepaticus dexter *TA***
- g δεξιός ηπατικός πόρος *m -ov*
- i dotto epatico destro *m*
- d Ductus hepaticus dexter *m*; rechter Gallengang *m*
- 21649 right hepatic vein *n*; vena hepatica dextra *TA***
- g δεξιά ηπατική φλέβα *f -ας*
- i vena epatica destra *f*
- d Vena hepatica dextra *f*; rechte Lebervene *f*
- 21650 right hypogastric nerve *n*; nervus hypogastricus dexter *TA***
- g δεξιό υπογάστριο νεύρο *nt -ov*
- i nervo ipogastrico destro *m*
- d Nervus hypogastricus dexter *m*
- 21651 right inferior epigastric vein *n*; vena epigastrica inferior dextra *TA***
- g δεξιά κάτω επιγάστρια φλέβα *f -ας*
- i vena epigastrica inferiore destra *f*
- d Vena epigastrica inferior dextra *f*; rechte untere Bauchwandvene *f*
- * right inferior gastric artery *n* → 21644
- 21652 right inferior lobar bronchus *n*; bronchus lobaris inferior dexter *TA***
- g δεξιός κάτω λοβιαίος βρόγχος *m -ov*
- i bronco lobare inferiore destro *m*
- d Bronchus lobaris inferior dexter *m*; rechter unterer Lappenbronchus *m*
- 21653 right inferior pulmonary vein *n*; vena pulmonalis dextra inferior *TA*; vena pulmonalis inferior dextra *n***
- g δεξιά κάτω πνευμονική φλέβα *f -ας*
- i vena polmonare inferiore destra *f*
- d Vena pulmonalis dextra inferior *f*; untere rechte Lungenvene *f*
- 21654 righting reflex *n***
- g αντανακλαστικό ανόρθωσης *nt -ού*
- i riflesso di raddrizzamento *m*
- d Aufrichtreflex *m*; Stellreflex *m*
- 21655 right internal carotid artery *n*; arteria carotis interna dextra *TA***
- g δεξιά έσω καρωτίδα αρτηρία *f -ας*
- i arteria carotide interna destra *f*
- d Arteria carotis interna dextra *f*; rechte innere Kopfarterie *f*
- 21656 right jugular trunk *n*; truncus jugularis dexter *TA***
- g δεξιό σφραγιτιδικό στέλεχος *nt -έχονς*
- i dotto giugulare destro *m*
- d Truncus jugularis dexter *m*
- 21657 right kidney *n*; ren dexter *TA***
- g δεξιός νεφρός *m -ού*
- i rene destro *m*
- d rechte Niere *f*; Ren dexter *m*
- 21658 right lamina *n*; lamina dextra *TA***
- g δεξιό πέταλο *nt -ον/-άλον*
- i lamina destra *f*
- d Lamina dextra *f*
- 21659 right lobe *n*; lobus dexter *TA***
- g δεξιος λοβός *m -ού*
- i lobo destro *m*
- d Lobus dexter *m*; rechter Lappen *m*
- 21660 right lobe of liver *n*; lobus hepatis dexter *TA***
- g δεξιός λοβός ήπατος *m -ού*
- i lobo epatico destro *m*
- d Lobus hepatis dexter *m*; rechter Leberlappen *m*
- 21661 right lobe of prostate *n*; lobus prostatae dexter *TA*; lobus dexter prostatae *n***
- g δεξιός λοβός προστάτη *m -ού*
- i lobo destro della prostata *m*

- d* Lobus prostatae dexter *m*
- 21662 right lumbar lymph nodes npl; nodi lymphoidei lumbales dextri TA; lumbar lymph nodes npl; nodi lymphatici lumbares dextri npl**
- g* δεξιοί οσφυϊκοί λεμφαδένες *mpl -ov*
i linfonodi lombari destri *mpl*
d Nodi lymphoidei lumbales dextri *mpl*
- 21663 right lumbar trunk n; truncus lumbalis dexter TA**
- g* δεξιό οσφυϊκό στέλεχος *nt -έχονς*
i tronco lombare destro *m*
d Truncus lumbalis dexter *m*
- 21664 right lung n; pulmo dexter TA**
- g* δεξιός πνεύμονας *m -α*
i polmone destro *m*
d Pulmo dexter *m*; rechte Lunge *f*
- 21665 right lymphatic duct n; ductus lymphaticus dexter TA; ductus thoracicus dexter n; right thoracic duct n**
- g* ελάστων θωρακικός πόρος *m -ov*; δεξιός λεμφικός πόρος *m -ov*
i dotto linfatico destro *m*; dotto toracico destro *m*
d Ductus lymphaticus dexter *m*; rechter Hauptlymphgang *m*
- * **right main bronchus n → 21671**
- 21666 right marginal branch n; ramus marginalis dexter TA**
- g* δεξιός επιχείλιος κλάδος *m -ov*
i ramo marginale destro *m*
d Ramus marginalis dexter *m*
- 21667 right middle lobar bronchus n; bronchus lobaris medius dexter TA**
- g* δεξιός μέσος λοβιδίος βρόγχος *m -ov*
i bronco lobare medio destro *m*
d Bronchus lobaris medius dexter *m*; rechter mittlerer Lappenbronchus *m*
- 21668 right ovarian vein n; vena ovarica dextra TA**
- g* δεξιά ωοθηκική φλέβα *f -ας*
i vena ovarica destra *f*
d rechte Eierstockvene *f*; Vena ovarica dextra *f*
- 21669 right ovary n; ovarium dextrum TA**
- g* δεξιά ωοθήκη *f -ης*
i ovario destro *m*
d Ovarium dextrum *nt*; rechtes Ovarium *nt*
- 21670 right posterolateral branch n; ramus posterolateralis dexter TA**
- g* δεξιός οπισθοπλάγιος κλάδος *m -ov*
i ramo posterolaterale destro *m*
d Ramus posterolateralis dexter *m*
- 21671 right primary bronchus n; bronchus principalis dexter TA; right main bronchus n**
- g* δεξιός στελεχιαίος βρόγχος *m -ov*
i bronco principale destro *m*
d Bronchus principalis dexter *m*; rechter Hauptbronchus *m*
- 21672 right pulmonary artery n; arteria pulmonalis dextra TA**
- g* δεξιά πνευμονική αρτηρία *f -ας*
i arteria polmonare dextra *f*
d Arteria pulmonalis dextra *f*; rechte Lungenarterie *f*
- 21673 right pulmonary veins npl; venae pulmonales dextrae TA**
- g* δεξιές πνευμονικές φλέβες *fpl -όν*
i vene polmonari destre *fpl*
d rechte Lungenvenen *fpl*; Venae pulmonales dextrae *fpl*
- 21674 right recurrent laryngeal nerve n; nervus laryngeus recurrens dexter TA**
- g* δεξιό παλινδρόμο λαρυγγικό νεύρο *nt -ov*
i nervo laringeo ricorrente destro *m*
d Nervus laryngeus recurrens dexter *m*
- 21675 right renal artery n; arteria renalis dextra TA**
- g* δεξιά νεφρική αρτηρία *f -ας*
i arteria renale dextra *f*
d Arteria renalis dextra *f*; rechte Nierenarterie *f*
- 21676 right renal vein n; vena renalis dextra TA**
- g* δεξιά νεφρική φλέβα *f -ας*
i vena renale dextra *f*
d rechte Nierenvene *f*; Vena renalis dextra *f*
- * **right semilunar cusp n → 21677; 21678**
- 21677 right semilunar cusp of the aortic valve n; valvula semilunaris dextra valvae aortae TA; right coronary cusp of the aortic valve n; valvula coronaria dextra valvae aortae n; right semilunar cusp n; valvula semilunaris dextra TA**
- g* δεξιά μηνοειδής γλωχίνα αορτικής βαλβίδας *f -ας*; δεξιά μηνοειδής βαλβίδα *f -ας*
i cuspidé semilunare di destra della valvola aortica *f*; valvula semilunare dextra *f*
d Valvula semilunaris dextra valvae aortae *f*, Valvula semilunaris dextra *f*; rechte

Semilunarklappe *f*

- 21678 right semilunar cusp of the pulmonary valve *n*; valvula semilunaris dextra valvae trunci pulmonalis *TA*; right semilunar cusp *n*; valvula semilunaris dextra *TA***
g δεξιά μηνοειδής γλωσίνα πνευμονικής βαλβίδας *f*-*ας*; δεξιά μηνοειδής βαλβίδας *f*-*ας*
i cuspidé semilunare di destra della valvola del tronco polmonare *f*; valvola semilunare destra *f*
d Valvula semilunaris dextra valvae trunci pulmonalis *f*; Valvula semilunaris dextra *f*; rechte Semilunarklappe *f*
- 21679 right splicing junction *n*; acceptor splicing site *n***
g θέση δέκτη συρραφής *f*-*ης*; δεξιά συμβολή συρραφής *f*-*ης*
i sito di splicing accettore *m*; giunzione di splicing destra *f*
d Akzeptorspleißstelle *f*; rechte Spleißstelle *f*
- 21680 right subclavian artery *n*; arteria subclavia dextra *TA***
g δεξιά υποκλειδια αρτηρία *f*-*ας*
i arteria succavia dextra *f*
d Arteria subclavia dextra *f*; rechte Unterschlüsselbeinarterie *f*
- 21681 right subclavian vein *n*; vena subclavia dextra *TA***
g δεξιά υποκλειδια φλέβα *f*-*ας*
i vena succavia dextra *f*
d Vena subclavia dextra *f*
- 21682 right superior lobar bronchus *n*; bronchus lobaris superior dexter *TA***
g δεξιός ἀνώ λοβιαῖς βρόγχος *m* -*ov*
i branco lobare superiore destro *m*
d Bronchus lobaris superior dexter *m*; rechter oberer Lappenbronchus *m*
- 21683 right superior pulmonary vein *n*; vena pulmonalis dextra superior *TA*; vena pulmonalis superior dextra *n***
g δεξιά ἀνώ πνευμονική φλέβα *f*-*ας*
i vena polmonare superiore destra *f*
d obere rechte Lungenvene *f*; Vena pulmonalis dextra superior *f*
- 21684 right testicular vein *n*; vena testicularis dextra *TA***
g δεξιά ορχική φλέβα *f*-*ας*
i vena testicolare destra *f*
d rechte Hodenvene *f*; Vena testicularis dextra *f*
- * right thoracic duct *n* → 21665

- 21685 right-to-left shunt *n***
g διαφυγή δεξιά προς τα αριστερά *f*-*ης*; παράκαμψη δεξιά προς τα αριστερά *f*-*ης*
i shunt destra-sinistra *m*
d Rechts-Links-Shunt *m*
- 21686 right triangular ligament *n*; ligamentum triangulare dextrum *TA***
g δεξιός τρίγωνος σύνδεσμος *m* -*ov* / -*έσμου*
i legamento triangolare destro *m*
d Ligamentum triangulare dextrum *nt*
- 21687 right umbilical artery *n*; arteria umbilicalis dextra *TA***
g δεξιά ομφαλική αρτηρία *f*-*ας*
i arteria ombelicale dextra *f*
d Arteria umbilicalis dextra *f*; rechte Nabelarterie *f*
- 21688 right ureter *n*; ureter dexter *TA***
g δεξιός ουρητήρας *m* -*α*
i uretere destro *m*
d rechter Harnleiter *m*; rechter Ureter *m*; Ureter dexter *m*
- 21689 right ventricle of heart *n*; ventriculus cordis dexter *TA***
g δεξιά κοιλία καρδιάς *f*-*ας*
i ventricolo destro del cuore *m*
d rechte Herzkammer *f*; rechter Ventrikel *m*; Ventriculus cordis dexter *m*
- 21690 right vertebral artery *n*; arteria vertebralis dextra *TA***
g δεξιά σπονδυλική αρτηρία *f*-*ας*
i arteria vertebrale dextra *f*
d Arteria vertebralis dextra *f*; rechte Wirbelarterie *f*
- 21691 rigidity *n*; rigor *n***
g ακαμψία *f*-*ας*; δυσκαμψία *f*-*ας*
i rigidità *f*; rigore *m*; inflessibilità *f*
d Rigidität *f*; Steifheit *f*; Starrheit *f*; Starre *f*
- * rigor *n* → 21691
- 21692 rigor *n*; chill *n*; shiver *n***
g κρυάδες *fpl* -*ων*; ρίγος *nt* -*ονς*
i brivido *m*; fremito *m*
d Rigor *m*; Schüttelfrost *m*
- * rigor mortis *n* → 19580
- 21693 riluzole *n***
g ριλουζόλη *f*-*ης*
i riluzole *f*
d Riluzol *nt*

- * **rima** *n* → 8890
- 21694 rima** *TA*
g σχισμή *f*-ής
i rima *f*
d Rima *f*; Spalte *f*
- * **rima glottidis** *TA* → 8893
- * **rima oris** *TA* → 16976
- * **rima palpebrarum** *TA* → 17505
- * **rima pudendi** *TA* → 20470
- * **rima vocalis** *n* → 8893
- * **rim of vertebral body** *n* → 1906
- 21695 rimose** *adj*; **rimous** *adj*
g ρηγματώδης *adj* -ης,-ες; γεμάτος ρωγμές *adj* -η,-ο
i screpolato *adj*
d rissig *adj*
- * **rimous** *adj* → 21695
- * **RIND** → 21492
- 21696 rind** *n*; **cortex** *n*; **bark** *n*; **hull** *n*; **husk** *n*
g φλοιός *m* -ού; φλούδα *f* -ας
i corteccia *f*; scorza *f*
d Rinde *f*; Borke *f*
- * **ring canal** *n* → 20799
- 21697 ring chromosome** *n*; **circular chromosome** *n*
g δακτυλιοειδές χρωμόσωμα *nt* -ώματος;
 κυκλικό χρωμόσωμα *nt* -όματος
i cromosoma ad anello *m*; cromosoma anulare
m; cromosoma circolare *m*
d Ringchromosom *nt*; ringförmiges
 Chromosom *nt*
- 21698 ringed** *adj*
g με δάκτυλίους
i anulato *adj*
d beringt *adj*
- 21699 ringed sideroblast** *n*
g δακτυλιοειδής σιδηροβλάστης *m* -η
i sideroblasto ad anello *m*
d Ringsiderblast *m*
- 21700 Ringer injection** *n*; **Ringer solution** *n*;
Ringer irrigation *n*; **Ringer mixture** *n*;
- physiological saline** *n*; **physiological salt solution** *n*; **saline** *n*
g διάλυμα Ringer *nt* -όματος; φυσιολογικός
 ορρός *m* -ού; φυσιολογικό αλατούχο διάλυμα
nt -όματος
i soluzione Ringer *f*; soluzione fisiologica *f*;
 soluzione fisiologica salina *f*
d Ringer-Lösung *f*; physiologische Salzlösung
f; physiologische Kochsalzlösung *f*
- * **Ringer irrigation** *n* → 21700
- * **Ringer mixture** *n* → 21700
- * **Ringer solution** *n* → 21700
- 21701 ring finger** *n*; **digitus anularis** *TA*; **fourth digit of hand** *n*; **digitus manus quartus** *TA*;
fourth finger *n*; **digitus quartus** *TA*
g τέταρτος δάκτυλος χεριού *m* -όλου;
 παράμεσος δάκτυλος *m* -όλου
i quarto dito della mano *m*; dito anulare *m*; dito
 da anello *m*
d Digitus anularis *m*; Digitus manus quartus *m*;
 Ringfinger *m*
- * **ring-like** *adj* → 1535
- * **ring-shaped** *adj* → 1535
- * **ring subunit** *n* → 1537
- * **ringworm** *n* → 25684
- * **ringworm of foot** *n* → 25685
- * **ringworm of nail** *n* → 16833
- 21702 riparian** *adj*; **ripicolous** *adj*
g παραπόταμος *adj* -α,-ο; παρόχθιος *adj* -α,-ο
i ripario *adj*; litorale *adj*
d Ripikol *adj*; litoral *adj*; uferbewohnend *adj*;
 Ufer-
- * **ripe** *adj* → 14282
- * **ripicolous** *adj* → 21702
- 21703 Ri plasmid** *n*; **root inducing plasmid** *n*
g πλασμίδιο Ri *nt* -ιον
i plasmide Ri *m*
d Ri-Plasmid *nt*
- 21704 risk** *n*; **danger** *n*
g επικινδύνοτητα *f* -ας; κίνδυνος *m* -όνον;
 ρίσκο *nt* -ον
i rischio *m*; pericolo *m*
d Risiko *nt*; Gefahr *f*

- 21705 risk assessment *n***
g εκτίμηση επικινδύνοτητας *f* -ης; εκτίμηση κινδύνου *f* -ης
i risk assessment *m*
d Risikobewertung *f*; Risikoeinschätzung *f*
- 21706 risk factor *n***
g παράγοντας επικινδύνοτητας *m* -α
i fattore di rischio *m*
d Risikofaktor *m*
- 21707 risorius muscle *n*; musculus risorius *TA*;**
Santorini muscle *n*
g γελαστήριος μυς *m* μωός; μυς Santorini *m* μωός
i muscolo risorio *m*; muscolo Santorini *m*
d Musculus risorius *m*; Risorius *m*; Lachmuskel *m*; Santorini-Muskel *m*
- 21708 risperidone *n***
g ρισπεριδόνη *f* -ης
i risperidone *f*
d Risperidon *nt*
- * **risus sardonicus *n*** → 21996
- 21709 ritodrine *n***
g ριτοδρίνη *f* -ης
i ritodrina *f*
d Ritodrin *nt*
- 21710 Ritter disease *n*; dermatitis exfoliativa neonatorum *n*; staphylococcal scalded skin syndrome *n*; dermatitis exfoliativa infantum *n***
g νόσος Ritter *f* -ον; απολεπιστική δερματίτιδα νεογνού *f* -ας; σύνδρομο σταφυλοκικής αποφολιδωτικής δερματίτιδας *nt* -όνων
i malattia di Ritter *f*; dermatite esfoliativa del neonato *f*; sindrome della cute bruciata stafilococcica *f*; sindrome stafilococcica della cute ustionata *f*
d Ritter-Krankheit *f*; Ritter-Lyell-Syndrom *nt*; staphylogenous Syndrom der verbrühten Haut *nt*; staphylocokkenbedingtes Syndrom der verbrühten Haut *nt*
- 21711 ritual *adj***
g τυπικός *adj* -ή,-ό; καθιερωμένος *adj* -η,-ο;
 τελετουργικός *adj* -ή,-ό
i rituale *adj*
d rituell *adj*
- 21712 rivastigmine *n***
g ριβαστιγμίνη *f* -ης
i rivastigmina *f*
d Rivastigmin *nt*
- 21713 river *n***
g ποτάμι *nt* -ιού; ποταμός *m* -ού
i fiume *m*
d Fluss *m*; Strom *m*
- * **river blindness *n*** → 16806
- * **rivinian incisure *n*** → 26403
- * **rivinian notch *n*** → 26403
- * **Rivinus canals *npl*** → 15140
- * **Rivinus gland *n*** → 24228
- * **Rivinus incisure *n*** → 26403
- * **Rivinus membrane *n*** → 8904
- * **Rivinus notch *n*** → 26403
- * **RLC** → 21128
- * **RLF** → 21455
- 21714 R loop *n***
g θηλιά R *f* -ιάς
i ansa R *f*
d R-Schleife *f*
- * **RLS** → 21365
- * **RME** → 20954
- * **RMSF** → 21737
- * **Rn** → 20873
- * **RNA** → 21587
- * **RNAase** → 21584
- * **RNA-dependent DNA polymerase *n*** → 21482
- * **RNA-dependent nucleotidyltransferase *n*** → 21715
- * **RNA-dependent RNA polymerase *n*** → 21715
- * **RNA-directed DNA nucleotidyltransferase *n*** → 21482
- * **RNA-directed DNA polymerase *n*** → 21482
- * **RNA-directed nucleotidyltransferase *n*** →

- 21715 RNA-directed RNA polymerase *n*; RNA-dependend RNA polymerase *n*; RNA-dependend nucleotidyltransferase *n*; RNA-directed nucleotidyltransferase *n*; RNA replicase *n***
- g* RNA-κατευθυνόμενη RNA πολυμεράση *f*-*ης*; RNA-εξαρτώμενη RNA πολυμεράση *f*-*ης*; RNA-κατευθυνόμενη νουκλεοτιδική τρανσφεράση *f*-*ης*; RNA-εξαρτώμενη νουκλεοτιδική τρανσφεράση *f*-*ης*
i RNA polimerasi RNA-dipendente *f*; nucleotidyltransferasi RNA-dipendente *f*
d RNA-abhängige RNA-Polymerase *f*; RNA-abhängige Nukleotidyltransferase *f*
- * **RNA-DNA virus *n*** → 21473
- 21716 RNA-driven hybridization *n***
- g* RNA-οδηγούμενη υβριδίωση *f*-*ης*
i ibridazione guidata dal RNA *f*
d RNA-getriebene Hybridisierung *f*
- 21717 RNA editing *n***
- g* επεξεργασία RNA *f*-*ας*; επιδιορθωτική τροποτοίση του RNA *f*-*ης*
i editing dell'RNA *m*
d RNA-Edierung *f*; RNA-Editing *nt*; RNA-Edieren *nt*
- * **RNA enzyme *n*** → 21611
- 21718 RNA flavivirus *n***
- g* φλαβοϊδς RNA *m*-*ού*
i flavivirus a RNA *m*
d RNA-Flavivirus *nt*
- * **RNA nucleotidyltransferase *n*** → 25887
- * **RNA oncogenic virus *n*** → 21732
- 21719 RNA phage *n***
- g* φάγος RNA *m*-*ού*
i fago a RNA *m*
d RNA-Phage *m*
- 21720 RNA polymerase *n***
- g* RNA πολυμεράση *f*-*ης*; πολυμεράση RNA *f*-*ης*
i RNA polimerasi *f*
d RNA-Polymerase *f*
- 21721 RNA primer *n***
- g* εκκινητής RNA *m*-*ή*
i RNA primer *m*; RNA innesco *m*
d RNA-Primer *m*
- 21722 RNA probe *n***
- g* RNA ανίχνευτής *m*-*ή*; RNA ιχνηλάτης *m*-*η*
i sonda di RNA *f*
d RNA-Sonde *f*
- 21723 RNA processing *n***
- g* ωρίμανση RNA *f*-*ης*
i maturazione dell'RNA *f*
d RNA-Prozessierung *f*
- 21724 RNA processing control *n***
- g* έλεγχος ωρίμανση RNA *m*-έγχος
i controllo della maturazione dell'RNA *m*
d RNA-Processing-Kontrolle *f*
- * **RNA replicase *n*** → 21715
- 21725 RNA replicase *n***
- g* RNA ρεπλικάση *f*-*ης*
i RNA replicasi *f*
d RNA-Replikase *f*
- * **RNase → 21584**
- * **RNase P → 21586**
- 21726 RNA splicing *n***
- g* μάτισμα RNA *nt*-ισματος
i splicing dell'RNA *m*
d RNA-Spleißen *nt*
- 21727 RNA splicing factor *n***
- g* παράγοντας ωρίμανσης του RNA *m*-*α*
i fattore di splicing dell'RNA *m*
d RNA-Spleißfaktor *m*
- 21728 RNA synthesis *n***
- g* σύνθεση RNA *f*-*ης*
i sintesi di RNA *f*
d RNA-Synthese *f*
- 21729 RNA synthetase *n***
- g* συνθετάση RNA *f*-*ης*
i RNA sintetasi *f*
d RNA-Synthetase *f*
- 21730 RNA transcriptase *n***
- g* RNA μεταγραύση *f*-*ης*
i RNA transcriptasi *f*
d RNA-Transkriptase *f*
- 21731 RNA transcription *n***
- g* μεταγραφή του RNA *f*-*ής*
i trascrizione dell'RNA *f*
d RNA-Transkription *f*
- * **RNA tumor virus *n*** → 21473

- 21732 RNA tumor virus *n*; RNA oncogenic virus *n***
- g* ογκογόνος RNA ιός *m* -ού; ογκογόνος ιός με RNA *m* -ού
 - i* virus oncogeno a RNA *m*; virus tumorale a RNA *m*
 - d* RNA-Tumorvirus *nt*; onkogenes RNA-Virus *nt*
- * **RNP → 21588**
- * **robertsonian translocation *n* → 18132**
- 21734 robust *adj***
- g* δυνατός *adj* -ή,-ό; γερός *adj* -ή,-ό; εύρωστος *adj* -η,-ο
 - i* robusto *adj*; forte *adj*
 - d* robust *adj*; kräftig *adj*
- 21735 rock *n***
- g* πέτρα *f*-ας; λίθος *m* -ον
 - i* roccia *f*; pietra *f*
 - d* Fels *m*; Stein *m*
- * **rock fever *n* → 3592**
- 21736 rock formation *n***
- g* λιθογένεση *f*-ης; σχηματισμός πετρώματος *m* -ού
 - i* formazione rocciosa *f*
 - d* Felsformation *f*
- 21737 Rocky Mountain spotted fever *n*; black fever *n*; blue disease *n*; blue fever *n*; Sao Paulo fever *n*; Sao Paulo typhus *n*; Tobia fever *n*; RMSF**
- g* κηλιδώδης πυρετός βραχωδών ορέων *m* -ού; πυρετός του Sao Paulo *m* -ού; τύφος του Sao Paulo *m* -ον; πυρετός Tobia *m* -ού
 - i* febbre maculosa delle Montagne Rocciose *f*; febbre nera *f*; malattia blu *f*; febbre blu *f*; febbre di San Paolo *f*; tifo di San Paolo *m*; febbre Tobia *f*
 - d* Rocky Mountain Fleckfieber *nt*; Felsengebirgsfieber *nt*; Felsengebirgsfleckfieber *nt*; blaue Krankheit *f*; Sao-Paulo-Fieber *nt*
- * **rod *n* → 21420; 21739**
- * **rod cell *n* → 21420**
- * **Rodentia *npl* → 9932**
- 21738 rodenticide *n***
- g* τρωκτικοκτόνο *nt* -ον
 - i* rodenticida *m*
 - d* Rodentizid *nt*; Nagetierbekämpfungsmittel *nt*; Nagetiergeft *nt*
- * **rodlike *adj* → 21499**
- * **rod photoreceptor *n* → 21420**
- * **rod-shaped *adj* → 21499**
- 21739 rod-shaped bacterium *n*; rod *n***
- g* ραβδοειδές βακτήριο *nt* -ίον; ραβρόμορφο βακτήριο *nt* -ίον; ραβδίο *nt* -ον
 - i* batterio rabdoide *m*; bastoncello *m*
 - d* Stäbchenbakterium *nt*; Stäbchen *nt*
- * **rod vision *n* → 16223**
- * **roentgenogram *n* → 20847**
- * **roentgenograph *n* → 20847**
- * **roentgenography *n* → 20849**
- * **roentgenoscopy *n* → 9007**
- * **roentgen ray dermatitis *n* → 20846**
- * **roetheln *n* → 21814**
- 21740 rolipram *n***
- g* ρολιπράμη *f*-ης
 - i* rolipramo *m*
 - d* rolipram *nt*
- * **rolled *adj* → 5269**
- 21741 rolling adhesion *n***
- g* προσκόλληση κύλισης *f*-ης
 - i* adesione di rotolamento *f*
 - d* rollende Adhäsion *f*
- 21742 rolling circle *n***
- g* κυλιόμενος κύκλος *m* -ον; κυλιόμενο δακτυλίδι *m* -ιον
 - i* circolo rotante *m*; cerchio rotante *m*
 - d* rollender Kreis *m*; rollender Ring *m*
- * **Romanovsky stain *n* → 21743**
- * **Romanowsky blood stain *n* → 21743**
- 21743 Romanowsky stain *n*; Romanowsky blood stain *n*; Romanovsky stain *n***

- g* χρώσῃ Romanowsky *f*-ης
i colorazione di Romanowsky *f*
d Romanowsky-Färbung *f*
- * **root** *n* → 25169
- * **root of mouth** *n* → 17409
- * **root of skull** *n* → 22893
- 21744 root plate** *n*; **dorsal plate** *n*; **dorsal plate of neural tube** *n*; **deck plate of neural tube** *n*
g ραχιαίο πέταλο *nt* -ον/-άλον; ραχαιά επιμήκης ζώνη νευρικού σωλήνα *f*-ης
i lamina del tetto *f*; lamina dorsale *f*
d Deckplatte *f*
- * **root** *n* → 20828; 6617
- * **root vb** → 20830
- 21745 root** *n*; **radix** *TA*
g ρίζα *f*-ας
i radice *f*
d Wurzel *f*; Radix *f*
- 21746 rootability** *n*
g ικανότητα ριζοβόλησης *f*-ας; ικανότητα ριζωσης *f*-ας
i abilità di radicarsi *f*
d Bewurzelungsfähigkeit *f*
- * **rootage** *n* → 20831
- * **root apex** *n* → 1958
- * **root arrangement** *n* → 21559
- * **root canal of tooth** *n* → 21772
- * **root cap** *n* → 3787
- * **rooted adj** → 20829
- * **root end cyst** *n* → 18099
- * **root end granuloma** *n* → 18100
- 21747 root fibril** *n*
g ινίδιο ρίζας *nt* -ίον; ριζικό ινίδιο *nt* -ίον
i fibrilla radicale *f*
d Wurzelfaser *f*
- 21748 root filaments** *npl*; **fila radicularia** *TA*; **radicular fila** *npl*; **rootlets** *npl*
g ριζικά νημάτια *npl* -ίον
i fila radicolari *fpl*
d Wurzelfäden *mpl*; Wurzelfasern *fpl*
- * **root foramen** *n* → 1982
- * **root formation** *n* → 21548
- 21749 root hair** *n*
g ριζικό τριχίδιο *nt* -ίον
i pelo radicale *m*
d Wurzelhaar *nt*
- 21750 root hair zone** *n*
g ζώνη ριζικών τριχιδίων *f*-ης
i zona pilifera *f*
d Wurzelhaarzone *f*
- * **root inducing plasmid** *n* → 21703
- * **rooting** *n* → 20831
- 21751 rootless adj; arrhizal adj; arrhizous adj**
g ἄρριζος *adj* -η,-ο; χωρίς ρίζες
i privo di radici *adj*; senza radici
d wurzellos *adj*
- * **rootlet** *n* → 21551
- 21752 rootlet** *n*; **small root** *n*; **radicle** *n*; **radicula** *n*
g ριζιδίο *nt* -ίον; μικρή ρίζα *f*-ας; εμβρυϊκή ρίζα *f*-ας
i radichetta *f*; radice piccola *f*
d Würzelchen *nt*; kleine Wurzel *f*; Radikula *f*; Keimwurzel *f*; Keimwürzelchen *nt*
- * **rootlets** *npl* → 21748
- * **rootlike adj** → 21550
- 21753 root meristem** *n*
g μεριστώμα ρίζας *nt* -όματος; ριζικό μεριστώμα *nt* -όματος
i meristema radicale *m*
d Wurzelmeristem *nt*
- 21754 root meristem region** *n*
g περιοχή ριζικού μεριστώματος *f*-ής
i regione del meristema radicale *f*
d Wurzelmeristemregion *f*
- 21755 root metabolism** *n*
g μεταβολισμός ρίζας *m* -ού
i metabolismo radicale *m*
d Wurzelstoffwechsel *m*
- 21756 root metaxylem** *n*
g μεταξύλωμα ρίζας *nt* -όματος; ριζικό μεταξύλωμα *nt* -όματος
i metaxilema radicale *m*
d Wurzelmetaxylem *nt*

- 21757 root morphology *n***
g μορφολογία ρίζας *f*-*ας*
i morfologia radicale *f*
d Wurzelmorphologie *f*
* **root nodule *n*** → 21773
- 21758 root of a hair *n***
g ρίζα τρίχας *f*-*ας*
i radice del pelo *f*
d Haarwurzel *f*
- 21759 root of mesentery *n*; radix mesenterii *TA***
g ρίζα μεσεντερίου *f*-*ας*
i radice del mesentero *f*
d Mesenterialwurzel *f*; Radix mesenterii *f*;
Gekrösewurzel *f*
- 21760 root of nose *n*; radix nasi *TA***
g ρίζα μύτης *f*-*ας*
i radice del naso *f*
d Nasenwurzel *f*; Radix nasi *f*
- 21761 root of tongue *n*; radix linguae *TA***
g ρίζα γλώσσας *f*-*ας*
i radice della lingua *f*
d Zungenwurzel *f*; Radix linguae *f*
* **root of tooth *n*** → 6617
- 21762 root parasite *n***
g ριζικό παράσιτο *nt* -*ov*/-*itov*
i parassita della radice *m*
d Wurzelparasit *m*
- 21763 root parasitism *n***
g ριζικός παρασιτισμός *m* -*ov*
i parassitosi radicale *m*
d Wurzelparasitismus *m*
- 21764 root permeability *n***
g διαπερατότητα ρίζας *f*-*ας*
i permeabilità radicale *f*
d Wurzelpermeabilität *f*
- 21765 root physiology *n***
g φυσιολογία ρίζας *f*-*ας*
i fisiologia radicale *f*
d Wurzelphysiologie *f*
- 21766 root pressure *n***
g ριζική πίεση *f*-*ης*
i pressione radicale *f*
d Wurzeldruck *m*
- 21767 root pulp *n*; pulpa radicularis *TA***
g πολφός ρίζας *m* -*ov*
- i* polpa radicolare *f*
d Pulpa radicularis *f*
- 21768 root respiration *n***
g ριζική αναπνοή *f*-*ής*
i respirazione radicale *f*
d Wurzelatmung *f*
- 21769 root sheath *n***
g ἔλυτρο ρίζας *nt* -*ov*/-*τρον*
i guaina della radice *f*
d Wurzelscheide *f*
* **rootstalk *n*** → 21552
- * **rootstock *n*** → 21552
- 21770 root system *n***
g ριζικό σύστημα *nt* -*ήματος*
i sistema radicale *m*
d Wurzelsystem *nt*
* **root tip *n*** → 1958
- 21771 root tip *n*; tip of root *n***
g κορυφή ρίζας *f*-*ής*; ακρορρίζιο *nt* -*iov*;
ακρόρριζο *nt* -*ov*
i apice della radice *m*; apice radicale *m*
d Wurzelspitze *f*; Wurzelende *f*
- 21772 root tooth-canal *n*; canalis radicis dentis *TA*; marrow canal *n*; root canal of tooth *n***
pulp canal *n*
g ριζικός σωλήνας δοντιού *m* -*α*; πολφικός
σωλήνας *m* -*α*
i canale della radice *m*; canale pulpare *m*
d Canalis radicis dentis *m*; Zahnwurzelkanal *m*;
Pulpanal *m*
- 21773 root tubercle *n*; root nodule *n***
g ριζικό φυμάτιο *nt* -*iov*; φυμάτιο ρίζας *nt* -*iov*
i nodulo radicale *m*; tubercolo radicale *m*
d Wurzelknöllchen *nt*
* **root zone *n*** → 21558
- 21774 Rorschach test *n*; inkblot test *n***
g δοκιμασία Rorschach *f*-*ας*
i test di Rorschach *m*; test delle macchie
d'inchiostro *m*
d Rorschach-Test *m*
* **rosacea *n*** → 296
- 21775 rose *n***
g ρόδο *nt* -*ov*; τριαντάφυλλο *nt* -*ov*
i rosa *f*
d Rose *f*

- * **rose-bay** *n* → 16714
- * **rose-laurel** *n* → 16714
- 21776 rosemary** *n*; **common rosemary** *n*;
Rosmarinus officinalis *n*
g δενδρολίβανο *nt -ov*
i rosmarino *m*
d Rosmarin *m*
- * **Rosenmüller cavity** *n* → 18393
- * **Rosenmüller organ** *n* → 8136
- * **Rosenthal canal** *n* → 23432
- * **Rosenthal vein** *n* → 2848
- 21777 rosette** *n*
g ποζέτα *f -ας*
i rosetta *f*
d Rosette *f*
- 21778 rosette-like** *adj*; **rosette-shaped** *adj*
g με σχήμα ροζέτας
i a forma di rosetta
d rosettenförmig *adj*; rosettenartig *adj*
- * **rosette-shaped** *adj* → 21778
- * **Roske-DeToni-Caffey syndrome** *n* → 11729
- * **Rosmarinus officinalis** *n* → 21776
- 21779 rostellum** *n*
g ρυγχίδιο *nt -iov*; ρύγχος *nt -ovς*
i rostello *m*
d Rostellum *nt*
- * **rostral** *adj* → 21782
- 21780 rostral** *adj*
g ραμφοειδής *adj -ής, -ές*; βρισκόμενος προς το ρύγχος *adj -η, -ο*
i rostrale *adj*
d rostral *adj*; Rostrum-
- * **rostral cerebellar peduncle** *n* → 24498
- * **rostral colliculus** *n* → 5327
- * **rostral commissure** *n* → 1604
- * **rostral lobe of cerebellum** *n* → 1644
- * **rostral medullary velum** *n* → 24543
- * **rostral olfactory nucleus** *n* → 24554
- * **rostral perforated substance** *n* → 1659
- 21781 rostrate** *adj*
g ραμφοφόρος *adj -ος/-α, -ο*
i rostrato *adj*
d geschnäbelt *adj*
- 21782 rostriform** *adj*; **rostral** *adj*; **beak-shaped** *adj*; **rhamphoid** *adj*
g ραμφόμορφος *adj -η, -ο*; ραμφόσχημος *adj -η, -ο*; ραμφοειδής *adj -ής, -ές*
i rostrale *adj*; rostriforme *adj*
d schnabelförmig *adj*; rostral *adj*; Rostrum-
- 21783 rostrum** *n*; **beak** *n*
g ρύγχος *nt -ovς*; ράμφος *nt -ovς*
i rostro *m*; becco *m*
d Rostrum *nt*; Schnabel *m*
- * **rostrum corporis callosum** *TA* → 21784
- 21784 rostrum of corpus callosum** *n*; **rostrum corporis callosum** *TA*
g ρύγχος μεσολοβίου *nt -ovς*
i rostro del corpo calloso *m*
d Balkenvorderende *nt*; Rostrum corporis callosum *nt*
- * **rostrum sphenoidale** *TA* → 23335
- 21785 rot** *vb*; **decay** *vb*; **putrefy** *vb*; **decompose** *vb*
g σαπίζω *vb σάπισα, -σμένος*; αποσαθρώνομαι *vb αποσαθρόθηκα, -μένος*; αποσυνθέτω *vb αποσυνέθεσα, -τεθειμένος*
i putrefare *vb*; imputridire *vb*; putrefarsi *vb*
d faulen *vb*; verfaulen *vb*; vermodern *vb*; verwesen *vb*
- 21786 rot** *n*; **decay** *n*; **putrefaction** *n*
g αποσάθωση *f -ής*; αποσύνθεση *f -ής*; σάπισμα *nt -ίσματος*; σήψη *f -ής*
i decomposizione *f*; putrefazione *f*; corruzione *f*; decadimento *f*
d Fäulnis *f*; Verwesung *f*; Putrefaktion *f*
- 21787 rotary** *adj*; **rotating** *adj*
g περιστροφικός *adj -ή, -ό*; περιστρεφόμενος *adj -η, -ο*
i rotante *adj*; rotatorio *adj*
d rotierend *adj*; Dreh-; drehend *adj*
- 21788 rotary motion** *n*; **rotation** *n*
g περιστροφική κίνηση *f -ής*
i moto rotatorio *m*
d Drehbewegung *f*

- * **rotating** *adj* → 21787
- * **ratio externa** *TA* → 8481
- * **ratio interna** *TA* → 12188
- * **rotation** *n* → 21788
- 21789 rotation** *n*
g περιστροφή *f*-ής; στροφή *f*-ής; διαδοχή *f*-ής;
enallagή *f*-ής
i rotazione *f*; successione *f*
d Drehung *f*; Rotation *f*; Wechsel *m*
- 21790 rotational isomerism** *n*
g περιστροφική ισομέρεια *f*-ας
i isomeria rotazionale *m*
d Rotationsisomerie *f*; Konformationsisomerie *f*; Konstellationsisomerie *f*
- 21791 rotational positioning** *n*
g περιστροφική διάταξη *f*-ής
i posizionamento rotazionale *m*
d Rotationspositionierung *f*
- 21792 rotational symmetry** *n*
g περιστροφική συμμετρία *f*-ας
i simmetria rotazionale *f*
d Rotationssymmetrie *f*
- * **rotation axis** *n* → 24840; 2663
- * **rotatores** *npl* → 21793
- * **rotatores thoracis** *npl* → 25513
- 21793 rotator muscles** *npl*; **musculi rotatores** *TA*;
rotatores *npl*
g στροφείς μύες *mpl* μνών; στροφείς *mpl* -έων
i muscoli rotatori *mpl*; rotatori *mpl*
d Musculi rotatores *mpl*; Rotationsmuskeln *mpl*; Drehmuskeln *mpl*
- * **rotator muscles of thorax** *npl* → 25513
- 21794 Roth spot** *n*
g κηλίδα Roth *f*-ας
i macchia di Roth *f*
d Roth-Fleck *m*
- * **Rotifera** *npl* → 21795
- 21795 rotifers** *npl*; **Rotifera** *npl*
g Τροχόζωα *npl* -ων; Τροχοφόρα *npl* -ων
i Rotiferi *mpl*
d Rädertiere *npl*
- * **rotula** *n* → 17892
- * **Rouget cell** *n* → 18144
- 21796 rough** *adj*
g τραχύς *adj* -ιά,-ύ; ακατέργαστος *adj* -η,-ο;
ἀδρός *adj* -ή,-ό; ανόμαλος *adj* -η,-ο; σκληρός
adj -ή,-ό
i rugoso *adj*; ruvido *adj*; grezzo *adj*
d grob *adj*; rauh *adj*; herb *adj*; unbearbeitet *adj*
- * **roughage** *n* → 6888
- 21797 rough endoplasmic reticulum** *n*; **granular endoplasmic reticulum** *n*; **rough ER**;
granular ER
g αδρό ενδοπλασματικό δίκτυο *nt* -όνν;
κοκκιώδες ενδοπλασματικό δίκτυο *nt* -όνν; τραχύ ενδοπλασματικό δίκτυο *nt* -όνν; τραχύ ΕΔ
i reticolo endoplasmatico rugoso *m*; reticolo endoplasmatico ruvido *m*; ER rugoso; ER ruvido
d raues endoplasmatisches Retikulum *nt*; raues ER
- * **rough ER** → 21797
- 21798 rough line** *n*; **linea aspera** *TA*
g τραχεία γραμμή *f*-ής
i linea aspra *f*
d Linea aspera *f*
- 21799 rough microsome** *n*
g κοκκιώδες μικρόσωμα *nt* -ώματος; τραχύ μικρόσωμα *nt* -ώματος
i microsoma ruvido *m*
d raues Mikrosom *nt*
- * **Rougnon-Heberden disease** *n* → 1423
- 21800 rouleau formation** *n*; **rouleaux formation** *n*;
nummulation *n*; **nummular masses formation** *n*
g σχηματισμός σωρών *m* -ού; σχηματισμός rouleaux *m* -ού; στοιβαγμα ερυθροκυττάρων *nt* -άγματος
i formazione di rouleaux *f*; nummulazione *f*; impilamento di globuli rossi *m*
d Geldrollenbildung *f*; Geldrollenagglutination *f*; Rouleaubildung *f*
- * **rouleaux formation** *n* → 21800
- 21801 round dance** *n*
g κυκλικός χορός *m* -ού
i danza circolare *f*
d Rundtanz *m*

- 21802 round foramen *n*; foramen rotundum *TA***
- g* στρογγύλο τρήμα *nt -atoς*
 - i* forame rotondo *m*
 - d* Foramen rotundum *nt*
- 21803 round leaf *n***
- g* στρογγυλό φύλλο *nt -ov*
 - i* foglia rotonda *f*
 - d* Rundblatt *nt*
- * round ligament of femur *n* → 13433
- 21804 round ligament of liver *n*; ligamentum teres hepatitis *TA***
- g* στρογγύλος σύνδεσμος ήπατος *m -ov/-έσμου*
 - i* legamento falciforme del fegato *m*
 - d* Ligamentum teres hepatitis *nt*; rundes Leberband *nt*
- 21805 round ligament of uterus *n*; ligamentum teres uteri *TA*; ligamentum rotundum *TA*; Hunter ligament *n***
- g* στρογγύλος σύνδεσμος μήτρας *m -ov/-έσμου*; σύνδεσμος Hunter *m -ov/-έσμου*
 - i* legamento rotondo dell'utero *m*; legamento di Hunter *m*
 - d* Ligamentum teres uteri *nt*; rundes Uterusband *nt*; Ligamentum rotundum *nt*
- 21806 round pronator muscle *n*; musculus pronator teres *TA*; pronator teres muscle *n***
- g* στρογγύλος πρηνιστής μυς *m μνός*
 - i* muscolo pronatore rotondo *m*
 - d* Musculus pronator teres *m*
- * round window *n* → 27315
- * roundworms *npl* → 15928
- 21807 Rous sarcoma virus *n*; RSV**
- g* ίός σαρκώματος του Rous *m -oύ*; RSV
 - i* vírus del sarcoma di Rous *m*; RSV
 - d* Rous-Sarkom-Virus *nt*; RSV
- * route *n* → 17922
- 21808 routine histology *n***
- g* ιστολογική εξέταση ρουτίνας *f -ής*
 - i* istologia di routine *f*
 - d* Routine-Histologie *f*
- 21809 royal jelly *n*; queen bee jelly *n***
- g* βασιλικός πολτός *m -oύ*
 - i* pappa reale *f*
 - d* Gelee royale *nt*; Königinnenfuttersaft *m*; Bienenkönigin-Futtersaft *m*
- * RPF → 21209
- * R plasmid *n* → 21317
- * r-protein *n* → 21599
- * RPR test *n* → 20904
- * RQ → 21342
- * RRF → 21605
- * rRNA → 21600
- * rRNA precursor *n* → 19780
- * RS cell *n* → 21073
- * RSS → 21000
- * RSV → 21349; 21807
- * RS virus *n* → 21349
- * RTF → 21318
- * RT-PCR → 21483
- * Ru → 21829
- * rub *n* → 9230
- 21810 rub *vb***
- g* τρίβω *vb* ἐτριψα, -μμένος
 - i* sfregare *vb*; strofinare *vb*
 - d* reiben *vb*; streifen *vb*
- 21811 rubber *n***
- g* καουτσούκ *nt inv*; λάστιχο *nt -ov*
 - i* gomma *f*
 - d* Gummi *nt*
- 21812 rubbing *n*; friction *n*; attrition *n*; massage *n***
- g* τρίψω *nt -ίματος*; εντριβή *f -ής*
 - i* frizione *f*; attrito *m*; massaggio *m*
 - d* Einreibung *f*; Reibung *f*; Frottieren *nt*
- * rubbish *n* → 27240
- 21813 rubefacient *adj***
- g* φλογιστικός *adj -ή,-ό*; ερεθιστικός *adj -ή,-ό*
 - i* rubefacente *adj*
 - d* rötend *adj*; hautrötend *adj*
- 21814 rubella *n*; German measles *npl*; epidemic roseola *n*; roetheln *n*; three-day measles *npl***
- g* ερυθρά *f -άς*
 - i* morbillo dei tre giorni *m*; morbillo tedesco *m*

- rosolia *f*; rubeola *f*
d Röteln *npl*; Rubella *f*; Rubeola *f*
- * **rubeola** *n* → 14309
- * **rubeola virus** *n* → 14310
- 21815 rubidium** *n*; **Rb**
g πουβίδιο *nt -iov*; Rb
i rubidio *m*; Rb
d Rubidium *nt*; Rb
- * **rubidomycin** *n* → 6391
- * **Rubisco** *n* → 21614
- * **RuBisCO** → 21614
- * **RUBISCO** → 21614
- * **RuBP** → 21613
- 21816 rubrospinal** *adj*
g ερυθρονωτιαίος *adj -a,-o*
i rubrospinale *adj*
d rubrospinal *adj*
- 21817 rubrospinal tract** *n*; **tractus rubrospinalis**
TA; **Monakow fasciculus** *n*; **Monakow bundle** *n*; **Monakow tract** *n*
g ερυθρονωτιαία οδός *f -oú*; οδός Monakow *f -oú*; δεμάτιο Monakow *nt -iov*
i tratto rubrospinale *m*; fascio di Monakow *m*; tratto di Monakow *m*
d rubrospinale Bahn *f*; Tractus rubrospinalis *m*; Monakow-Bahn *f*
- * **ructus** *n* → 8181
- * **rudiment** *n* → 27042
- * **rudimentary** *adj* → 27043
- * **RudP** → 21613
- 21818 Ruffini corpuscle** *n*; **Ruffini cylinder** *n*;
Ruffini end-organ *n*; **Ruffini ending** *n*; **ball-end-thread ending** *n*; **Ruffini epithelial basket** *n*
g απόληξη Ruffini *f -ης*; σωμάτιο Ruffini *nt -iov*; τελικό όργανο Ruffini *nt -ávov*
i corpuscolo di Ruffini *m*; cilindro di Ruffini *m*
d Ruffini-Körperchen *nt*; Ruffini-Endkörperchen *nt*
- * **Ruffini cylinder** *n* → 21818
- * **Ruffini ending** *n* → 21818
- * **Ruffini end-organ** *n* → 21818
- * **Ruffini epithelial basket** *n* → 21818
- * **rugae of gallbladder** *npl* → 15464
- 21819 rugae of vagina** *npl*; **rugae vaginales** *TA*;
vaginal rugae *npl*
g κολεϊκές πυτίδες *fpl -ov*
i rughe vaginali *fpl*
d Rugae vaginales *fpl*
- * **rugae palatinae** *npl* → 26056
- * **rugae vaginales** *TA* → 21819
- * **rugae vesicae biliaris** *npl* → 15464
- * **rugitus** *n* → 3414
- 21820 rule** *n*
g κανόνας *m -a*; κανονισμός *m -oú*
i regola *f*
d Regel *f*
- 21821 rumen** *n*
g προστόμαχος *m -áxon*; πρώτος στόμαχος μηρυκαστικών *m -áxon*
i rumine *m*; primo stomaco *m*
d Pansen *m*; Rumen *m*
- 21822 ruminant** *n*; **ruminant animal** *n*
g μηρυκαστικό *nt -oú*
i ruminante *f*
d Wiederkäuer *m*; Ruminantier *nt*
- 21823 ruminant** *adj*
g μηρυκαστικός *adj -ή,-ó*
i ruminante *adj*
d wiederkäuend *adj*
- * **ruminant animal** *n* → 21822
- 21824 rumination** *n*
g μηρυκασμός *m -oú*
i ruminazione *f*
d Wiederkäuen *nt*
- * **rum nose** *n* → 21539
- 21825 running water** *n*; **lotic water** *n*
g πέοντα νερά *npl -óv*
i acque correnti *fpl*; acque lotiche *fpl*
d Fließgewässer *nt*; lotisches Gewässer *nt*
- 21826 runoff** *n*
g απορροή *f -ής*; εκροή *f -ής*

i deflusso *m*
d Abfluss *m*

21827 runoff volume *n*

g ύγκος εκροής *m -ov*
i volume di deflusso *m*
d Abflussvolumen *nt*

* run-on analysis *n* → **15813**

* run-on assay *n* → **15813**

* rupture *n* → **21532**

* ruptured disk *n* → **7074**

* Russell-Silver dwarfism *n* → **22771**

* Russell-Silver syndrome *n* → **22771**

* Russell syndrome *n* → **22771**

* rut *n* → **8267**

21828 rut *n*; heat *n*

g οργασμός ζώου *m -oú*
i fregola *f*
d Brunft *f*

21829 ruthenium *n*; Ru

g ρωθήνιο *nt -iov*; Ru
i rutenio *m*; Ru
d Ruthenium *nt*; Ru

* rutting season *n* → **14261**

* ruyschian membrane *n* → **4756**

* Ruysch membrane *n* → **4756**

* RV → **21308**

21830 R wave *n*

g κύμα R *nt -atōs*
i onda R *f*
d R-Welle *f*; R-Zacke *f*

21831 ryanodine *n*

g ρυανοδίνη *f -ηs*
i rianodina *f*
d Ryanodin *nt*

21832 ryanodine receptor *n*; RYR

g υποδοχέας ρυανοδίνης *m -a*
i recettore per la rianodina *m*
d Ryanodinrezeptor *m*

* RYR → **21832**

S

* S → 22328; 22512; 24410; 25490

* S₁ → 8883

21833 S₁ nuclease *n*

- g* νουκλεάση S₁ *f* -ης
- i* nucleasi S₁ *f*
- d* S₁-Nuklease *f*

* S₂ → 22290

* S₃ → 25496

* S₄ → 9164

* Sabin vaccine *n* → 16977

* SA block *n* → 22822

21834 sabulous *adj*; sandy *adj*; arenaceous *adj*

- g* αφμώδης *adj* -ης, -ες; χαλικώδης *adj* -ης, -ες;
- ψαμμιτικός *adj* -ή, -ό
- i* granuloso *adj*; sabbioso *adj*; sabuloso *adj*;
- arenaceo *adj*
- d* sandig *adj*; sandartig *adj*

21835 sac *n*

- g* σάκος *m* -ον; θήκη *f* -ης
- i* sacco *m*; borsa *f*; tasca *f*
- d* Sack *m*; Saccus *m*; Tasche *f*

21836 saccadic eye movement *n*

- g* σακαδική κίνηση οφθαλμού *f* -ης
- i* movimento saccadico dell'occhio *m*
- d* sakkadierte Augenbewegung *f*

* saccate *adj* → 21840

* saccharase *n* → 12425

21837 saccharide *n*

- g* σακχαρίτης *m* -η
- i* saccaride *m*
- d* Saccharid *nt*

21838 saccharin *n*; O-sulfobenzimide *n*;
benzosulfimide *n*; 2,3-dihydro-3-
oxobenzisosulfonazole *n*

- g* σακχαρίνη *f* -ης
- i* saccarina *f*
- d* Saccharin *nt*

21839 saccharose *n*; sucrose *n*

- g* σακχαρόζη *f* -ης; σουκρόζη *f* -ης;
- καλαμοσάκχαρο *nt* -ον/-άρον
- i* saccharosio *m*; saccaroso *m*
- d* Saccharose *f*; Sacharose *f*; Rohrzucker *m*;
- Rübenzucker *m*

* sacciform *adj* → 21840

21840 saccular *adj*; sacciform *adj*; saccate *adj*

- g* σακοειδής *adj* -ής, -ές
- i* sacciforme *adj*
- d* sackförmig *adj*

21841 saccular aneurysm *n*; ampullary aneurysm *n*

- g* σακοειδές ανεύρυσμα *nt* -όσματος
- i* aneurisma sacculare *m*
- d* sackförmiges Aneurysma *nt*

* saccular macula *n* → 13976

21842 saccular nerve *n*; nervus saccularis *TA*

- g* νεύρο σφαιρικού κυστιδίου *nt* -ον
- i* nervo sacculare *m*
- d* Nervus saccularis *m*

* saccular recess *n* → 23352

* saccular spot *n* → 13976

* sacculated aneurysm *n* → 21841

* sacculations of colon *npl* → 10263

* saccule *n* → 27031

21843 saccule *n*

- g* κυστίδιο *nt* -ιον; ασκίδιο *nt* -ιον; θυλάκιο *nt* -ιον
- i* sacculo *m*; piccolo sacco *m*
- d* Säckchen *nt*; Sacculus *m*

* sacculus *TA* → 27031

* sacculus endolymphaticus *n* → 7805

* sacculus laryngis *TA* → 13051

* sacculus of the ear *n* → 27031

* sacculus vestibularis *TA* → 27031

* saccus endolymphaticus *TA* → 7805

* saccus lacrimalis *TA* → 12938

21844 sac fungi *npl*; Ascomycetes *npl*

<i>g</i> Ασκομύκητες <i>mpl</i> -ήτων <i>i</i> Ascomyceti <i>mpl</i> <i>d</i> Askomyceten <i>mpl</i> ; Ascomycetes <i>mpl</i> ; Schlauchpilze <i>mpl</i>	21854 sacralization <i>n</i> <i>g</i> ιεροποίηση <i>f</i> -ης <i>i</i> sacralizzazione <i>f</i> <i>d</i> Sakralisation <i>f</i>
21845 sacral <i>adj</i> <i>g</i> ιερός <i>adj</i> -ή,-ό; του ιερού οστού <i>i</i> sacrale <i>adj</i> <i>d</i> sakral <i>adj</i> ; Sakral-	21855 sacral nerves <i>npl</i> ; nervi sacrales <i>TA</i> <i>g</i> ιερά νεύρα <i>npl</i> -ων <i>i</i> nervi sacrali <i>mpl</i> <i>d</i> Nervi sacrales <i>mpl</i> ; sakrale Spinalnerven <i>mpl</i> ; Sakralnerven <i>mpl</i>
21846 sacral anesthesia <i>n</i> <i>g</i> ιερή αναισθησία <i>f</i> -ας <i>i</i> anestesia sacrale <i>f</i> <i>d</i> Sakralanästhesie <i>f</i>	21856 sacral plexus <i>n</i> ; plexus sacralis <i>TA</i> <i>g</i> ιερό πλέγμα <i>nt</i> -ατος <i>i</i> plesso sacrale <i>m</i> <i>d</i> Kreuzbeingeflecht <i>nt</i> ; Plexus sacralis <i>m</i> ; Sakralplexus <i>m</i>
21847 sacral bone <i>n</i> ; os sacrum <i>TA</i> ; os sacrale <i>n</i> ; sacrum <i>n</i> <i>g</i> ιερό οστό <i>nt</i> -ού <i>i</i> osso sacro <i>m</i> ; sacro <i>m</i> <i>d</i> Kreuzbein <i>nt</i> ; Os sacrum <i>nt</i> ; Sacrum <i>nt</i> ; Sakrum <i>nt</i>	21857 sacral region <i>n</i> ; regio sacralis <i>TA</i> <i>g</i> ιερή περιοχή <i>f</i> -ής; ιερή χώρα <i>f</i> -ας <i>i</i> regione sacrale <i>f</i> <i>d</i> Kreuzbeinregion <i>f</i> ; Regio sacralis <i>f</i> ; Sakralregion <i>f</i>
21848 sacral canal <i>n</i> ; canalis sacralis <i>TA</i> <i>g</i> ιερός σωλήνας <i>m</i> -α <i>i</i> canale sacrale <i>m</i> <i>d</i> Canalis sacralis <i>m</i> ; Sakralkanal <i>m</i>	21858 sacral segments <i>npl</i> ; segmenta sacralia <i>TA</i> <i>g</i> ιερά νευροτόμα <i>npl</i> -ίων <i>i</i> segmenti sacrali <i>mpl</i> <i>d</i> Kreuzbeinsegmente <i>npl</i> ; Sakralsegmente <i>npl</i> ; Segmenta sacralia <i>npl</i>
* sacral cornu <i>n</i> → 21853 * sacral crest <i>n</i> → 14410	21859 sacral spinal ganglia <i>npl</i> ; ganglia sensoria <i>nervorum spinalium sacralium</i> <i>TA</i> <i>g</i> αισθητικά ιερά νοτιαία γάγγλια <i>npl</i> -ίων <i>i</i> gangli sensori dei nervi spinali sacrali <i>mpl</i> <i>d</i> Ganglia sensoria nervorum spinalium sacralium <i>npl</i>
21849 sacral flexure of rectum <i>n</i> ; flexura sacralis recti <i>TA</i> <i>g</i> ιερή καμπή ορθού <i>f</i> -ής <i>i</i> flessura sacrale del retto <i>f</i> <i>d</i> Flexura sacralis recti <i>f</i>	21860 sacral tuberosity <i>n</i> ; tuberositas ossis sacri <i>TA</i> ; tuberositas sacralis <i>n</i> <i>g</i> ιερό κύρτομα <i>nt</i> -ώματος <i>i</i> tuberosità dell'osso sacro <i>f</i> <i>d</i> Tuberositas ossis sacri <i>f</i>
21850 sacral foramina <i>npl</i> ; foramina sacralia <i>TA</i> <i>g</i> ιερά τρύματα <i>npl</i> -άτων <i>i</i> forami sacrali <i>mpl</i> <i>d</i> Foramina sacralia <i>npl</i> ; Kreuzbeinlöcher <i>npl</i>	21861 sacral vertebra <i>n</i> ; vertebra sacralis <i>n</i> <i>g</i> ιερός σπόνδυλος <i>m</i> -ον/-όλον <i>i</i> vertebra sacrale <i>f</i> <i>d</i> Kreuzbeinwirbel <i>m</i> ; Sakralwirbel <i>m</i> ; Vertebra sacralis <i>f</i>
21851 sacral ganglia <i>npl</i> ; ganglia sacralia <i>TA</i> <i>g</i> ιερά γάγγλια <i>npl</i> -ίων <i>i</i> gangli sacrali <i>mpl</i> <i>d</i> Ganglia sacralia <i>npl</i> ; Sakralganglien <i>npl</i>	21862 sacrococcygeal artery <i>n</i> → 14409
21852 sacral hiatus <i>n</i> ; hiatus sacralis <i>TA</i> <i>g</i> ιερό σχίσμα <i>nt</i> -ατος <i>i</i> iato sacrale <i>m</i> <i>d</i> Hiatus sacralis <i>m</i>	21862 sacrococcygeal articulation <i>n</i> ; articulatio <i>sacrococcygea</i> <i>TA</i> ; sacrococcygeal symphysis <i>n</i> ; symphysis sacrococcygea <i>n</i> ; sacrococcygeal joint <i>n</i> ; junctura <i>sacrococcygea</i> <i>n</i> ; coccygeal joint <i>n</i> <i>g</i> ιεροκοκκυγική άρθρωση <i>f</i> -ης; ιεροκοκκυγική σύμφυση <i>f</i> -ης <i>i</i> articolazione sacrococcigea <i>f</i> ; junctura
21853 sacral horn <i>n</i> ; cornu sacrale <i>TA</i> ; sacral cornu <i>n</i> ; horn of sacrum <i>n</i> <i>g</i> ιερό κέρας <i>nt</i> -ατος <i>i</i> corno del sacro <i>m</i> <i>d</i> Cornu sacrale <i>nt</i> ; Kreuzbeinhorn <i>nt</i>	

- sacrococcigea *f*; sinfisi sacrococcigeale *f*;
sinfisi sacrococcygea *f*
- d* Articulatio sacrococcygea *f*; Kreuzbein-
Steißbeingelenk *nt*; Sakrokokzygealgelenk *nt*
- * **sacrococcygeal joint** *n* → 21862
- * **sacrococcygeal symphysis** *n* → 21862
- 21863 sacroiliac** *adj*
g ιερολαγόνιος *adj* -*a*, -*o*
i sacroiliaco *adj*
d sakroiliakal *adj*
- 21864 sacroiliac articulation** *n*; **articulatio sacroiliaca** *TA*; **sacroiliac joint** *n*; **iliosacral articulation** *n*; **sacroiliac symphysis** *n*
g ιερολαγόνια ἀρθρωση *f*-*ης*; ιερολαγόνια
σύμφυση *f*-*ης*
i articolazione sacroiliaca *f*; sinfisi sacroiliaca
f; articolazione ileosacrale *f*
d Articulatio sacroiliaca *f*; Iliosakralgelenk *nt*;
Kreuzbein-Darmbeingelenk *nt*
- * **sacroiliac joint** *n* → 21864
- * **sacroiliac symphysis** *n* → 21864
- 21865 sacroiliitis** *n*
g ιερολαγονίτιδα *f*-*ας*
i sacroileite *f*
d Sakroiliitis *f*
- 21866 sacrolumbar** *adj*; **lumbosacral** *adj*
g ιεροσφυγικός *adj* -*ή*, -*ό*; οσφυοερός *adj* -*ή*, -*ό*
i sacrolombare *adj*; lumbosacrale *adj*
d sakrolumbal *adj*; lumbosakral *adj*
- 21867 sacropelvic surface** *n*; **facies sacropelvica** *TA*
g ιεροπυελική επιφάνεια *f*-*ας*
i faccia sacropelvica *f*
d Facies sacropelvica *f*
- * **sacrosciatic notch** *n* → 10067
- 21868 sacrospinal** *adj*
g ιερονωτιαίος *adj* -*a*, -*o*
i sacrospinale *adj*
d sakrospinal *adj*
- 21869 sacrospinal ligament** *n*; **ligamentum sacrospinale** *TA*; **sacrospinous ligament** *n*;
ligamentum sacrospinosum *n*
g ελάσσων ισχιοερός σύνδεσμος *m* -*ον*/-έσμον
i legamento sacrospinoso *m*
d Ligamentum sacrospinale *nt*
- * **sacrospinous ligament** *n* → 21869
- 21870 sacrotuberous ligament** *n*; **ligamentum sacrotuberale** *TA*; **sacrotuberous ligament** *n*; **ligamentum sacrotuberosum** *n*
g μείζων ισχιοερός σύνδεσμος *m* -*ον*/-έσμον
i legamento sacrotuberoso *m*
d Ligamentum sacrotuberale *nt*
- * **sacrotuberous ligament** *n* → 21870
- 21871 sacrovertebral** *adj*
g ιεροσπονδυλικός *adj* -*ή*, -*ό*
i sacrovertebrale *adj*
d sakrovertebral *adj*; Sakrovertebral-
- * **sacrum** *n* → 21847
- * **SAD** → 22212
- * **saddle back** *n* → 13727
- * **saddle back nose** *n* → 21873
- 21872 saddle joint** *n*; **articulatio sellaris** *TA*; **sellar joint** *n*; **articulatio condylaris inversa** *n*;
ovoid articulation *n*; **articulatio ovoidalis** *n*
g εφιππιοειδής ἀρθρωση *f*-*ης*
i articolazione a sella *f*; giuntura sellare *f*;
articolazione ovoidale *f*
d Articulatio sellaris *f*; Sattelgelenk *nt*
- * **saddle-like** *adj* → 21874
- 21873 saddle nose** *n*; **nasus incurvus** *n*; **swayback nose** *n*; **saddle back nose** *n*
g εφιππιοειδής μύτη *f*-*ης*
i naso a sella *m*
d Sattelnase *f*
- 21874 saddle-shaped** *adj*; **saddle-like** *adj*
g σαγματοειδής *adj* -*ής*, -ές; σελλοειδής *adj*
-*ής*, -ές
i a sella
d sattelförmig *adj*
- 21875 sadism** *n*
g σαδισμός *m* -*ού*
i sadismo *m*
d Sadismus *m*
- 21876 sadist** *n*
g σαδιστής *m* -*ή*
i sadico *m*
d Sadist *m*
- 21877 sadistic** *adj*
g σαδιστικός *adj* -*ή*, -*ό*

- i sadico *adj*
 d sadistisch *adj*
- 21878 sadomasochism n**
g σαδομαζοχιστικός *m* -ού
i sadomasochismo *m*
d Sadomasochismus *m*
- 21879 sadomasochistic adj**
g σαδομαζοχιστικός *adj* -ή, -ό
i sadomasochistico *adj*
d sadomasochistisch *adj*
- 21880 safety factor n**
g συντελεστής ασφάλειας *m* -ή
i fattore di sicurezza *m*
d Sicherheitsfaktor *m*
- * saffron *n* → 6012
- 21881 safrole n**
g σαφρόλη *f*-ης
i safrolo *m*
d Safrol *nt*
- * sagging of the breast *n* → 14244
- 21882 sagittal adj**
g οβελιαίος *adj* -α, -ο; τοξοειδής *adj* -ής, -ές
i sagittale *adj*
d sagittal *adj*; Sagittal-; pfeilrecht *adj*; Pfeil-
- 21883 sagittal axis n; axis sagittalis TA**
g οβελιαίος ἀξονας *m* -α
i asse sagittale *m*
d Axis sagittalis *f*; Sagittalachse *f*
- 21884 sagittal border n; margo sagittalis TA**
g οβελιαίο χεῦλος *nt* -ονς
i margine sagittale *m*
d Margo sagittalis *m*
- 21885 sagittal diameter n**
g οβελιαία διάμετρος *f* -έτρον
i diametro sagittale *m*
d Sagittaldurchmesser *m*
- * sagittal groove *n* → 10105
- 21886 sagittal plane n; planum sagitale TA**
g οβελιαίο επίπεδο *nt* -έδον
i piano sagittale *m*
d Planum sagitale *nt*; Sagittalebene *f*
- 21887 sagittal section n**
g οβελιαία τομή *f*-ής
i sezione sagittale *f*
d Sagittalschnitt *m*
- 21888 sagittal sinus n; sinus sagittalis TA**
g οβελιαίος κόλπος *m* -ον
i seno sagittale *m*
d Pfeilhöhle *f*
- * sagittal sulcus *n* → 10105
- 21889 sagittal suture n; sutura sagittalis TA;**
interparietal suture n; sutura
interparietalis n; parietal suture n
g οβελιαία ραφή *f*-ής; βρεγμοτική ραφή *f* -ής
i sutura sagittale *f*; sutura parietale *f*
d Pfeilnaht *f*; Scheitelnah *f*; Sutura sagittalis *f*
- * sagittal synostosis *n* → 22038
- * SAH → 24128
- * sailors' skin *n* → 23037
- * Saint Ignatius itch *n* → 17983
- 21890 salamander n**
g σαλαμάνδρα *f*-ας
i salamandra *f*
d Salamander *m*
- * sal ammoniac *n* → 1201
- 21891 salicin n**
g σαλικίνη *f*-ής; ιτεῖνη *f*-ης
i salicina *f*
d Salicin *nt*
- 21892 salicylamide n**
g σαλικυλαμίδιο *nt* -ίον
i salicilamide *f*
d Salicylamid *nt*; Salicylsäureamid *nt*
- * salicylazosulfapyridine *n* → 24397
- 21893 salicylic acid n; 2-hydroxybenzoic acid n**
g σαλικυλικό οξύ *nt* -έος
i acido salicilico *m*
d Salicylsäure *f*
- 21894 salicylism n**
g σαλικυλισμός *m* -ού; δηλητηρίαση από
 σαλικυλικό οξύ *f*-ής
i salicilismo *m*
d Salicylsäurevergiftung *f*; Salizylismus *m*; Salicylismus *m*
- 21895 salicyluric acid n**
g σαλικυλουρικό οξύ *nt* -έος
i acido salicilurico *m*
d Salicylursäure *f*

- * **Salientia** *npl* → 1912
- 21896** **salifiable** *adj*
- g* αλατομετατρεπτός *adj* -ή,-ό; αλατοποιήσιμος
adj -η,-ο
 - i* salificabile *adj*
 - d* salzbildend *adj*
- 21897** **salification** *n*
- g* αλατοποίηση *f* -ης
 - i* salificazione *f*
 - d* Salzbildung *f*
- 21898** **salify** *vb*
- g* αλατοποιώ *vb* αλατοποίησα,-μένος
 - i* salificare *vb*
 - d* Salz bilden *vb*
- 21899** **salimeter** *n*
- g* αλατόμετρο *nt* -ον
 - i* salimetro *m*
 - d* Salimeter *nt*
- * **saline** *n* → 21700
- 21900** **saline** *adj*
- g* αλατούχος *adj* -οζ/-α,-ο; αλμυρός *adj* -ή,-ό
 - i* salino *adj*; salato *adj*; salso *adj*
 - d* salinisch *adj*; salzhaltig *adj*; salzig *adj*; Salz-
- * **saline solution** *n* → 21939
- 21901** **salinity** *n*
- g* αλατότητα *f* -ας; περιεκτικότητα σε άλας *f* -ας
 - i* salinità *f*; salsedine *f*
 - d* Salzhaltigkeit *f*; Salzgehalt *m*; Salzigkeit *f*
- 21902** **saliva** *n*; **sialon** *n*; **spittle** *n*
- g* σάλιο *nt* -ιον; σιέλο *nt* -έλον
 - i* saliva *f*; sputo *m*
 - d* Speichel *m*; Saliva *f*; Mundspeichel *m*
- 21903** **salivary** *adj*; **sialic** *adj*; **sialine** *adj*
- g* σιαλικός *adj* -ή,-ό; σιελικός *adj* -ή,-ό
 - i* salivare *adj*; sialico *adj*
 - d* sialisch *adj*; speichelähnlich *adj*; speichelartig *adj*; Speichel-; Sialo-
- * **salivary amylase** *n* → 20448
- * **salivary calculus** *n* → 22688
- * **salivary chromosome** *n* → 21905
- * **salivary cyst** *n* → 20450
- * **salivary diastase** *n* → 20448
- 21904** **salivary duct** *n*; **striated duct** *n*
- g* σιελογόνος αγωγός *m* -ού; σιελογόνος πόρος *m* -ον
 - i* dotto salivare *m*; condotto salivare *m*
 - d* Speichelgang *m*; Speichelkanal *m*; Speicheldrüsengang *m*
- 21905** **salivary gland chromosome** *n*; **salivary chromosome** *n*
- g* σιαλικό χρωμόσωμα *nt* -όματος; χρωμόσωμα σιελογόνων αδένων *nt* -όματος
 - i* cromosoma della ghiandola salivare *m*
 - d* Speicheldrüsenchromosom *nt*
- 21906** **salivary gland explant** *n*
- g* εκφύτευμα σιελογόνου αδένα *nt* -εύματος; έκφυτο σιελογόνου αδένα *nt* -ον
 - i* espianto di ghiandola salivare *m*
 - d* Speicheldrüsenexplantat *nt*
- 21907** **salivary glands** *npl*; **glandulae salivariae** *TA*
- g* σιαλογόνοι αδένες *mpl* -ον
 - i* ghiandole salivari *fpl*
 - d* Speicheldrüsen *fpl*; Mundspeicheldrüsen *fpl*; Glandulae salivariae *fpl*
- * **salivary secretion** *n* → 21908
- * **salivary stone** *n* → 22688
- * **salivary tumour** *n* → 20450
- * **salivation** *n* → 20449
- 21908** **salivation** *n*; **salivary secretion** *n*
- g* έκκριση σιέλον *f* -ης
 - i* salivazione *f*; secrezione di saliva *f*
 - d* Salivation *f*; Speichelsekretion *nt*; Speichelfluid *m*
- * **salivolithiasis** *n* → 22689
- 21909** **Salk vaccine** *n*; **inactivated poliovirus vaccine** *n*; **IPV**
- g* αδρανοποιημένο εμβόλιο πολιομυελίτιδας *nt* -ίον; εμβόλιο Salk *nt* -ιον; IPV
 - i* vaccino del poliovirus inattivato *m*; vaccino Salk *m*; IPV
 - d* inaktiviertes Poliovirusvakzine *f*; Salk-Vakzine *f*; Salk-Impfstoff *m*; IPV
- 21910** **salmon** *n*
- g* σολομός *m* -ού
 - i* salmon *m*
 - d* Lachs *m*; Salm *m*

- 21911 *Salmonella n***
g Σαλμονέλλα *f*-*ας*
i Salmonella *f*
d Salmonelle *f*
- 21912 *Salmonella phase variation n***
g ποικιλομορφία φάσεων Σαλμονέλλας *f*-*ας*
i variazione di fase della Salmonella *f*
d Salmonella-Phasenwechsel *m*
- 21913 *salmonellosis n***
g σαλμονέλλωση *f*-*ης*; λοίμωξη από
 Σαλμονέλλα *f*-*ης*
i salmonellosi *f*; infezione da Salmonella *f*
d Salmonellose *f*; Salmonellenbefall *m*
- 21914 *salpingectomy n; tubectomy n***
g σαλπιγγεκτομία *f*-*ας*; σαλπιγγεκτομή *f*-*ης*
i salpingectomy *f*
d Salpingektomie *f*; Eileiterentfernung *f*
- 21915 *salpingemphraxis n; auditory tube obstruction n***
g σαλπιγγοαπόφραξη *f*-*ης*; απόφραξη
 ευσταχιανής σάλπιγγας *f*-*ης*
i salpingemfrassi *f*
d Salpingemphraxis *f*
- * **21916 *salpingitis n***
g σαλπιγγίτιδα *f*-*ας*
i salpingite *f*
d Salpingitis *f*; Eileiterentzündung *f*,
 Salpinxentzündung *f*
- * **21917 *salpingocele n***
g σαλπιγγοκήλη *f*-*ης*
i salpingocele *m*
d Salpingozele *f*; Eileiterhernie *f*
- * **21918 *salpingography n***
g σαλπιγγογραφία *f*-*ας*
i salpingografia *f*
d Salpingographie *f*
- 21919 *salpingolithiasis n***
g σαλπιγγολιθιση *f*-*ης*
i salpingolitiasi *f*
d Salpingolithiasis *f*
- 21920 *salpingolysis n***
g σαλπιγγόλυση *f*-*ης*
i salpingolisi *f*
d Salpingolyse *f*; Eileiterlösung *f*
- 21921 *salpingo-oophorectomy n; salpingo-ovariectomy n; oophorosalpingectomy n; ovariosalpingectomy n; tubo-ovariectomy n; tubo-ovariotomy n***
g σαλπιγγοοθηκετομή *f*-*ης*
i salpingo-ooforectomia *f*; salpingo-ovariectomy *f*; salpingo-ovariotomia *f*
d Salpingo-Oophorektomie *f*; Salpingo-Ovariekтомie *f*
- 21922 *salpingo-oophoritis n; tubo-ovaritis n; salpingo-oothecitis n***
g σαλπιγγοοθηκίτιδα *f*-*ας*
i salpingo-ooforite *f*; salpingo-ovarite *f*
d Salpingo-Oophoritis *f*; Salpingo-Ovaritis *f*
- 21923 *salpingo-oophorocele n***
g σαλπιγγοοθηκοκήλη *f*-*ης*; κήλη ωαγωγού
 και ωοθηκης *f*-*ης*
i salpingo-ooforocele *m*
d Salpingo-Oophorozele *f*
- * **21924 *salpingopalatine fold n; plica salpingopalatina TA***
g σαλπιγγούπερώια πτυχή *f*-*ης*
i piega salpingopalatina *f*
d Plica salpingopalatina *f*
- 21925 *salpingopexy n***
g σαλπιγγοπέξια *f*-*ας*
i salpingopessi *f*
d Salpingopexie *f*; Eileiterfixation *f*
- 21926 *salpingopharyngeal adj***
g σαλπιγγοφαρυγγικός *adj* -*ή*, -*ό*
i salpingofaringeo *adj*
d salpingopharyngeär *adj*; salpingopharyngeal *adj*; Ohrtrompete-Pharynx-
- 21927 *salpingopharyngeal fold n; plica salpingopharyngea TA***
g σαλπιγγοφαρυγγική πτυχή *f*-*ης*
i piega salpingofaringea *f*
d Plica salpingopharyngea *f*
- 21928 *salpingoplasty n***
g σαλπιγγοπλαστική *f*-*ης*
i salpingoplastica *f*
d Salpingoplastik *f*; Eileiterplastik *f*
- 21929 *salpingostomy n***
g σαλπιγγοστομία *f*-*ας*
i salpingostomia *f*
d Salpingostomie *f*

- 21930 salpingotomy *n***
g σαλπιγγοτομή *f* -ής; σαλπιγγοτομία *f* -ας
i salpingotomia *f*
d Salpingotomie *f*; Eileitereröffnung *f*;
 Salpinxschnitt *m*
- * **salpinx *TA* → 26717**
- * **salpinx uterina *n* → 26717**
- * **salt *n* → 22999**
- * **saltatorial *adj* → 21931**
- 21931 saltatory *adj*; saltatorial *adj***
g πηδητικός *adj* -ή,-ό
i saltatorio *adj*
d saltatorisch *adj*
- 21932 saltatory conduction *n***
g αγωγή κατά άλματα *f* -ής
i conduzione saltatoria *f*
d saltatorische Leitung *f*
- 21933 saltatory movement *n***
g πηδητική κίνηση *f* -ής
i movimento saltatorio *m*
d saltatorische Bewegung *f*
- 21934 saltatory replication *n*; SAR**
g αλματώδης αντιγραφή *f* -ής; κατά άλματα αντιγραφή *f* -ής
i replicazione saltatoria *f*
d saltatorische Replikation *f*
- 21935 salt balance *n***
g ισοζύγιο άλατος *nt* -iov
i bilancio salino *m*
d Salzhaushalt *m*
- 21936 salt concentration *n***
g συγκέντρωση άλατος *f* -ής
i concentrazione salina *f*
d Salzkonzentration *f*
- 21937 salt cycle *n***
g ανακύκλωση άλατος *f* -ής; κύκλος άλατος *m* -ov
i ciclo del sale *m*
d Salzkreislauf *m*
- 21938 salt gland *n***
g αδένας αλάτων *m* -α
i ghiandola del sale *f*
d Salzdrüse *f*
- * **salt-loving *adj* → 10220**
- * **salt-loving bacterium *n* → 10219**
- * **salt-marsh plant *n* → 10221**
- 21939 salt solution *n*; saline solution *n***
g αλατούχο διάλυμα *nt* -ήματος
i soluzione salina *f*
d Salzlösung *f*
- * **salt water *n* → 14176**
- 21940 salt water *n***
g αλμυρό νερό *nt* -ού
i acqua salata *f*
d Salzwasser *nt*; Solwasser *nt*
- * **saltwater plankton *n* → 14173**
- 21941 salty *adj***
g αλμυρός *adj* -ή,-ό
i salato *adj*
d salzig *adj*
- 21942 saluresis *n***
g αλατοούρηση *f* -ής; ούρηση ιόντων χλωρίου-νατρίου *f* -ής
i saluresi *f*
d Salurese *f*; Salidiurese *f*
- 21943 saluretic *n***
g αλατοούρητικό *nt* -ού; ουσία προκαλούσα αλατοούρηση *f* -ας
i saluretico *m*
d Saluretikum *nt*
- * **salve *n* → 26520**
- 21944 samara *n*; key fruit *n*; winged fruit *n***
g σαμάρα *f* -ας; πτερωτό αχανίο *nt* -iov
i samara *f*
d Samara *f*; Flügelnuss *f*; Flügelfrucht *f*
- 21945 samarium *n*; Sm**
g σαμάριο *nt* -iov; Sm
i samario *m*; Sm
d Samarium *nt*; Sm
- 21946 samesense mutation *n*; sense mutation *n*; synonymous mutation *n***
g συνώνυμη μετάλλαξη *f* -ής
i mutazione sinonima *f*
d synonyme Mutation *f*; Sinnmutation *f*
- 21947 sample *n*; specimen *n***
g δείγμα *nt* -ατος; παρασκεύασμα *nt* -άσματος
i campione *m*; saggio *m*
d Probe *f*; Spezimen *nt*; Testmaterial *nt*;

- Untersuchungsprobe *nt*
- 21948 sample *vb***
g δειγματοληπτώ *vb* δειγματολήπτησα; παίρνω
δείγμα *vb* πήρα, παρμένος
i campionare *vb*
d probieren *vb*; Proben entnehmen *vb*
- 21949 sample area *n***
g δειγματοληπτική περιοχή *f* -ής;
δειγματοληπτικός χώρος *m* -ον
i area di campionamento *f*
d Probefläche *f*; Aufnahmefläche *f*
- 21950 sampling *n***
g δειγματοληψία *f* -ας
i campionamento *m*
d Probennahme *f*
- 21951 sampling date *n***
g ημερομηνία δειγματοληψίας *f* -ας
i data di campionamento *f*
d Probenahmezzeitpunkt *m*
- 21952 sampling method *n***
g δειγματοληπτική μέθοδος *f* -όδον; μέθοδος
δειγματοληψίας *f* -όδου
i metodo di campionamento *m*
d Probenahmemethode *f*
- * **sanative adj → 6141**
- 21953 sanatorium *n***
g σανατόριο *nt* -ίον
i sanatorio *m*
d Sanatorium *nt*; Heilstätte *f*
- 21954 sand *n***
g ἄμμος *f* -ον
i sabbia *f*
d Sand *m*
- 21955 sandfly *n***
g σκνίτα *f* -ας
i mosca della sabbia *f*; pappatacco *m*
d Sandfliege *f*; Sandmücke *f*
- * **sandfly fever *n* → 18475**
* **sandwich ELISA *n* → 3888**
* **sandy adj → 21834**
* **Sanger-Coulson method *n* → 6878**
* **Sanger dideoxy method *n* → 6878**
* **Sanger method *n* → 6878**
- * **sanguifacient adj → 10395**
* **sanguification *n* → 10394**
- 21956 sanitary *adj*; hygienic *adj***
g υγειεινός *adj* -ή-, -ός; υγειονομικός *adj* -ή-, -ός
i sanitario *adj*; igienico *adj*
d sanitär *adj*; hygienisch *adj*; Hygiene-
- * **SA node *n* → 22824**
* **Santorini cartilage *n* → 5772**
* **Santorini duct *n* → 160**
* **Santorini labyrinth *n* → 20146**
* **Santorini ligament *n* → 5996**
* **Santorini major caruncle *n* → 14008**
* **Santorini muscle *n* → 21707**
* **Santorini plexus *n* → 20146**
* **Sao Paulo fever *n* → 21737**
* **Sao Paulo typhus *n* → 21737**
* **SAP → 21966**
* **sap *n* → 13819; 24362**
* **saphena *n* → 21960**
- 21957 saphenous branch *n*; ramus saphenus *TA***
g σαφηνής κλάδος *m* -ον
i ramo safeno *m*
d Ramus saphenus *m*
- 21958 saphenous hiatus *n*; hiatus saphenus *TA*; oval fossa of thigh *n*; saphenous opening *n***
g σαφηνές τρήμα *nt* -ατος
i iato safeno *m*
d Hiatus saphenus *m*
- 21959 saphenous nerve *n*; nervus saphenus *TA*; long saphenous nerve *n***
g σαφηνές νεύρο *nt* -ον
i nervo safeno *m*
d Nervus saphenus *m*
- * **saphenous opening *n* → 21958**
- 21960 saphenous vein *n*; vena saphena *TA*; saphena *n***
g σαφηνής φλέβα *f* -ας

- i vena safena *f*
d Vena saphena *f*; Rosenvene *f*; Rosenader *f*
- 21961 sphenovarix *n***
g κιρσός σαφηνούς *m* -ού
i safenovarice *f*
d Saphenavarize *f*
- 21962 saponaceous *adj***
g σαπωνώδης *adj* -ης,-ες
i saponaceo *adj*
d seifenartig *adj*; saponiform *adj*
- * **Saponaria *n* → 22969**
- 21963 saponification *n***
g σαπωνοποίηση *f* -ης
i saponificazione *f*
d Verseifung *f*; Saponifikation *f*
- 21964 saponification number *n***
g αριθμός σαπωνοποίησης *m* -ού
i numero di saponificazione *m*
d Verseifungszahl *nt*
- 21965 saponin *n***
g σαπωνίνη *f* -ης
i saponina *f*
d Saponin *nt*
- 21966 saposin *n*; sphingolipid activator protein *n*; SAP**
g πρωτεΐνη ενεργοποιητής σφιγγολιπιδίων *f* -ης
i proteina attivatrice degli sfingolipidi *f*
d Sphingolipid-Aktivatorprotein *nt*
- * **Sappey veins *npl* → 17750**
- 21967 saprobic *adj***
g σαπρόβιος *adj* -α,-ο
i saprobico *adj*
d saprobisch *adj*; saprob *adj*
- 21968 sapophage *n*; saprotroph *n*; saprophagous animal *n*; saprozoic animal *n***
g σαπροφάγος οργανισμός *m* -ού; σαπροβόρος οργανισμός *m* -ού; σαπροτροφικός οργανισμός *m* -ού
i animale saprofago *m*; animale saprozoico *m*; saprotrofo *m*
d Sapophage *m*; Saprozoon *nt*; saprotropher Organismus *m*
- 21969 saprophagous *adj*; saprozoic *adj*; saprotrophic *adj***
g σαπροφάγος *adj* -ος/-α,-ο; σαπροβόρος *adj* -α,-ο; σαπρότροφος *adj* -η,-ο; σαπροτροφικός *adj* -η,-ο
- 21970 saprophile *adj*; saprophilic *adj*; saprophilous *adj***
g σαπρόφιλος *adj* -η,-ο; σαπροφιλικός *adj* -η,-ο
i saprofilo *adj*
d saprophil *adj*; fäulnisliebend *adj*; saprob *adj*
- * **saprophilic *adj* → 21970**
- * **saprophilous *adj* → 21970; 21972**
- 21971 saprophyte *n***
g σαπρόφυτο *nt* -ον
i saprofito *m*; saprofita *m*
d Saprophyt *m*; Fäulnisbewohner *m*
- 21972 saprophytic *adj*; saprophilous *adj***
g σαπροφυτικός *adj* -η,-ό
i saprofitico *adj*; saprofito *adj*; saprofita *adj*
d saprophytisch *adj*; saprophytär *adj*
- 21973 saprophytic bacterium *n***
g σαπροφυτικό βακτήριο *nt* -ίον
i batterio saprofito *m*
d saprophytäres Bakterium *nt*
- 21974 saprophytism *n***
g σαπροφυτισμός *m* -ού
i saprofitismo *m*
d Saprophytismus *m*
- 21975 sapoplankton *n***
g σαπροπλαγκτόν *nt* inv
i saproplancton *m*
d Saproplankton *nt*
- * **saprotroph *n* → 21968**
- * **saprotrophic *adj* → 21969**
- * **saprozoic *adj* → 21969**
- * **saprozoic animal *n* → 21968**
- 21976 sapwood *n*; alburnum *n*; splintwood *n***
g σομφόξυλο *nt* -ον; σομφόξυλο *nt* -ον;
μαλακόξυλο *nt* -ον
i alburno *m*
d Splinholz *nt*; Safholz *nt*; Splint *nt*
- * **SAR → 21934**
- 21977 sarafotoxin *n***
g σαραφοτοξίνη *f* -ης

- i* sarafotossina *f*
d Sarafotoxin *nt*
- * **sarcoblast** *n* → **15686**
- * **sarcocarcinoma** *n* → **3961**
- 21978 sarcocarp** *n*
g σαρκόκαρπος *m* -oν
i sarcocarpo *m*
d Sarkokarp *nt*
- 21979 sarcocarpous** *adj*
g σαρκοκάρπιος *adj* -α,-ο; σαρκοκαρπικός *adj* -ή,-ό
i sarcocarpo *adj*
d fleischfrüchtig *adj*
- 21980 sarcocele** *n*
g σαρκοκήλη *f* -ης
i sartocele *m*
d Sarkozele *f*
- 21981 sarcocystosis** *n*
g σαρκοκύστωση *f* -ης
i sarcocistosi *f*
d Sarkozystose *f*; Sarcocystosis *f*
- * **sarcogenic cell** *n* → **15686**
- * **sarcoid** *n* → **21983**
- 21982 sarcoid** *adj*
g σαρκοειδής *adj* -ής,-ές
i sarcoide *adj*
d sarkoid *adj*
- 21983 sarcoidosis** *n*; **sarcoid** *n*; **Besnier-Boeck-Schaumann disease** *n*; **Besnier-Boeck disease** *n*; **Besnier-Boeck-Schaumann syndrome** *n*; **Boeck sarcoid** *n*; **Boeck disease** *n*; **Schaumann syndrome** *n*; **Schaumann disease** *n*; **Schaumann sarcoid** *n*
g σαρκοειδωση *f* -ης; σαρκοειδές *nt* -ούς;
σαρκωματώδης όγκος *m* -ον; νόσος Besnier-Boeck *f* -ον; νόσος Boeck *f* -ον; νόσος Schaumann *f* -ον; σύνδρομο Besnier-Boeck-Schaumann *nt* -όμον
i sarcoidosi *f*; sarcoide *m*; malattia di Besnier-Boeck *f*; malattia di Boeck *f*; malattia di Schaumann *f*; sarcoide di Boeck *m*; sarcoide di Schaumann *m*; sindrome di Schaumann *f*
d Sarkoidose *f*; Sarkoid *nt*; Besnier-Boeck-Krankheit *f*; Besnier-Boeck-Schaumann-Krankheit *f*; Besnier-Boeck-Schaumann-Syndrom *nt*; Boeck-Krankheit *f*; Boeck-Sarkoid *nt*; Morbus Boeck *m*; Schaumann-
- Krankheit *f*; Schaumann-Sarkoid *nt*;
Schaumann-Syndrom *nt*
- 21984 sarcolemma** *n*; **myolemma** *n*
g σαρκείλημμα *nt* -ήματος; κυτταρική μεμβράνη μυϊκού κυντάρου *f*-ης
i sarcolemma *m*; miolemma *m*
d Sarkolemm *nt*; Sarkolemma *nt*; Sarcolemma *nt*; Myolemm *nt*; Myolemma *nt*
- 21985 sarcolemmal** *adj*
g σαρκείλημματικός *adj* -ή,-ό
i sarcolemmico *adj*
d Sarkolemm-
- 21986 sarcolemmal fold** *n*
g σαρκείλημματική πτυχή *f* -ής
i piega sarcolemmica *f*
d Sarkolemmfalte *f*
- 21987 sarcoma** *n*
g σάρκωμα *nt* -ώματος
i sarcoma *m*
d Sarkom *nt*; Sarcoma *nt*
- 21988 sarcomatosis** *n*
g σαρκωμάτωση *f* -ης
i sarcomatosi *f*
d Sarkomatose *f*; Sarcomatosis *nt*
- 21989 sarcomatous** *adj*
g σαρκωματώδης *adj* -ης,-ες; σαρκωματικός *adj* -ή,-ό
i sarcomatoso *adj*
d sarkomatōs *adj*; Sarkom-
- 21990 sarcomere** *n*
g σαρκομερίδιο *nt* -ίον; σαρκομέριο *nt* -ίον
i sarcomero *m*
d Sarkomer *nt*; Sarcomer *nt*
- 21991 sarcoplasm** *n*
g σαρκόπλασμα *nt* -άσματος
i sarcoplasma *m*
d Sarkoplasma *nt*
- * **sarcoplasmatic** *adj* → **21992**
- 21992 sarcoplasmic** *adj*; **sarcoplasmatic** *adj*
g σαρκοπλασματικός *adj* -ή,-ό
i sarcoplasmatico *adj*
d sarkoplastmatisch *adj*; Sarkoplasma-
- 21993 sarcoplasmic reticulum** *n*; **SR**
g σαρκοπλασματικό δίκτυο *nt* -όν; ΣΔ; SR
i reticolo sarcoplasmatico *m*; SR
d sarkoplasmatisches Retikulum *nt*; SR

- 21994** *sarcopterygians npl; Sarcopterygii npl;*
sarcops npl
g Σαρκοπτερύγιοι *mpl -ίων*
i Sarcopterygi *mpl*
d Fleischflosser *mpl*; Muskelflosser *mpl*
- * *Sarcopterygii npl* → 21994
- * *sarcoptic acariasis n* → 22024
- * *sarcops npl* → 21994
- 21995** *sarcosome n*
g σαρκόσωμα *nt -όματος*
i sarcosoma *m*
d Sarkosom *nt*
- * *sardonic grin n* → 21996
- 21996** *sardonic laugh n; risus sardonicus n;*
sardonic grin n; canine laugh n; canine spasm n
g σαρδόνειος γέλως *m -ωτος*; σαρκαστικός γέλως *m -ωτος*
i risata sardonica *m*; risata canina *f*, riso sardonico *m*; spasmo cinico *m*
d Ritus sardonicus *m*; teuflisches Grinsen *nt*; sardonisches Lachen *nt*
- 21997** *sarcosine n*
g σαρκοσίνη *f -ης*
i sacrosina *f*
d Sarosin *nt*
- * *SARs* → 14267
- * *SARS* → 22582
- * *sartorius n* → 21998
- 21998** *sartorius muscle n; musculus sartorius TA;*
sartorius n
g ραπτικός μυς *m μύός*
i muscolo sartorio *m*
d Musculus sartorius *m*; Schneidermuskel *m*
- * *SAT chromosome n* → 22002
- 21999** *satellite adj; accompanying adj*
g δορυφορικός *adj -ή,-ό*; συνοδευτικός *adj -ή,-ό*
i satellite *adj*; che accompagna
d Satelliten-; begleitend *adj*
- 22000** *satellite n*
g δορυφόρος *m -ον*
i satellite *m*
d Satellit *m*
- 22001** *satellite cells npl*
g δορυφορικά κύτταρα *npl -άρων*
i cellule satelliti *fpl*
d Satellitenzellen *fpl*
- 22002** *satellite chromosome n; SAT chromosome n*
g δορυφορικό χρωμόσωμα *nt -όματος*
i cromosoma satellite *m*
d Satellitenchromosom *nt*
- 22003** *satellite DNA; simple sequence DNA*
g δορυφορικό DNA; DNA απλών αλληλουχιών
i DNA satellite; DNA a sequenza semplice
d Satelliten-DNA; einfache DNA-Sequenz
- 22004** *satellite RNA; virusoid n*
g δορυφορικό RNA; τοειδές *nt -οντος*
i RNA satellite; virusoid *m*
d Satelliten-RNA; Virusoid *nt*
- 22005** *satellite virus n*
g δορυφορικός ιός *m -ού*
i virus satellite *m*
d Satellitenvirus *nt*
- 22006** *saturate vb*
g κορεννύω *vb κόρεσα,-μένος*
i saturare *vb*; rendere saturo *vb*
d sättigen *vb*
- 22007** *saturated adj*
g κορεσμένος *adj -η,-ο*
i saturo *adj*; saturato *adj*
d gesättigt *adj*; saturiert *adj*
- 22008** *saturated condition n; saturated state n*
g κορεσμένη κατάσταση *f -ης*; κορεσμένο στάδιο *nt -ιον*
i condizione satura *f*; stato saturo *m*
d gesättigter Zustand *m*
- 22009** *saturated fatty acid n*
g κορεσμένο λιπαρό οξύ *nt -έος*
i acido grasso saturo *m*
d gesättigte Fettsäure *f*
- * *saturated state n* → 22008
- 22010** *saturation n*
g κορεσμός *m -ον*
i saturazione *f*
d Sättigung *f*; Saturation *f*
- 22011** *saturation centre n*
g κέντρο κορεσμού *nt -ον*
i centro della saturazione *m*

<i>d</i> Sättigungszentrum <i>nt</i>	<i>d</i> Sadebaum <i>m</i>
22012 saturation curve <i>n</i>	* savine <i>n</i> → 22020
<i>g</i> καμπύλη κορεσμού <i>f</i> -ης	* saxicolous <i>adj</i> → 18324
<i>i</i> curva di saturazione <i>f</i>	
<i>d</i> Sättigungskurve <i>f</i>	
22013 saturation density <i>n</i>	22021 saxitoxin <i>n</i>; STX
<i>g</i> πυκνότητα κορεσμού <i>f</i> -ας	<i>g</i> σαξιτοξίνη <i>f</i> -ης
<i>i</i> densità di saturazione <i>f</i>	<i>i</i> sassitossina <i>f</i> ; saxitossina <i>f</i>
<i>d</i> Sättigungsdichte <i>f</i>	<i>d</i> Saxitoxin <i>nt</i>
22014 saturation effect <i>n</i>	* Sb → 1844
<i>g</i> αποτέλεσμα κορεσμού <i>nt</i> -έσματος; επίδραση κορεσμού <i>f</i> -ης	* SBE → 24119
<i>i</i> effetto di saturazione <i>m</i>	* Sc → 22031
<i>d</i> Sättigungseffekt <i>m</i>	
22015 saturation hybridization <i>n</i>	22022 scab <i>n</i>; crust <i>n</i>
<i>g</i> νιβριδίωση κορεσμού <i>f</i> -ης	<i>g</i> εσχάρα <i>f</i> -ας; εφελκίς <i>f</i> -ιδος; κρούστα
<i>i</i> ibridazione fino a saturazione <i>f</i>	επονδλωμένου τραύματος <i>f</i> -ας
<i>d</i> Sättigungshybridisierung <i>f</i>	<i>i</i> crosta <i>f</i>
<i>d</i> Kruste <i>f</i> ; Wundschorf <i>m</i> ; Schorf <i>m</i>	
22016 saturation point <i>n</i>	22023 scabicide <i>n</i>; antiscabetic <i>n</i>
<i>g</i> σημείο κορεσμού <i>nt</i> -ον	<i>g</i> ψωριοκτόνο <i>nt</i> -ον
<i>i</i> punto di saturazione <i>m</i>	<i>i</i> scabicida <i>m</i>
<i>d</i> Sättigungspunkt <i>m</i>	<i>d</i> Antiskabiosum <i>nt</i>
* saturnism <i>n</i> → 13211	
22017 satyriasis <i>n</i>; satyrim <i>n</i>; satyromania <i>n</i>; gynecomania <i>n</i>	22024 scabies <i>n</i>; itch <i>n</i>; sarcoptic acariasis <i>n</i>
<i>g</i> σατυρίαση <i>f</i> -ης; σατυρομανία <i>f</i> -ας; γνωκομανία <i>f</i> -ας	<i>g</i> ψώρα <i>f</i> -ας
<i>i</i> satiriasi <i>f</i> ; satirismo <i>m</i> ; satiromania <i>f</i>	<i>i</i> scabbia <i>f</i> ; rogna <i>f</i>
<i>d</i> Satyriasis <i>f</i> ; Satyrimus <i>m</i>	<i>d</i> Skabies <i>f</i> ; Krätze <i>f</i>
* satyrim <i>n</i> → 22017	* scaffold-associated regions <i>npl</i> → 14267
* satyromania <i>n</i> → 22017	* scala media <i>n</i> → 5210
* Sauria <i>npl</i> → 13636	* scala of Löwenberg <i>n</i> → 5210
22018 saurian <i>n</i>	22025 scalar <i>adj</i>
<i>g</i> σαυροειδές <i>nt</i> -ονς	<i>g</i> βαθμωτός <i>adj</i> -ή,-ό; κλιμακωτός <i>adj</i> -ή,-ό
<i>i</i> sauro <i>m</i>	<i>i</i> scalare <i>adj</i>
<i>d</i> Saurier <i>m</i>	<i>d</i> skalar <i>adj</i>
* Sauropterygia <i>npl</i> → 22019	
22019 sauropterygians <i>npl</i>; Sauropterygia <i>npl</i>	22026 scalar field <i>n</i>
<i>g</i> Σαυροπτερύγιοι <i>mpl</i> -ίων	<i>g</i> βαθμωτό πεδίο <i>nt</i> -ον
<i>i</i> Sauropterigi <i>mpl</i> ; Sauropterigia <i>mpl</i>	<i>i</i> campo scalare <i>m</i>
<i>d</i> Paddelechsen <i>fpl</i>	<i>d</i> Skalarfeld <i>nt</i>
	* scala tympani <i>TA</i> → 26409
22020 savin <i>n</i>; savine <i>n</i>	* scala vestibuli <i>TA</i> → 27032
<i>g</i> ἄρκευθος η σαβίνη <i>f</i> -εύθον	* scald <i>n</i> → 3656
<i>i</i> sabina <i>f</i>	
	22027 scald <i>vb</i>
	<i>g</i> ζεματίζω <i>vb</i> ζεμάτισα,-σμένος; αποστειρώνω βράζοντας <i>vb</i> αποστείρωσα,-μένος

- i* scottare *vb*; sterilizzare con acqua bollente *vb*
d brühen *vb*; abkochen *vb*
- * **scale** *n* → 23581
- * **scalelike** *adj* → 23584
- * **scalene tubercle** *n* → 26277
- * **scalene tubercle of Lisfranc** *n* → 26277
- * **scalenus anterior muscle** *n* → 1669
- * **scalenus anticus syndrome** *n* → 22028
- * **scalenus medius muscle** *n* → 15079
- * **scalenus posterior muscle** *n* → 19533
- 22028 scalenus syndrome** *n*; **scalenus anticus syndrome** *n*; **Naffziger syndrome** *n*
g σύνδρομο σκαληνού μυόν *nt -όμον*;
σύνδρομο Naffziger *nt -όμον*
i sindrome dello scaleno *f*; sindrome dello scaleno antico *f*; sindrome di Naffziger *f*
d Skalenus-Syndrom *nt*; Naffziger-Syndrom *nt*
- * **scale-shaped** *adj* → 23584
- 22029 scalp** *n*
g τριχωτό δέρμα κεφαλής *nt -ατος*
i cuoio capelluto *m*
d Kopfhaut *f*; Skalp *m*
- 22030 scaly** *adj*; **squamate** *adj*; **squamiferous** *adj*;
squamose *adj*; **squamous** *adj*; **squarrose** *adj*
g λεπιδοειδής *adj -ής, -ές*; πλακώδης *adj -ης, -ες*;
φολιοειδής *adj -ής, -ές*; λεπιδώδης *adj -ης, -ες*;
λεπιδωτός *adj -ή, -ό*; φολιδώδης *adj -ης, -ες*;
φολιδωτός *adj -ή, -ό*
i scaglioso *adj*; squamato *adj*; squamoso *adj*
d beschuppt *adj*; geschuppt *adj*; squamös *adj*;
schuppenförmig *adj*; schuppentragend *adj*;
schuppig *adj*; Schuppen-
- * **scandent** *adj* → 5092
- * **Scandentia npl** → 26085
- 22031 scandium** *n*; **Sc**
g σκάνδιο *nt -ίον*; Sc
i scandio *m*; Sc
d Scandium *nt*; Sc
- 22032 scanner** *n*
g σαρωτής *m -ή*; σκάννερ *nt inv*
i scanner *m*
d Scanner *m*
- 22033 scanning electron micrograph** *n*
g ηλεκτρονιογραφία σαρωτικού μικροσκοπίου
f -ας; μικροφωτογραφία ηλεκτρονικού μικροσκοπίου σάρωσης *f -ας*
i microfotografia al microscopio elettronico a scansione *f*
d Rasterelektronenmikroskopische Aufnahme *f*
- 22034 scanning electron microscope** *n*; **SEM**
g ηλεκτρονικό μικροσκόπιο σάρωσης *nt -ίον*;
HΜΣ; SEM
i microscopio elettronico a scansione *m*; MES;
SEM
d Rasterelektronenmikroskop *nt*; REM; SEM
- 22035 scanning electron microscopy** *n*
g ηλεκτρονική μικροσκοπία σάρωσης *f -ας*
i microscopia elettronica a scansione *f*
d Rasterelektronenmikroskopie *f*
- 22036 scanning tunneling microscope** *n*; **STM**
g σαρωτικό μικροσκόπιο σήραγγας *nt -ίον*;
STM
i microscopio a scansione tunnel *m*; STM
d Rastertunnelmikroskop *nt*; Scanning-Tunneling-Mikroskop *nt*; STM
- * **scanty menstruation** *n* → 16757
- * **scaphocephalia** *n* → 22038
- 22037 scaphocephalic** *adj*
g σκαφοκεφαλικός *adj -ή, -ό*
i scafocefalico *adj*
d skaphozephal *adj*
- * **scaphocephalism** *n* → 22038
- 22038 scaphocephaly** *n*; **scaphocephalia** *n*; **sagittal synostosis** *n*; **scaphocephalism** *n*
g σκαφοκεφαλία *f -ας*; οβελιαία συνοστέωση *f -ής*
i scafocefalia *f*; sinostosi sagittale *f*
d Skaphozephalie *f*; Leistenschädel *m*;
Kielköpfigkeit *f*
- * **scaphoid** *n* → 22040
- 22039 scaphoid** *adj*; **navicular** *adj*; **boat-shaped** *adj*
g σκαφοειδής *adj -ής, -ές*; σε σχήμα βάρκας
i scafoide *adj*; navicolare *adj*; a forma di nave
d scaphoid *adj*; kahnförmig *adj*; bootförmig *adj*
- 22040 scaphoid bone** *n*; **os scaphoideum** *TA*;
scaphoid *n*; **navicular bone of hand** *n*; **os naviculare manus** *n*

- g σκαφοειδές οστό καρπού nt -ού
i osso scafoide m
d Os scaphoideum nt; Kahnbein nt*
- 22041 scaphoid fossa n; fossa scaphoidea TA**
*g σκαφοειδές βοθρίο nt -ον; σκαφοειδής βόθρος m -ού
i fossa scafoidea f
d Fossa scaphoidea f*
- * **Scaphopoda npl** → 22042
- 22042 scaphopods npl; Scaphopoda npl; tooth shells npl; tusk shells npl**
*g Σκαφόποδα ntpl -ων; δόντια της θάλασσας ntpl -ιών
i Scafopodi mpl
d Grabfüßer mpl; Kahnfüßer mpl*
- 22043 scapula TA; shoulder blade n; blade bone n; omoplata n; scapular bone n**
*g ωμοπλάτη f -ης; σπάλα f -ας
i scapola f; omoplata f
d Schulterblatt nt; Scapula f; Skapula f*
- * **scapula elevata n** → 23570
- 22044 scapulalgia n; scapulodynia n**
*g πόνος ωμοπλάτης m -ον
i scapolalgia f
d Skapulalgie f; Skapulodynie f*
- 22045 scapular adj**
*g ωμοπλατιαίος adj -α, -ο; ωμοπλάτιος adj -α, -ο
i scapolare adj
d skapular adj; Schulterblatt-; Skapula-; Skapular-*
- * **scapular bone n** → 22043
- 22046 scapular line n; linea scapularis TA**
*g ωμοπλατιαία γραμμή f -ής
i linea scapolare f
d Linea scapularis f*
- * **scapular notch n** → 24713
- 22047 scapuloclavicular adj**
*g ωμοπλατοκλειδικός adj -ή, -ό
i scapoloclaviculare adj
d skapuloklavikulär adj*
- * **scapuloclavicular articulation n** → 345
- * **scapuloclavicular joint n** → 345
- * **scapulodynia n** → 22044
- 22048 scapulohumeral adj**
*g ωμοπλατοβραχιόνιος adj -α, -ο
i scapolomerale adj; scapoloomerale adj
d skapulohumeral adj*
- 22049 scapulopexy n**
*g καθήλωση ωμοπλάτης f -ης
i scapolopessi f
d Skapulopexie f; Schulterblattfixierung f*
- * **scapus n** → 22619
- * **scar n** → 4930
- * **scar cancer n** → 22050
- 22050 scar carcinoma n; scar cancer n**
*g καρκίνωμα από ουλή nt -ώματος
i carcinoma da cicatrice m
d Narbenkarzinom nt*
- 22051 scarce mRNA; complex mRNA**
*g πολύπλοκο mRNA; σπάνιο mRNA
i mRNA complesso; mRNA scarso
d komplexe mRNA; seltene komplexe mRNA*
- 22052 scar emphysema n**
*g ουλώδες εμφύσημα nt -ήματος
i enfisema cicatriziale m
d Narbenemphysem nt*
- * **scar formation n** → 4931
- 22053 scar formation n**
*g σχηματισμός ουλής m -ού
i formazione di cicatrice f
d Narbenbildung f*
- 22054 scarification n**
*g σκαριφισμός m -ού
i scarificazione f
d Skarifikation f; Skarifizierung f*
- * **scarlatina n** → 22055
- 22055 scarlet fever n; scarlatina n**
*g οστρακιά f -ιάς
i febbre scarlatta f; scarlattina f
d Scharlach m; Scarlatina f; Febris scarlatina f; Scharlachfieber nt*
- * **scarlet fever erythrogenic toxin n** → 8210
- 22056 scar over vb**
*g επουλόνομαι vb επουλώθηκα, -μένος; κλείνω αφήνοντας ουλή vb έκλεισα, κλεισμένος
i cicatrizzarsi vb
d vernarben vb*

- 22057 Scarpa fascia *n*; membranous layer of subcutaneous tissue of abdomen *n*; stratum membranosum telae subcutaneae abdominis *TA***
- g* περιτονία Scarpa *f*-*ας*; μεμβρανώδης στιβάδα υποδόριου κοιλιακού ιστού *f*-*ας*
 - i* fascia di Scarpa *f*; strato membranoso del tessuto sottocutaneo dell'addome *m*
 - d* Scarpa-Faszie *f*; Stratum membranosum telae subcutaneae abdominis *nt*
- * Scarpa fluid *n* → 7803
- * Scarpa ganglion *n* → 27025
- * Scarpa hiatus *n* → 10346
- * Scarpa liquor *n* → 7803
- * scarred *adj* → 4928
- * scarring *n* → 4931
- * scarring alopecia *n* → 4929
- 22058 scar tissue *n***
- g* ουλώδης ιστός *m* -*ού*
 - i* tessuto cicatriziale *m*
 - d* Narbengewebe *nt*
- 22059 Scatchard analysis *n***
- g* ανάλυση Scatchard *f*-*ης*
 - i* analisi di Scatchard *f*
 - d* Scatchard-Analyse *f*
- 22060 Scatchard plot *n***
- g* διάγραμμα Scatchard *nt* -άμματος
 - i* diagramma di Scatchard *m*; plot di Scatchard *m*
 - d* Scatchard-Diagramm *nt*
- * scatophagia *n* → 5723
- * scatophagous *adj* → 5724
- * scatophagy *n* → 5723
- 22061 scatoscopy *n***
- g* σκατοσκοπία *f*-*ας*
 - i* scatoscopia *f*
 - d* Skatoskopie *f*
- 22062 scatter *vb***
- g* σκεδάζω *vb* σκέδασα,-σμένος; διασκορπίζω *vb* διασκόρπισα,-σμένος
 - i* disperdere *vb*; spargere *vb*
 - d* streuen *vb*
- 22063 scattered light *n***
- g* σκεδασμένο φως *nt* φωτός
 - i* luce dispersa *f*
 - d* Streulicht *nt*
- 22064 scattered light detector *n***
- g* ανιχνευτής σκεδαζόμενου φωτός *m* -ή
 - i* rivelatore della luce dispersa *m*
 - d* Streulichtdetektor *m*
- 22065 scattered radiation *n***
- g* σκεδασμένη ακτινοβολία *f*-*ας*
 - i* radiazione diffusa *f*
 - d* Streustrahlung *f*
- 22066 scattering *n***
- g* σκέδαση *f*-*ης*; σκεδασμός *m* -*ού*
 - i* διασκορπισμός *m* -*ού*
 - d* scattering *m*; diffusione *f*
 - d* Streuung *f*
- * scavenger cell *n* → 18340
- 22067 scavenger receptor *n*; oxidized-LDL receptor *n***
- g* υποδοχέας σκουπιδοφάγου *m* -*α*; υποδοχέας οξειδωμένης LDL *m* -*α*
 - i* recettore spazzino *m*; recettore della LDL ossidata *m*
 - d* Scavenger-Rezeptor *m*; oxidiertes-LDL Rezeptor *m*
- * SCC → 22922; 23590
- * scent *n* → 16702
- 22068 scent gland *n*; odoriferous gland *n***
- g* αρωματοφόρος αδένας *m* -*α*
 - i* ghiandola a feromoni *f*; ghiandola odorifera *f*
 - d* Duftdrüse *f*; Brunftdrüse *f*
- * SCF → 23751
- * Schaumann disease *n* → 21983
- * Schaumann sarcoid *n* → 21983
- * Schaumann syndrome *n* → 21983
- * SChE → 4712
- * schema *n* → 22069
- 22069 scheme *n*; schema *n***
- g* σχήμα *nt* -*ατος*; σχέδιο *nt* -*ιον*
 - i* schema *m*; disegno *m*
 - d* Schema *nt*

- 22070 Scheuermann disease *n*; Scheuermann kyphosis *n*; adolescent kyphosis *n*; juvenile kyphosis *n*; osteochondritis deformans juvenilis dorsi *n***
- g* νόσος Scheuermann *f*-*ov*; κύφωση Scheuermann *f*-*ης*; εφηβική κύφωση *f*-*ης*; νεανική παραμορφωτική οστεοχονδροπάθεια *f*-*ας*; σφηνοειδής παραμόρφωση σπονδύλων *f*-*ης*; επιφυσιτίδα σπονδυλικής στήλης *f*-*ας*
 - i* malattia di Scheuermann *f*; cifosi di Scheuermann *f*; cifosi giovanile *f*
 - d* Morbus Scheuermann *m*; Scheuermann-Krankheit *f*; juvenile Kyphose *f*; Adoleszentenkyphose *f*
- * **Scheuermann kyphosis *n* → 22070**
- 22071 Schiff base *n***
- g* βάση Schiff *f*-*ης*
 - i* base di Schiff *f*
 - d* Schiff-Base *f*
- 22072 Schiff base linkage *n***
- g* δεσμός βάσης Schiff *m* -*ού*
 - i* legame di base di Schiff *m*
 - d* Schiff-Basenbindung *f*
- 22073 Schilling test *n***
- g* δοκιμασία Schilling *f*-*ας*
 - i* test di Schilling *m*
 - d* Schilling-Test *m*
- 22074 schindylesis *n*; wedge-and-groove joint *n*; schindyletic joint *n***
- g* σχινδύληση *f*-*ης*
 - i* schindilesi *f*
 - d* Schindylesis *f*
- * **schindyletic joint *n* → 22074**
- * **schistocoelia *n* → 9499**
- 22075 schistocormia *n*; schistosomia *n***
- g* σχιστοκορμία *f*-*ας*
 - i* schistocormia *f*
 - d* Schistokormie *f*
- 22076 schistocystis *n***
- g* σχιστοκύστη *f*-*ης*
 - i* schistocisti *f*
 - d* Schistozystis *f*; Blasenspalte *f*
- 22077 schistocyte *n*; schizocyte *n*; burr cell *n*; helmet cell *n***
- g* σχιστοκύτταρο *nt* -*ov*/-άρον
 - i* schistocita *m*
 - d* Schistozyt *m*; Schizozyt *m*
- 22078 schistocytosis *n***
- g* σχιστοκυντάρωση *f*-*ης*
 - i* schistocitosi *f*
 - d* Schistozytose *f*
- 22079 schistomelia *n***
- g* σχιστομέλεια *f*-*ας*; σχιστομελία *f*-*ας*
 - i* schistomelia *f*
 - d* Schistomelie *f*
- 22080 schistomelus *n***
- g* έμβριο με σχιστομέλια *nt* -*iov*; σχιστομελικό έμβριο *nt* -*iov*
 - i* schistomelico *m*
 - d* Schistomelus *m*
- * **schistorachis *n* → 20789**
- 22081 Schistosoma *n*; Bilharzia *n***
- g* σχιστόστωμα *nt* -ώματος; βιλάρζια *f*-*ας*
 - i* schistosoma *m*; Bilharzia *f*
 - d* Schistosoma *nt*; Bilharzia *f*
- * **schistosomacide *n* → 22084**
- * **schistosomacide agent *n* → 22084**
- * **schistosomal dermatitis *n* → 22082**
- 22082 schistosome dermatitis *n*; schistosomal dermatitis *n*; cercarial dermatitis *n*; cercarian dermatitis *n*; swimmer's dermatitis *n*; swimmer's itch *n*; clam diggers' itch *n*; cutaneous schistosomiasis *n*; water itch *n***
- g* σχιστοστωματική δερματίτιδα *f*-*ας*; κνησμός κολυμβητή *m* -*ού*
 - i* dermatite da schistosoma *f*; dermatite dei nuotatori *f*
 - d* Schistosomendermatitis *f*; Schwimmbadkrätze *f*
- * **schistosomia *n* → 22075**
- 22083 schistosomiasis *n*; bilharziasis *n*; bilharziosis *n***
- g* σχιστοσωμίαση *f*-*ης*
 - i* schistosomiasi *f*; bilarziasi *f*
 - d* Schistosomiasis *f*; Bilharziose *f*
- 22084 schistosomicide *n*; schistosomacide *n*; schistosomacide agent *n***
- g* σχιστοσωμικό *nt* -*ov*
 - i* schistosomicida *m*
 - d* Schistosomizid *nt*; Schistosomenmittel *nt*
- 22085 schistosternia *n*; cleft sternum *n***

- sternoschisis n; sternal cleft n**
g σχιστοστερνία f -ας; στερνοσχιστία f -ας;
σχισμή θώρακα f -ής
i schistosternia f; fessura dello sterno f
d Schistosternia f; Schizosternia f;
Sternumspalte f; Brustbeinspalte f
- 22086 schistothorax n; thoracoschisis n;**
schizothorax n; fissured chest n
g θωρακοσχιστία f -ας; σχισμή στέρνου f -ής
i schistotorace m; fessura del torace f
d Schistothorax m; Schizothorax m;
Brustkorbspalte f; Spaltthorax m
- * **schizencephalic porencephaly n → 22087**
- 22087 schizencephaly n; schizencephalic porencephaly n**
g σχιζεγκεφαλία f -ας
i schizencefalia f
d Schizenzephalie f
- 22088 schizocarp n; splitting fruit n**
g σχιζοκάρπιο nt -ίον
i schizocarpo m
d Spaltfrucht f
- 22089 schizocarpous adj**
g σχιζοκαρπικός adj -ή,-ό
i schizocarpo adj
d spaltfrüchtig adj; Spaltfrucht-
- 22090 schizocoel n**
g σχιζόκοιλο nt -ον; σχιζοκοίλωμα nt -ώματος
i schizocoele m
d Schizocoel nt
- * **schizocyte n → 22077**
- 22091 schizogamy n**
g σχιζογαμία f -ας
i schizogamia f
d Schizogamie f
- 22092 schizogenesis n**
g σχιζογένεση f -ης
i schizogenesi f
d Schizogenese f
- * **schizogenetic adj → 22093**
- * **schizogenic adj → 22093**
- 22093 schizogenous adj; schizogenic adj;**
schizogenetic adj
g σχιζογενής adj -ής,-ές
i schizogenetico adj
d schizogen adj
- 22094 schizogony n**
g σχιζογονία f -ας
i schizogonia f
d Schizogonie f
- 22095 schizomycete n**
g σχιζομύκητας m -α
i schizomicete m
d Schizomyzet m; Spaltpilz m
- 22096 schizont n**
g σχιστόν nt -ού
i schizonte m
d Schizont m
- * **schizophrene adj → 22099**
- 22097 schizophrenia n; split personality n;**
dementia praecox n
g σχιζοφρένια f -ας; διχασμός προσωπικότητας m -ού
i schizofrenia f
d Schizophrenie f; Schizophrenia f;
Spaltungssirresein nt; Dementia praecox f
- 22098 schizophrenic n**
g σχιζοφρενής m -ή
i schizofrenico m
d Schizophrener m
- 22099 schizophrenic adj; schizophrene adj**
g σχιζοφρενής adj -ής,-ές
i schizofrenico adj
d schizophren adj
- * **Schizophyceae npl → 6172**
- 22100 schizophyllous adj; split-leaved adj**
g σχιζόφυλλος adj -η,-ο
i schizofillo adj
d schlitzblätterig adj
- 22101 schizophyte n**
g σχιζόφυτο nt -ον
i schizofito m
d Schizophyt m; Spaltpflanze f
- * **schizothorax n → 22086**
- * **Schlemm canal n → 26930**
- * **Schmidt-Lanterman clefts npl → 13026**
- * **Schmidt-Lanterman incisures npl → 13026**
- * **Schönlein-Henoch purpura n → 970**

- * **Schönlein-Henoch syndrome** *n* → 970
- * **Schottmüller disease** *n* → 17749
- * **Schüller disease** *n* → 10232
- * **Schüller syndrome** *n* → 10232
- * **Schultze comma tract** *n* → 22395
- * **Schultze tract** *n* → 22395
- * **Schwalbe corpuscle** *n* → 25132
- * **Schwalbe nucleus** *n* → 14398
- * **Schwalbe space** *n* → 12261
- 22102 Schwann cell** *n*; **neurilemmal sheath cell** *n*; **neurilemma cell** *n*; **neurolemma cell** *n*
g κύτταρο Schwann *nt* -άρουν; κύτταρο νευρειλήμματος *nt* -άρουν
i cellula di Schwann *f*; cellula del neurilemma *f*
d Schwann-Zelle *f*; Neurilemmzelle *f*
- * **Schwann cell tumor** *n* → 22103
- * **Schwann membrane** *n* → 16068
- * schwannoglioma *n* → 22103
- 22103 schwannoma** *n*; **schwannoglioma** *n*; **Schwann cell tumor** *n*; **neuroschwannoma** *n*; **neurilemmoma** *n*; **neurinoma** *n*
g σβάννωμα *nt* -ώματος; σβαννωγλόιωμα *nt* -ώματος; νεόπλασμα κυττάρων Schwann *nt* -άσματος; δύκος κυττάρων Schwann *m* -ov; νευρειλήμματα *nt* -ώματος; νευρίνωμα *nt* -ώματος
i schwannoma *m*; schwannoglioma *m*; tumore delle cellule di Schwann *m*; neurilemmoma *m*; neurinoma *m*
d Schwannom *nt*; Schwannogliom *nt*; Schwann-Tumor *m*; Neurilemmom *nt*; Neuroschwannom *nt*; Neurinom *nt*
- * **schwannomin** *n* → 14644
- * **sciatic** *adj* → 12539
- 22104 sciatic** *adj*; **ischiatric** *adj*; **ischiatric** *adj*
g ισχιακός *adj* -ή,-ό; αναφερόμενος στο ισχιακό νεύρο *adj* -η,-o
i sciatico *adj*
d ischiatisch *adj*; Hüftnerv-; Ischias-
- 22105 sciatica** *n*; **ischialgia** *n*; **sciatic neuralgia** *n*; **sciatic neuritis** *n*; **Cotugno disease** *n*
- ischioneuralgia *n*; **ischiodynia** *n*
g ισχιαλγία *f*-ας; νευραλγία ισχιακού νεύρου *f*-ας; ισχιοευραλγία *f*-ας; ισχιοδυνία *f*-ας; νόσος Cotugno *f* -ov
i sciatica *f*; nevralgia sciatica *f*; sciatalgia *f*; ischialgia *f*; malattia di Cotugno *f*
d Ischialgie *f*; Hüftschmerz *m*; Hüftweh *nt*; Cotugno-Erkrankung *f*
- * **sciatic bursa of obturator internus muscle** *n* → 12540
- 22106 sciatic foramen** *n*; **foramen ischiadicum** *TA*
g ισχιακό τρύμα *nt* -ατος
i forame sciatico *m*
d Foramen ischiadicum *nt*
- 22107 sciatic nerve** *n*; **nervus ischiadicus** *TA*; **nervus schiadicus** *n*
g ισχιακό νεύρο *nt* -ov
i nervo ischiatico *m*; nervo sciatico *m*
d Nervus ischiadicus *m*; Ischiasnerv *m*
- 22108 sciatic nerve paralysis** *n*
g παράλυση ισχιακού νεύρου *f*-ης
i paralisi del nervo sciatico *f*
d Ischiadikuslähmung *f*; Ischiadikusnervenlähmung *f*
- * **sciatic neuralgia** *n* → 22105
- * **sciatic neuritis** *n* → 22105
- * **sciatic spine** *n* → 12541
- * **SCID** → 22585
- 22109 science** *n*
g επιστήμη *f*-ης
i scienza *f*
d Wissenschaft *f*
- * **scinderin** *n* → 697
- 22110 scintigram** *n*; **scintiscan** *n*; **scintillation scan** *n*
g σπινθηρογράφημα *nt* -ήματος
i scintigramma *m*; scintiscan *m*
d Szintigramm *nt*; Scan *m*
- 22111 scintigraph** *n*; **scintiscanner** *n*
g σπινθηρογράφος *m* -ov; σαρωτής σπινθηρισμού *m* -ή
i scintigrafo *m*; scintiscanner *m*
d Szintigraph *m*; Szintiscanner *m*
- 22112 scintigraphy** *n*; **scintiscanning** *n*; **scintillation scanning** *n*; **gamma camera**

- imaging n; radionuclide imaging n**
- g σπινθηρογραφία f -ας*
 - i scintigrafia f*
 - d Szintigraphie f*
- 22113 scintillate vb**
- g σπινθηρίζω vb σπινθήρισα, -σμένος*
 - i scintillare vb*
 - d szintillieren vb*
- 22114 scillation n**
- g σπινθηρισμός m -ού*
 - i scintillazione f*
 - d Szintillation f*
- 22115 scillation autoradiography n**
- g αυτοραδιογραφία σπινθηρισμού f -ας*
 - i autoradiografia di scintillazione f*
 - d Szintillationsautoradiographie f*
- * scintillation camera *n* → 9400
- 22116 scintillation counter n**
- g μετρητής σπινθηρισμού m -ή*
 - i contatore di scintillazione m*
 - d Szintillationszähler m*
- 22117 scintillation detector n**
- g ανιχνευτής σπινθηρισμού m -ή*
 - i rivelatore a scintillazione m*
 - d Szintillationsdetektor m*
- * scintillation scan *n* → 22110
- * scintillation scanning *n* → 22112
- 22118 scintillation spectrometer n**
- g φασματόμετρο σπινθηρισμού nt -ον*
 - i spettrometro a scintillazione m*
 - d Szintillationsspektrometer nt*
- 22119 scintillator n**
- g σπινθηριστής m -ή*
 - i scintillatore m*
 - d Szintillator m*
- * scintiscan *n* → 22110
- * scintiscanner *n* → 22111
- * scintiscanning *n* → 22112
- 22120 scirrhous adj**
- g σκιρρώδης adj -ης, -ες; αποσκληρυμένος adj -η, -ο*
 - i scirroso adj*
 - d szirrhös adj; Szirrus-*
- * scirrhous cancer *n* → 22121
- 22121 scirrhous carcinoma n; scirrhous cancer n; fibrocarcinoma n; scirrhus n**
- g σκίρρο καρκίνωμα nt -ώματος; σκιρρώδες καρκίνωμα nt -ώματος; σκίρρος m -ον*
 - i carcinoma scirroso m; cancro scirroso m; fibrocarcinoma m; scirro m*
 - d szirrhöses Karzinom nt; Faserkrebs m; Fibrokarzinom nt; Szirrus m*
- * scirrhus *n* → 22121
- 22122 scission n**
- g διάσταση f -ης; διχοτόμηση f -ης; σχάση f -ης; σχίσμο nt -ίματος*
 - i scissione f; divisione f*
 - d Spaltung f; Teilung f; Abspaltung f*
- * SCLC → 22923
- 22123 sclera TA; sclerotica n; sclerotic coat n; tunica sclerotica n; white of the eye n**
- g σκληρός χτώνας m -α; σκληρός m -ού*
 - i sclera f; sclerotica f*
 - d Sclera f; Sklera f; Lederhaut f; Augenleiderhaut f*
- 22124 scleradenitis n**
- g σκληραδενίτιδα f -ας*
 - i scleradenite f*
 - d Skleradenitis f*
- 22125 scleral adj; sclerotic adj**
- g σκληραίος adj -α, -ο; αναφερόμενος στο σκληρό χτώνα adj -η, -ο*
 - i sclerale adj; della sclera*
 - d sklerotisch adj; sklerisch adj; Lederhaut-; Sklera-*
- 22126 scleral atrophy n**
- g ατροφία σκληρού χτώνα f -ας*
 - i atrofia della sclera f; atrofia sclerale f*
 - d Skleraatrophie f*
- 22127 scleral sulcus n; sulcus sclerae TA; scleroceleal sulcus n; sulcus of sclera n**
- g σκληρή αύλακα f -ας; αύλακα σκληρού χτώνα f -ας*
 - i solco sclerare m; solco sclerocorneale m; margine sclerocorneale m*
 - d Sulcus sclerae m; sklerokorneale Furche f*
- * scleral venous sinus *n* → 26930
- * scleratitis *n* → 22141

- 22128 sclerectasia *n***
g σκληρεκτασία *f*-*ας*
i sclerectasi *f*; sclerectasia *f*
d Sklerektasie *f*
- 22129 sclerectoiritectomy *n*; Lagrange operation *n***
g σκληρεκτοϊριδεκτομία *f*-*ας*
i sclerectoiritectomy *f*
d Sklerektoiridektomie *f*
- 22130 sclerectomy *n***
g σκληρεκτομή *f*-*ής*; σκληρεκτομία *f*-*ας*
i sclerectomy *f*
d Sklerektomie *f*
- 22131 sclereid *n***
g σκληρεΐδα *f*-*ας*
i sclereide *f*
d Sklereide *f*; Steinlement *nt*; Steinzelle *f*
- 22132 sclerema *n***
g σκλήρωμα *nt* -*ήματος*; σκληροίδημα *nt* -*ήματος*
i sclerema *m*
d Sklerem *nt*; Sclerema *nt*; Sklerema *nt*
- 22133 sclenchyma *n***
g σκληρέγχυμα *nt* -*όματος*
i sclerenchima *m*
d Sklerenchym *nt*
- 22134 sclenchyma cell *n*; sclenchymatic cell *n***
g κύτταρο σκληρεγχύματος *nt* -*άρον*;
 σκληρεγχυματικό κύτταρο *nt* -*άρον*
i cellula sclerenchimatica *f*
d sklerenchymatische Zelle *f*; Steinlement *nt*
- 22135 sclenchyma fiber *n***
g ίνα σκληρεγχύματος *f*-*ας*; σκληρεγχυματική ίνα *f*-*ας*
i fibra sclerenchimatica *f*
d Sklerenchymfaser *f*
- 22136 sclenchymatic *adj***
g σκληρεγχυματικός *adj* -*ή*.-*ό*; αναφερόμενος στο σκληρέγχυμα *adj* -*η*.-*ο*
i sclerenchimatico *adj*
d sklerenchymatisch *adj*
- * **sclenchymatic cell *n* → 22134**
- 22137 sclenchymatic element *n***
g σκληρεγχυματικό στοιχείο *nt* -*ον*
i elemento sclerenchimatico *m*
d sklerenchymatisches Element *nt*
- * **sclerification *n* → 13467; 22170**
- 22138 sclerified *adj***
g σκληρυμένος *adj* -*η*.-*ο*
i sclerificato *adj*
d verhärtet *adj*
- * **sclerify *vb* → 22171**
- 22139 scleriritomy *n***
g σκληροϊριδοτομία *f*-*ας*
i scleriritomia *f*
d Skleriritomie *f*
- 22140 sclerite *n***
g σκληρίτης *m* -*η*
i sclerite *f*
d Sklerit *m*
- 22141 scleritis *n*; scleratitis *n***
g σκληρίτιδα *f*-*ας*; φλεγμονή σκληρού χιτώνα *f*-*ής*
i scleratite *f*; sclerite *f*
d Skleritis *f*; Scleritis *f*; Skleraentzündung *f*
- 22142 scleroblast *n***
g σκληροβλάστης *m* -*η*
i scleroblasto *m*
d Sklerblast *m*
- * **sclerocarp *adj* → 22143**
- 22143 sclerocarpous *adj*; sclerocarp *adj***
g σκληρόκαρπος *adj* -*η*.-*ο*
i sclerocarpo *adj*
d hartfrüchtig *adj*
- * **sclerocorneal suclus *n* → 22127**
- * **sclerocystic disease of the ovary *n* → 19202**
- 22144 sclerocyte *n***
g σκληροκύτταρο *nt* -*ον*/-*άρον*
i sclerocita *m*
d Sklerozyt *m*
- * **sclerodactyla *n* → 22145**
- 22145 sclerodactyly *n*; sclerodactylia *n***
g σκληροδακτυλία *f*-*ας*
i sclerodattilia *f*
d Sklerodaktylie *f*
- 22146 scleroderma *n*; dermatosclerosis *n*; sclerosis corii *n*; sclerosis dermatis *n***
g σκληρόδερμα *nt* -*έματος*; σκληροδερμία *f*-*ας*; σκλήρυνση πάχυνση δέρματος *f*-*ής*
i sclerodermia *f*; dermatosclerosi *f*
d Sklerodermia *f*; Hautverhärtung *f*; Sclerosis

- corii *f*; Sklerodermie *f*; Skleroderma *nt*
- 22147 sclerodermatos adj**
- g* σκληροδερματικός *adj* -ή,-ό
 - i* sclerodermico *adj*
 - d* harthäutig *adj*; Skleroderma-; Sklerodermie-
- * **sclerogenic adj** → 22148
- 22148 sclerogenous adj; sclerogenic adj**
- g* σκληρογόνος *adj* -ογ/-ο,-ο
 - i* sclerogeno *adj*
 - d* sklerogen *adj*
- 22149 scleroiritis *n***
- g* ιριδοσκληρίτιδα *f* -ας
 - i* scleroirité *f*
 - d* Skleroiritis *f*; Iridoskleritis *f*
- 22150 sclerokeratitis *n***
- g* σκληροκερατίτιδα *f* -ας
 - i* sclerocheratite *f*
 - d* Sklerokeratitis *f*; Korneoskleritis *f*
- 22151 scleroma *n***
- g* σκλήρωμα *nt* -ώματος
 - i* scleroma *m*
 - d* Scleroma *nt*; Sklerom *nt*
- 22152 scleromalacia *n***
- g* σκληρομαλάκωνση *f* -ης
 - i* scleromalacia *f*
 - d* Skleromalazie *f*; Scleromalacia *f*
- * **scleromeninx *n*** → 5947
- 22153 sclero-oophoritis *n*; sclero-ovaritis *n*; sclero-oothecitis *n*; sclerosing ovarian inflammation *n***
- g* σκληρυντική ωοθηκτίδα *f* -ας; σκληρυντική φλεγμονή ωοθήκης *f* -ής
 - i* sclero-ooforite *f*; sclero-ovarite *f*; infiammazione sclerosante dell'ovaia *f*
 - d* Sklero-Oophritis *f*; sklerosierende Oophritis *f*; sklerosierende Eierstockentzündung *f*
- * **sclero-oothecitis *n*** → 22153
- * **sclero-ovaritis *n*** → 22153
- 22154 sclerophthalmia *n***
- g* σκληροφθαλμία *f* -ας
 - i* scleroftalmia *f*
 - d* Sklerophthalmie *f*
- 22155 sclerophyll *n*; hard-leaved plant *n*; sclerophyllous plant *n***
- g* σκληρόφυτο *nt* -ον
 - i* sclerofillo *m*
 - d* Sklerophylle *f*; Hartlaubgewächs *nt*
- 22156 sclerophyllous adj; hard-leaved adj; stiff-leaved adj**
- g* σκληρόφυλλος *adj* -η,-ο
 - i* sclerofillo *adj*
 - d* sklerophyll *adj*; hartblätterig *adj*; steifblätterig *adj*
- * **sclerophyllous plant *n*** → 22155
- 22157 scleroprotein *n*; albuminoid *n***
- g* σκληροπρωτεΐνη *f* -ης; λευκωματοειδής ουσία *f* -ας
 - i* scleroproteína *f*; albuminoide *m*
 - d* Skleroprotein *nt*; Albuminoid *nt*
- * **sclérose en plaques *n*** → 15524
- 22158 sclerosing adj**
- g* σκληρυντικός *adj* -ή,-ό
 - i* sclerosante *adj*
 - d* sklerosierend *adj*
- * **sclerosing adenosis *n*** → 8766
- 22159 sclerosing cholangitis *n***
- g* σκληρυντική χολοαγγείτιδα *f* -ας
 - i* colangite sclerosante *f*
 - d* sklerosierende Cholangitis *f*
- 22160 sclerosing hemangioma *n***
- g* σκληρυντικό αγγείωμα *nt* -ώματος
 - i* emangioma sclerosante *m*
 - d* sklerosierendes Hämangiom *nt*
- * **sclerosing leukoencephalitis *n*** → 24122
- * **sclerosing ovarian inflammation *n*** → 22153
- 22161 sclerosing panencephalitis *n***
- g* σκληρυντική πανεγκεφαλίτιδα *f* -ας
 - i* panencefalite sclerosante *f*
 - d* sklerosierende Panenzephalitis *f*
- * **sclerosing therapy *n*** → 22166
- 22162 sclerosis *n***
- g* σκλήρωση *f* -ης; σκλήρωση *f* -ης
 - i* sclerosi *f*
 - d* Sklerose *f*; Verhärtung *f*
- * **sclerosis corii *n*** → 22146
- * **sclerosis dermatis *n*** → 22146

- * **sclerosis of white matter** *n* → 13378
- 22163 sclerostenosis** *n*
g σκληροστένωση^f -ης; σκλήρυνση και
 στένωση^f -ης
i sclerostenosi^f
d Sklerostenose^f
- 22164 sclerostomy** *n*
g σκληροστομία^f -ας
i sclerostomia^f
d Sklerostomie^f
- 22165 sclerotenonitis** *n*
g σκληροτενονίτιδα^f -ας
i sclerotenonite^f
d Sklerotenonitis^f
- 22166 sclerotherapy** *n*; **sclerosing therapy** *n*
g σκληροθεραπεία^f -ας
i scleroterapia^f
d Sklerotherapie^f; Sklerosierungstherapie^f
- * **sclerotic** *adj* → 22125
- 22167 sclerotic** *adj*
g σκληρωτικός *adj* -ή,-ό; σκληρυντικός *adj*
 -ή,-ό
i sclerotico *adj*
d sklerotisch *adj*; Sklerose-
- * **sclerotica** *n* → 22123
- * **sclerotic coat** *n* → 22123
- 22168 sclerotin** *n*
g σκληροτίνη^f -ης
i sclerotina^f
d Sklerotin *nt*
- 22169 sclerotium** *n*
g σκληρώτιο *nt* -iov
i sclerotium *m*; sclerozio *m*
d Sklerotium *nt*; Dauermyzel *nt*
- 22170 sclerotization** *n*; **sclerification** *n*
g σκληροτίση^f -ης; σκλήρυνση^f -ης
i sclerificazione^f
d Sklerotisierung^f; Verhärtung^f
- 22171 sclerotize** *vb*; **sclerify** *vb*
g σκληραίνω *vb* σκλήρυνα; σκληροποιώ *vb*
 σκληροποίησα,-μένος
i sclerotizzare *vb*
d verhärten *vb*; sklerotisieren *vb*
- 22172 sclerotome** *n*
- g* σκληροτόμος^f -ov
i sclerotomo *m*
d Sklerotom *nt*
- 22173 sclerotomy** *n*
g σκληροτομία^f -ας
i sclerotomia^f
d Sklerotomie^f
- * **SCM** → 23844
- 22174 scolex** *n*
g σκωληκοκεφαλή^f -ής
i scolice *m*
d Skolex *m*; Bandwurmkopf *m*
- 22175 scoliosis** *n*; **skoliosis** *n*
g σκολίωση^f -ης
i scoliosi^f
d Skoliose^f
- * **scopolamine** *n* → 11123
- 22176 scorbutic** *adj*
g σκορβουτικός *adj* -ή,-ό
i scorbutico *adj*
d skorbutisch *adj*; Skorbut-
- * **scorbutus** *n* → 22196
- 22177 scorpioid** *adj*; **scorpioidal** *adj*
g σκορπιοειδής *adj* -ής,-ές; αναφερόμενος στο
 σκορπιό *adj* -η,-ο
i scorpioide *adj*; di scorpione
d skorpioid *adj*
- * **scorpioidal** *adj* → 22177
- * **Scorpiones** *npl* → 22178
- * **Scorpionida** *npl* → 22178
- 22178 scorpions** *npl*; **Scorpionida** *npl*; **Scorpiones**
npl
g Σκορπιοί *mpl* -ών; Σκορπιονίδια *npl* -ίον
- i* Scorpioni *mpl*
d Skorpione *mpl*
- 22179 scotoma** *n*
g σκότωμα *nt* -όματος
i scotoma *m*
d Skotom *nt*; Gesichtsfeldausfall *m*
- 22180 scotophilia** *n*; **nyctophilia** *n*
g σκοτοφύλια^f -ας; νυκτοφύλια^f -ας
i scotofilia^f; nictofilia^f
d Skotophilie^f; Nyktophilie^f

- 22181 scotophilic adj; nyctophilic adj**
*g σκοτοφιλικός adj -ή,-ό; νυκτοφιλικός
 adj -ή,-ό*
i scotofilo adj
d skotophil adj; dunkelheitsliebend adj
- 22182 scotophobia n; nyctophobia n**
*g σκοτοφοβία f -ας; νυκτοφοβία f -ας
 i scotofobia f; nictophobia f
 d Skotophobie f; Nyktophobia f*
- 22183 scophobic adj; nyctophobic adj**
*g σκοτοφοβικός adj -ή,-ό; νυχτοφοβικός adj
 -ή,-ό*
i scotofobo adj
d skotophob adj; nyktofob adj
- * **scotopia n → 16223**
- 22184 scoptic adj**
*g σκοτοπικός adj -ή,-ό; σκοταδικός adj -ή,-ό
 i scopticico adj
 d skotopisch adj; dunkelsichtig adj*
- * **scoptic vision n → 16223**
- * **scotoscopy n → 21431**
- * **SCP → 22802**
- 22185 scrapie n**
*g νόσος scrapie f -ον; σκράπι nt inv; σπογγώδης
 εγκεφαλοπάθεια αιγοπροβάτων f -ας;
 τρομώδης νόσος προβάτων f -ον
 i scrapie m; encefalopatia spongiforme degli
 ovini f
 d Scrapie m; Scrapiekrankheit f;
 Traberkrankheit f*
- 22186 scratch reflex n**
*g αντανακλαστικό ξεσμού nt -ού
 i riflesso di grattamento m
 d Kratzreflex m*
- * **screening n → 9007**
- 22187 screening n**
*g δοκιμασία διαλογίς f -ας; ανάλυση f -ης;
 σάρωση f -ης
 i screening m; controllo m; test m
 d Screening nt; Siebtest m; Vorfelddiagnostik f*
- * **screwdriver teeth npl → 10960**
- * **scRNA → 22925**
- * **scRNPs → 22924**
- 22188 scrofula n**
*g χοιράδωση f -ης
 i scrofola f
 d Skrofulose f*
- 22189 scrofuloderma n; tuberculosis colliquativa n**
*g χοιραδικό δέρμα nt -ατος
 i scrofuloderma m; tubercolosi colliquativa f
 d Skrophuloderma nt; Skrophuloderma nt;
 Skrofelin fpl*
- 22190 scrofulous adj**
*g χοιραδικός adj -ή,-ό
 i scrofoloso adj
 d skrofulös adj*
- 22191 scrotal adj; oscheal adj**
*g οσχεϊκός adj -ή,-ό
 i scrotale adj
 d skrotal adj; Hodensack-; Skrotal-; Skrotum-*
- 22192 scrotal raphe n; raphe scroti TA; raphe of scrotum n**
*g ραφή οσχέου f -ής
 i rafe scrotale m
 d Raphe scroti f; Skrotalnaht f; Skrotalraphe f*
- * **scrotal septum n → 22497**
- 22193 scrotiform adj**
*g οσχεϊκός adj -ή,-ό; σακοειδής adj -ής,-ές
 i scrotiforme adj
 d skrotumförmig adj; hodensackförmig adj*
- 22194 scrotum TA**
*g όσχεο nt -έον
 i scroto m
 d Skrotum nt; Scrotum nt; Hodensack m*
- 22195 scruin n**
*g σκρουίνη f -ης
 i scruina f
 d Scruin nt*
- * **scurf n → 6373**
- * **scurps → 22924**
- 22196 scurvy n; scorbutus n; sea scurvy n**
*g σκορβούτο nt -ον
 i scorbuto m
 d Skorbut m; Scharbock m*
- * **scutate adj → 22198**
- * **scute n → 23581**

- 22197 scute *n*; scutum *n*; shield *n***
- g* προστατευτικό όστρακο *nt* -άκον; ασπίδα *f* -άς; όστρακο χελώνας *nt* -άκον
 - i* scudo *m*; scuto *m*
 - d* Scutum *nt*; Skutum *nt*; Schild *m*; Deckelplatte *f*
 - * **scutellate *adj*** → 22198
- 22198 scutiform *adj*; scutellate *adj*; shield-shaped *adj*; scutate *adj*; peltate *adj***
- g* ασπιδοειδής *adj* -ής, -ές; ασπιδόμορφος *adj* -η-, -ο; πελτοειδής *adj* -ής, -ές
 - i* scutiforme *adj*; peltato *adj*
 - d* schildförmig *adj*; schildartig *adj*; peltat *adj*
 - * **scutum *n*** → 22197
- 22199 scybalum *n***
- g* σκύβαλο *nt* -ον
 - i* scibala *f*
 - d* Skybalum *nt*; Kotballen *m*
- 22200 scyphistoma *n***
- g* σκυφίστωμα *nt* -ώματος
 - i* scifostoma *m*
 - d* Scyphistoma *nt*
 - * **Scyphozoa *npl*** → 22201
- 22201 scyphozoans *npl*; Scyphozoa *npl*; cup animals *npl***
- g* Σκυφόζοια *npl* -ον
 - i* Scifozoi *mpl*
 - d* Schirmquallen *fpl*; Scyphozoen *ntpl*; Scyphozoa *npl*
 - * **SD** → 22477; 23659; 24013
 - * **S-dihydroorotate amidohydrolase *n*** → 6954
 - * **SDS** → 23002
 - * **SDS electrophoresis *n*** → 22203
 - * **SD-sequence *n*** → 22641
 - * **SDS gel *n*** → 22202
 - * **SDS gel electrophoresis *n*** → 22203
 - * **SDS-PAGE** → 22203
- 22202 SDS polyacrylamide gel *n*; sodium dodecyl sulphate polyacrylamide gel *n*; SDS gel *n***
- g* πήγμα πολυακρυλαμιδίου-SDS *nt* -ατος; πήγμα πολυακρυλαμιδίου-δωδεκυλοθεικού
 - i* νατρίου *nt* -ατος; πήγμα SDS *nt* -ατος
 - d* gel di poliacrilamide-SDS *m*; gel di poliacrilamide di dodecilsolfato di sodio *m*; gel-SDS *m*
 - d* SDS-Polyacrylamidgel *nt*; Natriumdodecylsulfat-Polyacrylamidgel *nt*; SDS-Gel *nt*
- 22203 SDS polyacrylamide gel electrophoresis *n*; sodium dodecyl sulphate polyacrylamide gel electrophoresis *n*; SDS gel electrophoresis *n*; SDS electrophoresis *n*; SDS-PAGE**
- g* ηλεκτροφόρηση σε γέλη πολυακρυλαμιδίου με SDS *f*-ης; ηλεκτροφόρηση σε πήκτωμα πολυακρυλαμιδής παρουσία δωδεκυλοθεικού νατρίου *f*-ης; ηλεκτροφόρηση πήγματος πολυακρυλαμιδίου-δωδεκυλοθεικού νατρίου *f*-ης; ηλεκτροφόρηση σε πήκτωμα πολυακρυλαμιδής *f*-ης; ηλεκτροφόρηση SDS *f*-ης; SDS-PAGE
 - i* elettroforesi su gel di poliacrilamide in SDS *f*; elettroforesi su gel di poliacrilamide con sodio dodecilsolfato *f*; elettroforesi su gel SDS *f*; elettroforesi SDS *f*; SDS-PAGE
 - d* SDS-Polyacrylamidgelektrophorese *f*; Natriumdodecylsulfat-Polyacrylamidgelektrophorese *f*; SDS-Gelektrophorese *f*; Natriumdodecylsulfat-Gelektrophorese *f*; SDS-Elektrophorese *f*; SDS-PAGE
 - * **Se** → 22369
 - * **SE** → 23661; 23683
- 22204 sea anemone *n***
- g* θαλάσσια ανεμόνη *f*-ης
 - i* anemone di mare *m*
 - d* Seeanemone *f*
 - * **sea daisies *npl*** → 5507
- 22205 sea eagle *n*; Haliaeetus *n***
- g* θαλασσαέτος *m* -ού
 - i* aquila di mare *f*
 - d* Seeadler *m*
- 22206 sea elephant *n***
- g* θαλάσσιος ελέφαντας *m* -α
 - i* elefante marino *m*
 - d* Elefantenrobbe *f*
- 22207 sea environment *n***
- g* θαλάσσιο περιβάλλον *nt* -οντος
 - i* ambiente marino *m*
 - d* marine Umwelt *f*

- 22208 seafood *n***
g θαλασσινά *ntpl* -όν
i frutti di mare *mpl*
d Meeresfrüchte *ntpl*
- 22209 sea horse *n***
g ιππόκαμπος *m* -ού/-άμπου
i ippocampo *m*; cavalluccio marino *m*
d Seepferdchen *nt*; Seepferd *nt*
* **sea lilies *npl*** → **6001**
* **sea pollution *n*** → **14174**
- 22210 sea salt *n***
g ἄλας θαλάσσης *nt* -ατος; θαλάσσιο ἄλας *nt* -ατος
i sale marino *m*
d Meersalz *nt*; Seesalz *nt*
* **sea scurvy *n*** → **22196**
- 22211 seasonal *adj***
g εποχιακός *adj* -ή,-ό
i stagionale *adj*
d saisonal *adj*
- 22212 seasonal affective disorder *n*; SAD**
g εποχιακά επανεμφανιζόμενη διαταραχή *f* -ής
i disturbo affettivo stagionale *m*
d saisonale affektive Störung *f*
- 22213 seasonal coloration *n***
g εποχιακός χρωματισμός *m* -ού
i colorazione stagionale *f*
d Saisontracht *f*
- 22214 seasonal development *n***
g εποχιακή ανάπτυξη *f* -ής
i sviluppo stagionale *m*
d jahreszeitliche Entwicklung *f*
- 22215 seasonal migration *n***
g εποχιακή μετανάστευση *f* -ής
i migrazione stagionale *f*
d saisonale Wanderung *f*
- 22216 seasonal periodicity *n*; seasonal rhythmicity *n***
g εποχιακή περιοδικότητα *f* -ας; εποχιακή ρυθμικότητα *f* -ας
i periodicità stagionale *f*; ritmicità stagionale *f*
d Jahresperiodik *f*; Jahresrhythmis *f*
* **seasonal rhythmicity *n*** → **22216**
* **seastars *npl*** → **23695**
- 22217 sea turtle *n***
g θαλάσσια χελώνα *f*-ας; χελώνα της θάλασσας *f*-ας
i tartaruga di mare *f*
d Meeresschildkröte *f*; Seeschlakkröte *f*
* **sea water *n*** → **14176**
- 22218 seaceous *adj***
g λιπώδης *adj* -ης,-ες; σμηγματογόνος *adj* -ος/-α,-ο
i sebaceo *adj*
d fettig *adj*; talgartig *adj*; talzig *adj*
* **seaceous cyst *n*** → **18785; 8036**
- 22219 seaceous gland *n*; glandula seacea *TA*; oil gland *n*; pilar gland *n*; pilous gland *n***
g σμηγματογόνος αδένας *m* -α
i ghiandola seacea *f*; ghiandola oleosa *f*; glandula seacea *f*
d Schmierdrüse *f*; Talgdrüse *f*; Glandula seacea *f*; Fettdrüse *f*
- 22220 seaceous glands of eyelids *npl*; glandulae seaceae palpebrarum *TA*; glandulae seaceae conjunctivales *npl*; glands of Zeis *npl*; Zeis glands *npl***
g σμηγματογόνοι αδένες βλεφαριδών *mpl* -ων;
αδένες Zeis *mpl* -ων
i ghiandole seabee della congiuntiva *fpl*; ghiandole di Zeis *fpl*
d Glandulae seaceae palpebrarum *fpl*; Wimperbalgdrüsen *fpl*; Zeis-Drüsen *fpl*
- 22221 seaceous hyperplasia *n*; hyperplasia of seaceous glands *n***
g υπερτλασία σμηγματογόνων αδένων *f*-ας
i iperplasia seacea *f*; iperplasia delle ghiandole seacea *f*
d Talgdrüsenvyperplasie *f*
* **seaceous secretion *n*** → **22225**
- 22222 seborrhea *n***
g σμηγματόρροια *f*-ας
i seborrea *f*
d Seborrhoea *f*; Seborrhö *f*
- 22223 seborrheic dermatitis *n*; dermatitis seborrheica *n*; seborrheic eczema *n***
g σμηγματορροϊκή δερματίτιδα *f* -ας;
σμηγματορροϊκό έκζεμα *nt* -έματος
i dermatite seborroica *f*; eczema seborroico *m*
d Dermatitis seborrhoeica *f*; seborrhoische Dermatitis *f*; seborrhoisches Ekzem *nt*

- * **seborrheic eczema** *n* → 22223
- 22224 seborrheic keratosis** *n*; **seborrheic verruca** *n*; **verruca seborreica** *n*; **keratosis seborrheica** *n*; **seborrheic wart** *n*; **basal cell papilloma** *n*
g σμηγματορροϊκή κεράτωση *f*-ης;
g σμηγματορροϊκή υπερκεράτωση *f*-ης
i cheratosi seborroica *f*; verruca seborroica *f*
d seborrhoische Keratose *f*; Verruca seborrhoica *f*
- * **seborrheic verruca** *n* → 22224
- * **seborrheic wart** *n* → 22224
- 22225 sebum** *n*; **sebaceous secretion** *n*; **sebum cutaneum** *n*
g σμήγμα *nt* -ατος
i sebo *m*; sebo cutaneo *m*
d Sebum *nt*; Hauttalg *m*; Talg *m*
- * **sebum cutaneum** *n* → 22225
- 22226 secondary** *adj*
g δευτερεύων *adj* -ονσα, -ον; δευτερογενής *adj* -ής, -ές; δευτεροταγής *adj* -ής, -ές
i secondario *adj*
d sekundär *adj*; Sekundär-; Neben-
- * **secondary action** *n* → 22698
- 22227 secondary active transport** *n*
g δευτερογενής ενεργητική μεταφορά *f*-άς
i trasporto attivo secondario *m*
d sekundärer aktiver Transport *m*
- * **secondary adhesion** *n* → 10288
- 22228 secondary aldosteronism** *n*
g δευτεροπαθής αλδοστερονισμός *m* -ού
i aldosteronismo secondario *m*
d sekundärer Aldosteronismus *m*
- 22229 secondary amyloid** *n*
g δευτερογενές αμυλοειδές *nt* -ούς
i amiloide secondaria *f*
d sekundäres Amyloid *nt*
- 22230 secondary antibody response** *n*
g δευτερογενής αντισωματική απόκριση *f*-ης
i risposta anticorpale secondaria *f*
d sekundäre Antikörperantwort *f*
- * **secondary bark** *n* → 14810
- 22231 secondary biliary cirrhosis** *n*
g δευτεροπαθής χολική κίρρωση *f*-ης
- i* cirrosi biliare secondaria *f*
d sekundäre biliäre Zirrhose *f*
- * **secondary bone** *n* → 12995
- 22232 secondary cambium** *n*
g δευτερογενές κάμβιο *nt* -ίον
i cambio secondario *m*
d sekundäres Kambium *m*
- 22233 secondary cardiomyopathy** *n*
g δευτερογενής μυοκαρδιοπάθεια *f* -ας
i cardiomiopatia secondaria *f*
d sekundäre Kardiomyopathie *f*
- 22234 secondary cell wall** *n*; **secondary wall** *n*
g δευτερογενές κυτταρικό τοίχωμα *nt* -ώματος;
g δευτερογενές τοίχωμα *nt* -ώματος
i parete cellulare secondaria *f*; parete secondaria *f*
d Sekundärzellwand *f*; Sekundärwand *f*
- 22235 secondary centre** *n*
g δευτερογενές κέντρο *nt* -ον
i centro secondario *m*
d Sekundärzentrum *nt*
- * **secondary coccidioidomycosis** *n* → 5192
- 22236 secondary consumer** *n*
g δευτερογενής καταναλωτής *m* -ή
i consumatore secondario *m*
d Sekundärkonsument *m*
- 22237 secondary culture** *n*
g δευτερογενής καλλιέργεια *f* -ας
i coltura secondaria *f*
d Sekundärkultur *f*
- 22238 secondary cyclization** *n*
g δευτερογενής κυκλοποίηση *f*-ης
i ciclizzazione secondaria *f*
d sekundärer Ringschluss *m*
- 22239 secondary cyst** *n*; **daughter cyst** *n*
g δευτερογενές κύστη *f*-ης; θυγατρική κύστη *f*-ης
i cisti secondaria *f*; cisti figlia *f*
d Sekundärzyste *f*; Tochterzyste *f*
- * **secondary degeneration** *n* → 27230
- * **secondary effect** *n* → 22698
- 22240 secondary electron** *n*
g δευτερογενές ηλεκτρόνιο *nt* -ίον
i elettrone secondario *m*
d Sekundärelektron *nt*

- 22241 secondary fissure of cerebellum *n*; fissura secunda cerebelli *TA*; postpyramidal fissure *n*; fissura postpyramidalis *TA***
g δευτερογενής σχισμή παρεγκεφαλίδας *f* -ής;
μεταπυραμιδική σχισμή *f* -ής
i fessura seconda del cervelletto *f*; fessura postpiramidale *f*
d Fissura secunda cerebelli *f*; Fissura postpyramidalis *f*
- 22242 secondary flora *n***
g δευτερογενής χλωρίδα *f* -ας
i flora secondaria *f*
d Sekundärfloren *f*
- 22243 secondary formation *n***
g δευτερογενής διαμόρφωση *f* -ής
i formazione secondaria *f*
d Sekundärformation *f*
- 22244 secondary function *n***
g δευτερεύουσα λειτουργία *f* -ας
i funzione secondaria *f*
d Nebenfunktion *f*
- 22245 secondary glaucoma *n***
g δευτεροπάθες γλαύκωμα *nt* -ώματος
i glaucoma secondario *m*
d Sekundärglaukom *nt*
- * **secondary growth *n* → 22281**
- 22246 secondary growth *n***
g δευτερογενής ανάπτυξη *f* -ής
i accrescimento secondario *m*; crescita secondaria *f*
d sekundäres Wachstum *nt*; Sekundärwachstum *nt*
- * **secondary H-bond *n* → 22247**
- * **secondary hemochromatosis *n* → 10472**
- * **secondary host *n* → 12132**
- 22247 secondary hydrogen bond *n*; secondary H-bond *n***
g δευτεροταγής δεσμός υδρογόνου *m* -ού;
δευτεροταγής δεσμός Η *m* -ού
i legame di idrogeno secondario *m*; legame H secondario *m*
d sekundäre Wasserstoffbrücke *f*; sekundäre H-Brücke *f*
- 22248 secondary hyperlipidemia *n***
g δευτεροπάθης υπερλιπιδαιμία *f* -ας
i iperlipidemia secondaria *f*
- d* sekundäre Hyperlipidämie *f*
- 22249 secondary hyperparathyroidism *n***
g δευτεροπαθής υπερπαραθυρεοειδισμός *m* -ού
i iperparatiroidismo secondario *m*
d sekundärer Hyperparathyreoidismus *m*
- 22250 secondary hypertension *n***
g δευτεροπαθής υπέρταση *f* -ης
i ipertensione secondaria *f*
d sekundäre Hypertonie *f*
- * **secondary hypertrophic osteoarthropathy *n* → 11231**
- 22251 secondary immune response *n*; secondary response *n*; anamnestic response *n*; secondary reaction *n***
g δευτερογενής ανοσολογική απάντηση *f* -ής;
δευτερογενής ανοσοαπόκριση *f* -ης;
δευτερογενής απόκριση *f* -ής
i risposta immunitaria secondaria *f*; risposta secondaria *f*; reazione secondaria *f*
d sekundäre Immunantwort *f*; Sekundärreaktion *f*; sekundäre Immunreaktion *f*; Nebenreaktion *f*; Sekundärantwort *f*
- 22252 secondary immunization *n*; booster immunization *n***
g δευτερογενής ανοσοποίηση *f* -ης; ενισχυτική ανοσοποίηση *f* -ης
i immunizzazione secondaria *f*
d sekundäre Immunisierung *f*; booster-Immunisierung *f*
- 22253 secondary immunodeficiency *n***
g δευτεροπάθης ανοσοανεπάρκεια *f* -ας
i immunodeficienza secondaria *f*
d sekundäres Immunmangelsyndrom *nt*
- 22254 secondary induction *n***
g δευτερογενής επαγωγή *f* -ής
i induzione secondaria *f*
d Sekundärinduktion *f*
- 22255 secondary infection *n***
g δευτερογενής μόλυνση *f* -ής
i infezione secondaria *f*
d Sekundärinfektion *f*
- * **secondary intention healing *n* → 10288**
- 22256 secondary invagination *n***
g δευτερογενής εγκόλπωση *f* -ής
i invaginazione secondaria *f*
d sekundäre Einstülpung *f*
- 22257 secondary leaf *n***

- g* δευτερογενές φύλλο *nt -ov*
i foglia secondaria *f*
d Sekundärblatt *nt*
- 22258 secondary lymphoid organ *n*; peripheral lymphoid organ *n***
g δευτερογενές λεμφικό όργανο *nt -άνον*; περιφερειακό λεμφικό όργανο *nt -άνον*
i organo linfoido secondario *m*; organo linfoido periferico *m*
d sekundäres lymphatisches Organ *nt*; peripheres lymphatisches Organ *nt*
- 22259 secondary lymphoid tissue chemokine *n*; SLC**
g χημειοκίνη δευτερογενούς λεμφικού ιστού *f -ης*; SLC
i chemochina dei tessuti linfatici secondari *f*; SLC
d sekundäres lymphatisches Chemokin *nt*; SLC
- 22260 secondary lysosome *n***
g δευτερογενές λυσόσωμα *nt -ώματος*
i lisosoma secondario *m*
d sekundäres Lysosom *nt*
- 22261 secondary meristem *n***
g δευτερογενές μερίστωμα *nt -ώματος*
i meristema secondario *m*
d sekundäres Meristem *nt*
- 22262 secondary metabolism *n***
g δευτερογενής μεταβολισμός *m -ού*
i metabolismo secondario *m*
d Sekundärstoffwechsel *m*
- 22263 secondary metabolite *n***
g δευτερογενής μεταβολίτης *m -η*
i metabolita secondario *m*
d Sekundärmetabolit *m*; sekundäres Stoffwechselprodukt *nt*
- 22264 secondary mycelium *n***
g δευτερογενές μυκήλιο *nt -ίον*
i micelio secondario *m*
d Sekundärmyzel *nt*
- 22265 secondary myopathy *n***
g δευτερογενής μυοπάθεια *f -ας*
i miopatia secondaria *f*
d sekundäre Myopathie *f*
- 22266 secondary oocyte *n***
g δευτερογενές αοκύτταρο *nt -ον/-άρον*; αοκύτταρο τάξης II *nt -ον/-άρον*
i ovocito secondario *m*; oocita secondario *m*; ovocito di II ordine *m*
d sekundärer Oozyt *m*; Sekundäroozyt *m*
- 22267 secondary ossification center *n*; epiphysial ossification center *n***
g δευτερογενής πυρήνας οστέωσης *m -α*; επιφυσιακός πυρήνας οστέωσης *m -α*
i centro di ossificazione secondario *m*; centro di ossificazione epifisario *m*
d sekundäres Ossifikationszentrum *nt*
- * **secondary osteoarthritis *n* → 22588**
- * **secondary ovarian follicle *n* → 27009**
- * **secondary parasite *n* → 11192**
- * **secondary parasitism *n* → 11193**
- * **secondary phloem *n* → 14810**
- 22268 secondary phloem fiber *n***
g ίνα δευτερογενούς φλοιώματος *f -ας*
i fibra del floema secondario *f*
d sekundäre Phloemfaser *f*
- 22269 secondary polycythemia *n***
g δευτεροπαθής πολυκυτταραιμία *f -ας*
i policitemia secondaria *f*
d sekundäre Polyzythämie *f*
- 22270 secondary producer *n***
g δευτερογενής παραγωγός *m -ού*
i produttore secondario *m*
d Sekundärproduzent *m*
- 22271 secondary production *n***
g δευτερογενής παραγωγή *f -ής*
i produzione secondaria *f*
d Sekundärproduktion *f*
- 22272 secondary radiation *n***
g δευτερογενής ακτινοβολία *f -ας*
i radiazione secondaria *f*
d Sekundärstrahlung *f*
- * **secondary reaction *n* → 22251**
- * **secondary response *n* → 22251**
- 22273 secondary root *n*; lateral root *n***
g δευτερεύουσα ρίζα *f -ας*; έξω ρίζα *f -ας*; πλάγια ρίζα *f -ας*
i radice secondaria *f*; radice laterale *f*
d Nebenwurzel *f*; Radix lateralis *f*; Seitenwurzel *f*
- 22274 secondary sensory cell *n*; secondary sensory neuron *n***
g δευτερογενές αισθητικό κύτταρο *nt -άρον*;

	δευτερογενής αισθητικός νευρώνας <i>m -a</i>	μεταπρωτογενής φυματίωση <i>f -ης</i>
<i>i</i>	cellula sensitiva secondaria <i>f</i> ; neurone sensitivo secondario <i>m</i>	<i>i</i> tubercolosi secondaria <i>f</i> ; tubercolosi postprimaria <i>f</i>
<i>d</i>	sekundäre Sinneszelle <i>f</i> ; sekundäres Sinnesneuron <i>nt</i>	<i>d</i> sekundäre Tuberkulose <i>f</i> ; postprimäre Tuberkulose <i>f</i>
	* secondary sensory neuron <i>n</i> → 22274	* secondary union <i>n</i> → 10288
22275	secondary sex characteristic <i>n</i>; secondary sexual characteristic <i>n</i>	22283 secondary visual cortex <i>n</i>
<i>g</i>	δευτερογενής φυλετικός χαρακτήρας <i>m -a</i>	<i>g</i> δευτερεύων οπτικός φλοιός <i>m -ού</i>
<i>i</i>	carattere sessuale secondario <i>m</i>	<i>i</i> corteccia visiva secondaria <i>f</i>
<i>d</i>	sekundäres Geschlechtsmerkmal <i>nt</i>	<i>d</i> sekundäre Sehrinde <i>f</i>
	* secondary sexual characteristic <i>n</i> → 22275	* secondary wall <i>n</i> → 22234
22276	secondary sideroblastic anemia <i>n</i>	22284 secondary xylem <i>n</i>
<i>g</i>	δευτερογενής σιδηροβλαστική αναιμία <i>f -ας</i>	<i>g</i> δευτερογενές ξύλωμα <i>nt -ώματος</i>
<i>i</i>	anemia sideroblastica secondaria <i>f</i>	<i>i</i> xilema secondario <i>m</i>
<i>d</i>	sekundäre sideroblastische Anämie <i>f</i>	<i>d</i> Sekundärxylem <i>nt</i> ; sekundäres Xylem <i>nt</i>
22277	secondary spermatocyte <i>n</i>	22285 secondary xylem fiber <i>n</i>
<i>g</i>	δευτερογενές σπερματοκύτταρο <i>nt -ον/-άρον</i>	<i>g</i> ίνα δευτερογενούς ξυλώματος <i>f -ας</i>
<i>i</i>	spermatocita secondario <i>m</i> ; spermatocita di II ordine <i>m</i>	<i>i</i> fibra xilematica secondaria <i>f</i>
<i>d</i>	sekundärer Spermatozyt <i>m</i> ; Sekundärsamenzelle <i>f</i>	<i>d</i> Sekundärxylemfaser <i>f</i> ; sekundäre Xylemfaser <i>f</i>
22278	secondary spiral lamina <i>n</i>; lamina spiralis secundaria <i>TA</i>	22286 second cervical spinal ganglion <i>n</i>; ganglion sensorium nervi spinalis II <i>TA</i>
<i>g</i>	δευτερεύων ελικοειδές πέταλο <i>nt -ον/-άλον</i>	<i>g</i> δεύτερο αυχενικό αισθητικό γάγγλιο <i>nt -ίον</i>
<i>i</i>	lamina spirale secondaria <i>f</i>	<i>i</i> ganglio sensorio del nervo spinale secondo <i>m</i>
<i>d</i>	Lamina spiralis secundaria <i>f</i>	<i>d</i> Ganglion sensorium nervi spinalis II <i>nt</i>
22279	secondary structure <i>n</i>	* second cranial nerve <i>n</i> → 16956
<i>g</i>	δευτερογενής δομή <i>f -ης</i>	* second cuneiform bone <i>n</i> → 12126
<i>i</i>	struttura secondaria <i>f</i>	
<i>d</i>	Sekundärstruktur <i>f</i>	
22280	secondary syphilis <i>n</i>; syphilis II <i>n</i>	22287 second degree burn <i>n</i>; partial-thickness burn <i>n</i>; burn of second degree <i>n</i>
<i>g</i>	δεύτερο στάδιο σύφιλης <i>nt -ίον</i> ; δευτερογενής σύφιλη <i>f -ης</i> ; σύφιλη II <i>f -ης</i>	<i>g</i> έγκαυμα δευτέρου βαθμού <i>nt -άνματος</i>
<i>i</i>	sifilide secondaria <i>f</i> ; sifilide II <i>f</i>	<i>i</i> ustione di secondo grado <i>f</i>
<i>d</i>	Sekundärsyphilis <i>f</i> ; Lues II <i>f</i> ; Sekundärstadium der Lues <i>nt</i> ; Sekundärstadium der Syphilis <i>nt</i>	<i>d</i> Verbrennung zweiten Grades <i>f</i>
22281	secondary thickening <i>n</i>; secondary growth <i>n</i>	22288 second digit of foot <i>n</i>; digitus pedis secundus <i>TA</i>; second toe <i>n</i>; digitus secundus pedis <i>TA</i>
<i>g</i>	δευτερογενής πάχυνση <i>f -ης</i>	<i>g</i> δεύτερος δάκτυλος ποδιού <i>m -ύλον</i>
<i>i</i>	ispessimento secondario <i>m</i>	<i>i</i> secondo dito del piede <i>m</i>
<i>d</i>	sekundäres Dickenwachstum <i>nt</i>	<i>d</i> Digitus pedis secundus <i>m</i> ; zweite Zehe <i>f</i>
	* secondary thrombocytosis <i>n</i> → 20935	
22282	secondary tuberculosis <i>n</i>; postprimary tuberculosis <i>n</i>	22289 second filial generation <i>n</i>; F₂ generation <i>n</i>
<i>g</i>	δευτερογενής φυματίωση <i>f -ης</i> ;	<i>g</i> δεύτερη θυγατρική γενεά <i>f -άς</i> ; γενεά F ₂ <i>f -άς</i>
		<i>i</i> seconda generazione filiale <i>f</i> ; generazione F ₂ <i>f</i>
		<i>d</i> zweite Nachkommengeneration <i>f</i> ; F ₂ -Generation <i>f</i>
		* second finger <i>n</i> → 11680
		22290 second heart sound <i>n</i>; S₂

- g* δεύτερος καρδιακός ήχος *m* -*ov*; *S₂*
i secondo tono cardiaco *m*; *S₂*
d zweiter Herzton *m*; *S₂*
- 22291 second incisor tooth *n*; dens incisivus lateralis *TA***
g πλάγιος τομέας *m* -*a*
i dente incisivo laterale *m*
d Dens incisivus lateralis *m*; zweiter Schneidezahn *m*
- * **second intention healing *n* → 10288**
- * **second Mendelian law *n* → 13200**
- 22292 second messenger *n*; small intracellular mediator *n***
g δεύτερος διαβίβαστής *m* -*ή*; μικρός ενδοκυττάριος μηνύτορας *m* -*a*; δεύτερος αγγελιοφόρος *m* -*ov*
i secondo messaggero *m*; piccolo mediatore intracellulare *m*
d zweiter Messenger *m*; kleines intrazelluläres Relaimolekül *nt*; kleiner intrazellulärer Mediator *m*
- * **second part of duodenum *n* → 6724**
- * **second phalanx of finger *n* → 15073**
- * **second phalanx of toes *n* → 15074**
- 22293 second set rejection *n***
g απόρριψη δεύτερης σειράς *f* -*ης*
i rigetto secondario *m*
d sekundäre Abstoßungsreaktion *f*
- * **second stomach *n* → 21411**
- * **second toe *n* → 22288**
- * **secreted IgM → 22294**
- 22294 secreted immunoglobulin M *n*; secreted IgM**
g εκκρινόμενη ανοσοσφαρίνη M *f* -*ης*; εκκρινόμενη IgM
i immunoglobulina M secreta *f*; IgM secreta
d sezerniertes Immunglobulin M *nt*; sezerniertes IgM
- * **secreted phosphoprotein 1 *n* → 17207**
- 22295 secretin *n***
g σεκρετίνη *f* -*ης*; εκκριματίνη *f* -*ης*
i secretina *f*
d Sekretin *nt*
- * **secretion *n* → 22312**
- 22296 secretion *n***
g ἐκκριστὴ *f* -*ης*
i secrezione *f*
d Sekretion *f*
- 22297 secretion apparatus *n***
g συσκευή ἐκκρισῆς *f* -*ής*
i apparato di secrezione *m*
d Sekretionsapparat *m*
- * **secretion of mucus *n* → 15474**
- 22298 secretogranin I *n*; chromogranin B *n*; CgB**
g σεκρετογρανίνη I *f* -*ης*; χρωμογρανίνη B *f* -*ης*; CgB
i secretogranina I *f*; cromogranina B *f*; CgB
d I-Secretogranin *nt*; B-Chromogranin *nt*; CgB
- 22299 secretary adj**
g εκκριτικός *adj* -*ή*, -*ό*
i secretorio *adj*
d sekretorisch *adj*; sezernierend *adj*; Sekretions-
- 22300 secretary canal *n***
g εκκριτικό κανάλι *nt* -*ιού*
i canale secretorio *m*
d Sekrelionskanal *m*
- 22301 secretary cavity *n***
g εκκριτική κοιλότητα *f* -*ας*
i cavità secretoria *f*
d Sekretionsraum *m*
- 22302 secretary cell *n***
g εκκριτικό κύτταρο *nt* -*άρον*
i cellula secretrice *f*; cellula secretorio *f*
d sekretorische Zelle *f*; Sekretionszelle *f*
- 22303 secretary component *n***
g εκκριτική συνιστώσα *f* -*ας*
i componente secretoria *f*
d sekretorische Komponente *f*
- 22304 secretary duct *n***
g εκκριτικός πόρος *m* -*ον*
i dotto secretorio *m*
d Sekretgang *m*; Sekretkanal *m*
- * **secretory duct of the testicle *n* → 6503**
- 22305 secretary epithelial cell *n***
g εκκριτικό επιθηλιακό κύτταρο *nt* -*άρον*
i cellula secretoria epiteliale *f*
d sekretorische Epithelzelle *f*

- 22306 secretory gland *n***
g εκκριτικός αδένας *m* -*α*
i ghiandola secretrice *f*
d Sekretionsdrüse *f*
- 22307 secretory gland cell *n***
g εκκριτικό αδενοκύτταρο *nt* -*ου/-άρον*
i cellula secretrice ghiandolare *f*
d sekretorische Drüsenzelle *f*
- 22308 secretory granule *n***
g εκκριτικό κοκκίο *nt* -*ον*
i granulo di secrezione *m*
d Sekretgranulum *nt*
- 22309 secretory otitis media *n*; catarrhal otitis media *n*; middle ear effusion *n*; serous otitis media *n***
g εκκριτική μέση ωτίτιδα *f* -*ας*; ορώδης μέση ωτίτιδα *f* -*ας*; καταρροϊκή μέση ωτίτιδα *f* -*ας*
i otite media secretoria *f*; otite media catarrale *f*; otite media sierosa *f*
d sezernierende Otitis media *f*; Mittelohrerguss *m*; Otitis media catarrhalis *f*
- 22310 secretory pathway *n***
g εκκριτική οδός *f* -*ον*
i via secretoria *f*
d sekretorischer Weg *m*
- 22311 secretory process *n***
g εκκριτική διαδικασία *f* -*ας*
i processo secretorio *m*
d Sekretionsvorgang *m*
- 22312 secretory product *n*; secretion *n***
g έκκριψη *nt* -*ίματος*; προϊόν έκκρισης *nt* -*όντος*
i secreto *m*; prodotto di secrezione *m*
d Sekret *nt*; sekretorisches Produkt *nt*
- 22313 secretory protein *n***
g εκκριτική πρωτεΐνη *f* -*ης*
i proteina secretoria *f*
d sekretorisches Protein *nt*
- 22314 secretory tissue *n***
g εκκριτικός ιστός *m* -*ού*
i tessuto secretore *m*
d Sekretionsgewebe *nt*
- 22315 secretory vesicle *n***
g εκκριτικό κυστίδιο *nt* -*ίον*
i vescicola secretoria *f*
d Sekretionsvesikel *f*; sekretorische Vesikel *f*
- * **sectio caesarea *n* → 4482**
- 22316 section *vb***
- 22317 section *n***
g ανατέμνω *vb* ανέταμα, -τετμημένος
i sezionare *vb*
d sezieren *vb*
- 22318 sector *n***
g τομέας *m* -*α*
i settore *m*
d Sektor *m*
- 22319 sedate *vb*; calm *vb*; tranquilize *vb*; quieten *vb*; pacify *vb***
g καταπράνων *vb* καταπράννα, -μένος;
 καταστέλλων *vb* κατέστειλα, -αλμένος;
 κατευνάων *vb* κατεύνασα, -σμένος; ηρεμών *vb* ηρέμησα
i sedare *vb*; calmare *vb*; tranquillizzare *vb*
d sedieren *vb*; beruhigen *vb*
- 22320 sedation *n***
g καταπράνση *f* -*ης*; καταστολή *f* -*ης*
i sedazione *f*
d Sedierung *f*; Beruhigung *f*; Sedieren *nt*
- 22321 sedative *n*; tranquilizer *n*; calmative *n*; anodyne *n*; depressant *n***
g ηρεμιστικό *nt* -*ού*; καταπραϋντικό *nt* -*ού*;
 κατασταλτικό φάρμακο *nt* -*ον/-άκον*
i sedativo *m*; tranquillante *m*; calmante *m*
d Sedativ *nt*; Sedativum *nt*; Tranquillizer *m*; Beruhigungsmittel *nt*
- 22322 sedative *adj*; calmative *adj***
g ηρεμιστικός *adj* -*η*, -*ό*; καταπραϋντικός *adj* -*η*, -*ό*
i sedativo *adj*; tranquillante *adj*
d sedativ *adj*; beruhigend *adj*
- 22323 sedentary *adj*; sessile *adj***
g καθιστικός *adj* -*ή*, -*ό*; επιδημητικός *adj* -*ή*, -*ό*
i sedentario *adj*
d sitzend *adj*; sessile *adj*
- * **sediment *n* → 19669**
- 22324 sediment *n***
g κατακάθι *nt* -*ιού*; ίζημα *nt* -*ίματος*
i sedimento *m*
d Sediment *nt*
- 22325 sediment *vb*; sedimentate *vb***
g καθιζάνω *vb*
i sedimentare *vb*
d sedimentieren *vb*

- 22326 sedimentary adj**
g ιζηματικός *adj* -ή,-ό
i sedimentario *adj*
d sedimentär *adj*; Sediment-
* **sedimentate vb** → 22325
- 22327 sedimentation n**
g καθίζηση *f*-ης; ιζηματογένεση *f*-ης;
δημιουργία ιζηματος *f*-ας
i sedimentazione *f*
d Sedimentation *f*; Sedimentierung *f*
- 22328 sedimentation coefficient n; sedimentation constant n; Svedberg constant n; Svedberg coefficient n; Svedberg sedimentation unit n; S**
g συντελεστής καθίζησης *m* -ή; σταθερά καθίζησης *f*-άς; συντελεστής Svedberg *m* -ή;
σταθερά Svedberg *f*-άς; S
i coefficiente di sedimentazione *m*; costante di sedimentazione *f*; coefficiente di Svedberg *m*;
costante di Svedberg *f*; S
d Sedimentationskoeffizient *m*;
Sedimentationskonstante *f*; Svedberg-Koeffizient *m*; Svedberg-Konstante *f*; S
* **sedimentation constant n** → 22328
- 22329 sedoheptulokinase n**
g σεδοεπτουλοκινάση *f*-ης
i sedoheptulokinase *f*; sedoephtulocinasi *f*
d Sedoheptulokinase *f*
- 22330 sedoheptulose n; D-alto-2-heptulose n**
g σεδοεπτουλόζη *f*-ης
i sedoheptuloso *m*
d Sedoheptulose *f*
- 22331 sedoheptulose-1,7-bisphosphate n**
g 1,7-διφωσφορική σεδοεπτουλόζη *f*-ης
i sedoheptulosio-1,7-fosfato *m*
d Sedoheptulose-1,7-bisphosphat *nt*
- 22332 seed vb; sow vb**
g σπέρνω *vb* ἐσπειρα, σπαρμένος
i seminare *vb*
d säen *vb*; aussäen *vb*
- 22333 seed n**
g σπέρμα *nt* -ατος; σπόρος *m* -ον
i seme *m*
d Samen *m*
- 22334 seed bank n**
g τράπεζα σπερμάτων *f*-ας
i banca di semi *f*
- d* Samenbank *f*
- 22335 seed-bearing adj; seminiferous adj**
g σπερματοφόρος *adj* -ος/-α,-ο; σπερματοδόχος *adj* -ος/-α,-ο
i seminifero *adj*
d samentragend *adj*; semenifer *adj*
- * **seed-bearing plants npl** → 18363
- * **seedbud n** → 17312
- * **seed coat n** → 8109
- 22336 seed dormancy n**
g λανθάνουσα φάση σπορίου *f*-ης; λήθαργος σπορίου *m* -ον/-άργον
i dormienza del seme *f*; diapausa del seme *f*
d Samenruhe *f*
- 22337 seed germination n**
g εκβλάστηση σπορίων *f*-ης
i germinazione del seme *f*
d Samenkeimung *f*
- * **seed leaf n** → 5901
- 22338 seedless adj; sporeless adj; asporous adj**
g ἀσπόρος *adj* -η,-ο; χωρίς σπόρια
i aspermo *adj*; senza semi
d kernlos *adj*; samenlos *adj*
- * **seed lobe n** → 5901
- * **seed plants npl** → 18363
- 22339 see level n**
g επίπεδο θάλασσας *nt* -έδον
i livello di mare *m*
d Meereshöhe *f*; Seehöhe *f*
- 22340 segment vb**
g χωρίω σε τμήμα *vb* χώρισα, -σμένος;
τέμνω *vb* ἐτμησα, τετμημένος
i segmentare *vb*; dividere in segmenti *vb*
d segmentieren *vb*; teilen *vb*
- 22341 segment n**
g τεμάχιο *nt* -ίον; τμήμα *nt* -ατος; μεταμερίδιο *nt* -ίον
i segmento *m*; metamerio *m*; sezione *f*
d Segment *nt*; Segmentum *nt*; Abschnitt *m*
- * **segmenta cervicalia TA** → 4475
- * **segmenta coccygea TA** → 5203
- 22342 segmental adj; sedimentary adj**

	<i>g</i> τμηματικός <i>adj</i> -ή,-ό; αναφερόμενος σε τμήμα <i>adj</i> -η,-ο <i>i</i> segmentale <i>adj</i> ; segmentario <i>adj</i> <i>d</i> segmental <i>adj</i> ; segmentär <i>adj</i> ; Segment-	* segmentum anterius inferius <i>TA</i> → 1628
22343	segmental bronchus <i>n</i> ; bronchus segmentalis <i>TA</i> <i>g</i> τμηματικός βρόγχος <i>m</i> -ού <i>i</i> bronco segmentale <i>m</i> <i>d</i> Bronchus segmentalis <i>m</i> ; Segmentbronchus <i>m</i>	* segmentum anterius superius <i>TA</i> → 1682 * segmentum apicale <i>TA</i> → 1986 * segmentum apicoposterius <i>TA</i> → 1989 * segmentum basale anterius <i>TA</i> → 1591 * segmentum basale laterale <i>TA</i> → 13096 * segmentum basale mediale <i>TA</i> → 14338 * segmentum basale posterius <i>TA</i> → 19451 * segmentum inferius <i>TA</i> → 11831 * segmentum internodale <i>n</i> → 12201 * segmentum laterale <i>TA</i> → 13167 * segmentum lingulare inferius <i>TA</i> → 11794 * segmentum lingulare superius <i>TA</i> → 24537 * segmentum mediale <i>TA</i> → 14385 * segmentum posterius <i>TA</i> → 19534
22344	segmental demyelination <i>n</i> <i>g</i> τμηματική απομυελίνωση <i>f</i> -ης <i>i</i> demielinizzazione segmentale <i>f</i> <i>d</i> segmentale Demyelinisierung <i>f</i> * segmental enteritis <i>n</i> → 6013	
22345	segmental flexibility <i>n</i> <i>g</i> τμηματική ευκαμψία <i>f</i> -ας <i>i</i> flessibilità segmentale <i>f</i> <i>d</i> Segmentflexibilität <i>f</i> * segmenta lumbalia <i>TA</i> → 13768 * segmentary <i>adj</i> → 22342 * segmenta sacralia <i>TA</i> → 21858 * segmenta thoracica <i>TA</i> → 25514	
22346	segmentation <i>n</i> <i>g</i> κατάτμηση <i>f</i> -ης; μεταμερισμός <i>m</i> -ού; μεταμερισμός <i>m</i> -ού <i>i</i> segmentazione <i>f</i> <i>d</i> Segmentation <i>f</i> ; Segmentierung <i>f</i> * segmentation cavity <i>n</i> → 3262	22350 segregation <i>n</i> <i>g</i> διαχωρισμός <i>m</i> -ού; χωρισμός <i>m</i> -ού <i>i</i> segregazione <i>f</i> ; separazione <i>f</i> <i>d</i> Segregation <i>f</i> ; Aufspaltung <i>f</i> ; Spaltung <i>f</i> * seizure <i>n</i> → 8070 * seizures npl → 8067
22347	segmentation gene <i>n</i> <i>g</i> γονίδιο μεταμερισμού <i>nt</i> -ίον <i>i</i> gene di segmentazione <i>m</i> <i>d</i> Segmentierungsgen <i>nt</i>	22351 selectin <i>n</i> <i>g</i> σελεκτίνη <i>f</i> -ης <i>i</i> selectina <i>f</i> ; selettina <i>f</i> <i>d</i> Selektin <i>nt</i> * selection <i>n</i> → 23138
22348	segment polarity gene <i>n</i> <i>g</i> γονίδιο πολικότητας μεταμεριδίων <i>nt</i> -ίον <i>i</i> gene della polarità segmentale <i>m</i> <i>d</i> Segmentpolaritätsgen <i>nt</i>	22352 selection <i>n</i> <i>g</i> επιλογή <i>f</i> -ής <i>i</i> selezione <i>f</i> <i>d</i> Selektion <i>f</i> ; Auslese <i>f</i> ; Zuchtwahl <i>f</i> ; Züchtung <i>f</i>
22349	segment polarity mutant <i>n</i> <i>g</i> μετάλλαγμα πολικότητας μεταμεριδίων <i>nt</i> -άγματος <i>i</i> mutante della polarità segmentale <i>m</i> <i>d</i> Segmentpolaritätsmutante <i>f</i> * segmentum anterius <i>TA</i> → 1671	22353 selection coefficient <i>n</i> <i>g</i> συντελεστής επιλογής <i>m</i> -ή <i>i</i> coefficiente di selezione <i>m</i> <i>d</i> Selektionskoeffizient <i>m</i>
		22354 selection neutrality <i>n</i>

<i>g</i> ουδετερότητα επιλογής <i>f</i> -ας	<i>g</i> φίλτρο επιλογής <i>nt</i> -ον
<i>i</i> neutralità di selezione <i>f</i>	<i>i</i> filtro selettivo <i>m</i>
<i>d</i> Selektionsneutralität <i>f</i>	<i>d</i> Selektivitätsfilter <i>nt</i>
22355 selection pressure <i>n</i>	22364 selectivity index <i>n</i>
<i>g</i> πίεση επιλογής <i>f</i> -ης	<i>g</i> δείκτης επιλεκτικότητας <i>m</i> -η
<i>i</i> pressione di selezione <i>f</i>	<i>d</i> Selektivitätsindex <i>m</i>
<i>d</i> Selektionsdruck <i>m</i>	
* selection theory <i>n</i> → 5120	
22356 selective ability <i>n</i>; selective capacity <i>n</i>	22365 selector <i>n</i>
<i>g</i> ικανότητα επιλογής <i>f</i> -ας	<i>g</i> επιλογέας <i>m</i> -α
<i>i</i> capacità selettiva <i>f</i>	<i>i</i> selettore <i>m</i>
<i>d</i> Selektionsfähigkeit <i>f</i> ; Wahlvermögen <i>nt</i>	<i>d</i> Selektor <i>m</i>
* selective capacity <i>n</i> → 22356	
22357 selective factor <i>n</i>	22366 selector gene <i>n</i>
<i>g</i> παράγοντας επιλογής <i>m</i> -α	<i>g</i> γονίδιο επιλογέας <i>nt</i> -ίον
<i>i</i> fattore selettivo <i>m</i>	<i>i</i> gene selector <i>m</i>
<i>d</i> Selektionsfaktor <i>m</i>	<i>d</i> Selektorgen <i>nt</i>
22358 selective gene amplification <i>n</i>	22367 selegiline <i>n</i>
<i>g</i> εκλεκτική επέκταση γονιδίου <i>f</i> -ης;	<i>g</i> σελεγιλίνη <i>f</i> -ης
επιλεκτική γονιδιακή ενίσχυση <i>f</i> -ης	<i>i</i> selegilina <i>f</i>
<i>i</i> amplificazione genica selettiva <i>f</i>	<i>d</i> Selegilin <i>nt</i>
<i>d</i> selektive Genamplifikation <i>f</i>	
* selective inhibition <i>n</i> → 5439	
22359 selective permeability <i>n</i>	22368 selenenic acid <i>n</i>
<i>g</i> επιλεκτική διαπερατότητα <i>f</i> -ας	<i>g</i> σεληνενικό οξύ <i>nt</i> -έος
<i>i</i> permeabilità selettiva <i>f</i>	<i>i</i> acido selenenico <i>m</i>
<i>d</i> selektive Permeabilität <i>f</i>	<i>d</i> Selenylsäure <i>f</i>
22360 selective serotonin reuptake inhibitor <i>n</i>; SSRI	22369 selenium <i>n</i>; Se
<i>g</i> εκλεκτικός αναστολέας επαναπρόσληψης serotoninίνης <i>m</i> -α	<i>g</i> σελήνιο <i>nt</i> -ίον; Se
<i>i</i> inibitore selettivo della ricaptazione della serotonin <i>m</i>	<i>i</i> selenio <i>m</i> ; Se
<i>d</i> selektiver Serotonin- Wiederaufnahmehemmer <i>m</i>	<i>d</i> Selen <i>nt</i> ; Se
* selective theory <i>n</i> → 5120	
22361 selective value <i>n</i>	22370 selenocysteine <i>n</i>
<i>g</i> τιμή επιλογής <i>f</i> -ής	<i>g</i> σεληνοκυστεΐνη <i>f</i> -ης
<i>i</i> valore selettivo <i>m</i>	<i>i</i> selenocisteina <i>f</i>
<i>d</i> Selektionswert <i>m</i>	<i>d</i> Selenocystein <i>nt</i>
22362 selectivity <i>n</i>	22371 selenosulfide <i>n</i>
<i>g</i> εκλεκτικότητα <i>f</i> -ας; επιλεκτικότητα <i>f</i> -ας	<i>g</i> σεληνοσουλφίδιο <i>nt</i> -ίον
<i>i</i> selettività <i>f</i>	<i>i</i> selenosolfuro <i>m</i>
<i>d</i> Selektivität <i>f</i> ; selektive Wirkung <i>f</i>	<i>d</i> Selensulfid <i>nt</i>
* selectivity filter <i>n</i>	* self antigen <i>n</i> → 2524
	22372 self assembly <i>n</i>
	<i>g</i> αυτοργάνωση <i>f</i> -ης; αυτοσυγκρότηση <i>f</i> -ης;
	αυτοσυναρμολόγηση <i>f</i> -ης
	<i>i</i> autoassemblaggio <i>m</i>
	<i>d</i> Selbstassemblierung <i>f</i> ; Selbstorganisation <i>f</i> ;
	Selbstzusammenbau <i>m</i>
	* self catalysis <i>n</i> → 2526
	22373 self differentiation <i>n</i>
	<i>g</i> αυτοδιαφοροποίηση <i>f</i> -ης
	<i>i</i> autodifferenziazione <i>f</i>

- d* Selbstdifferenzierung *f*
- * **self digestion** *n* → 2533
- 22374 self excitation** *n*
- g* αυτοδιέγερση *f*-ης; αυτογαμία *f*-ας
 - i* autoeccitazione *f*; autofertilizzazione *f*; autogamia *f*
 - d* Selbsterregung *f*
- 22375 self fertilization** *n*; **autogamy** *n*; **selfing** *n*
- * *g* αυτογονιωπότητη *f*-ης; αυτογαμία *f*-ας
 - i* autofecondazione *f*; autofertilizzazione *f*
 - d* Autogamie *f*; Selbstbefruchtung *f*
- 22376 self incompatibility** *n*
- g* αυτοασυμβατότητα *f*-ας
 - i* autoincompatibilità *f*
 - d* Autoinkompatibilität *f*; Selbstinkompatibilität *f*
- * **selfing** *n* → 22375
- 22377 self-limited hepatitis** *n*
- g* αυτοιώμενη πατίτιδα *f*-ας
 - i* epatite autolimitata *f*
 - d* selbstlimitierte Hepatitis *f*
- 22378 self pollination** *n*; **idiogamy** *n*; **autophily** *n*
- g* αυτοεπικονίαση *f*-ης; ιδιογαμία *f*-ας
 - i* autoimpollinazione *f*; impollinazione autogama *f*; idiogamia *f*
 - d* Selbstbestäubung *f*; Idiogamie *f*
- 22379 self pollinator** *n*
- g* αυτοεπικονιαστής *m* -ή
 - i* autoimpollinatore *m*
 - d* Selbstbefruchter *m*
- * **self regulation** *n* → 2597
- 22380 self-replicating** *adj*
- g* αυτοαντιγραφόμενος *adj* -η,-ο
 - αυτοαναδιπλαστικόμενος *adj* -η,-ο
 - i* autoreplicabile *adj*; autoreplicativo *adj*
 - d* selbstreduplizierend *adj*; selbstreplizierend *adj*
- 22381 self-splicing** *n*
- g* αυτοσυρραφή *f*-ής; αυτωρίμανση *f*-ης
 - i* auto-splicing *m*; automaturazione *f*
 - d* Selbstspleißen *nt*; Selbstsplicing *nt*
- 22382 self-splicing intron** *n*
- g* αυτοαποβαλλόμενο εσώνιο *nt* -iov
 - i* introne dotato di autosplicing *m*
 - d* selbstspleißendes Intron *nt*
- 22383 self-sterile** *adj*; **autosterile** *adj*
- g* αυτόστειρος *adj* -η,-ο
 - i* autosterile *adj*
 - d* selbststeril *adj*
- 22384 self sterility** *n*; **autosterility** *n*
- g* αυτοστειρότητα *f*-ας
 - i* autosterilità *f*
 - d* Selbststerilität *f*
- * **self suggestion** *n* → 2608
- 22385 self tolerance** *n*
- g* αυτοανοχή *f*-ής
 - i* autotolleranza *f*; tolleranza al self *f*
 - d* Autotoleranz *f*; Eigentoleranz *f*
- * **sellar fossa** *n* → 11312
- * **sellar joint** *n* → 21872
- 22386 sella turcica** *TA*
- g* τουρκικό εφίπτο *nt* -iov
 - i* sella turcica *f*
 - d* Sella turcica *f*; Türkensattel *m*
- * **Selter disease** *n* → 8663
- * **Selter-Swift-Feer disease** *n* → 8663
- * **SEM** → 22034
- * **semeiology** *n* → 24881
- * **semen** *n* → 22402; 23288
- * **semenuria** *n* → 23312
- 22387 semialdehyde** *n*
- g* ημιαλδεΰδη *f*-ής
 - i* semialdeide *f*
 - d* Semialdehyd *m*
- 22388 semicanal** *n*; **semicanalis** *TA*
- g* ημισωλήνιο *nt* -iov
 - i* semicanale *m*
 - d* Halbkanal *m*; Semicanalis *m*
- * **semicanal for tensor tympani** *n* → 3817
- * **semicanalis** *TA* → 22388
- * **semicanalis musculi tensoris tympani** *TA* → 3817
- * **semicanalis tubae auditivae** *TA* → 22389
- * **semicanalis tubae auditoriae** *n* → 22389

- 22389 semicanal of auditory tube *n*; semicanalis tubae auditivae *TA*; semicanalis tubae auditoriae *n*; canal for pharyngotympanic auditory tube *n*; canal for auditory tube *n***
g σαλπιγγικό ημισωλήνιο *nt -iov*
i semicanale della tuba uditiva *m*
d Semicanalis tubae auditivae *m*
** semicircular canals *npl* → 3412*
- 22390 semicircular ducts *npl*; ductus semicirculares *TA*; membranous semicircular canals *npl***
g μεμβρανώδεις ημικύκλιοι σωλήνες *mpl -ov*
i dotti semicircolari *mpl*; canali semicircolari membranosi *mpl*
d Ductus semicirculares *mpl*; häutige Bogengänge *fpl*
- 22391 semicomatose *adj***
g ημικωματώδης *adj -ης,-ες*
i semicomatoso *adj*
d semikomatös *adj*
- 22392 semiconservative *adj***
g ημισυντηρητικός *adj -ή,-ό*
i semiconservativo *adj*
d semikonservativ *adj*
- 22393 semiconservative replication *n***
g ημισυντηρητική αντιγραφή *f -ής*
i replicazione semiconservativa *f*
d semikonservative Replikation *f*
** semidirect lead *n* → 19685*
- 22394 semidiscontinuous replication *n***
g ημιασυνεχής αντιγραφή *f -ής*:
 ημιδιακεκομένη αντιγραφή *f -ής*
i replicazione semidiscontinua *f*
d semidiskontinuierliche Replikation *f*
** semidominance *n* → 17838*
** semilunar *adj* → 5976*
** semilunar bone *n* → 13786*
- 22395 semilunar fasciculus *n*; fasciculus semilunaris *TA*; semilunar tract *n*; interfascicular fasciculus *n*; fasciculus interfascicularis *TA*; Schultze comma tract *n*; Schultze tract *n*; comma tract of Schultze *n***
g μεσοδεματιακό δεμάτιο *nt -iov*; κομματοειδές δεμάτιο *nt -iov*; κόμμα του Schultz *nt -ατος*
i fascicolo interfascicolare *m*; tratto a virgola
- di Schultze *m*; tratto di Schultze *m*; tratto semilunare *m*; fascio di Schultze *m*; fascio semilunare *m*
d Fasciculus interfascicularis *m*; Fasciculus semilunaris *m*; Schultze-Komma *nt*
- 22396 semilunar fold *n*; plica semilunaris *TA***
g μηνοειδής πτυχή *f -ής*
i piega semilunare *f*
d Plica semilunaris *f*
- 22397 semilunar folds of colon *npl*; plicae semilunares coli *TA***
g μηνοειδείς πτυχές *fpl -ών*
i pieghe semilunari del colon *fpl*
d Plicae semilunares coli *fpl*; Kolon-Kontraktionsfalten *fpl*
** semilunar fossa of ulna *n* → 26204*
- * semilunar ganglion *n* → 26140*
- * semilunaris *TA* → 5976*
- * semilunar notch *n* → 26204*
- * semilunar tract *n* → 22395*
- 22398 semilunar valve *n*; valvula semilunaris *TA***
g μηνοειδής βαλβίδα *f -ας*
i valvola semilunare *f*
d Semilunarklappe *f*
** semimembranosogastrocnemial bursa *n* → 3659*
- * semimembranosus bursa *n* → 3659*
- * semimembranosus muscle *n* → 22399*
- 22399 semimembranous muscle *n*; musculus semimembranosus *TA*; semimembranosus muscle *n***
g ημιμενώδης μυς *m μνός*
i muscolo semimembranoso *m*
d Musculus semimembranosus *m*
** seminal *adj* → 23290*
- * seminal canal *n* → 22401*
- * seminal capsule *n* → 22403*
- * seminal cell *n* → 23297*
- 22400 seminal colliculus *n*; colliculus seminalis *TA*; caput gallinaginis *n*; seminal hillock *n*; hillock *n*; seminal crest *n*; colliculus**

- urethralis** *n*; **verumontanum** *n*
g σπερματικό λοφίδιο *nt -iov*; σπερματική ακρολοφία *f -aς*
i collicolo seminale *m*; verumontanum *m*; cresta seminale *f*; collina seminale *f*
d Colliculus seminalis *m*; Samenhügel *m*; Verumontanum *nt*
- * **seminal crest** *n* → 22400
- 22401** **seminal duct** *n*; **seminal canal** *n*
g σπερματοφόρο σωληνάριο *nt -iov*; σπερματικό σωληνάριο *nt -iov*
i dotto seminale *m*; canalicolo seminale *m*; tubulo seminifero *m*
d Samenleiter *m*; Samenkanälchen *nt*; Tubulus seminiferus *m*
- 22402** **seminal fluid** *n*; **spermatic fluid** *n*; **semen** *n*; **spERM** *n*
g σπερματικό υγρό *nt -oύ*; σπέρμα *nt -atoς*; υγρό περιέχον σπερματοζωάρια *nt -oύ*
i liquido seminale *m*; sperma *m*
d liquor seminis *m*; Samenflüssigkeit *f*; Samen *m*
- * **seminal gland** *n* → 22403
- * **seminal hillock** *n* → 22400
- * **seminal receptacle** *n* → 23289
- 22403** **seminal vesicle** *n*; **vesicula seminalis** *TA*; **seminal gland** *n*; **glandula seminalis** *TA*; **glandula vesiculosa** *TA*; **seminal capsule** *n*; **spermatocyst** *n*; **gonecyst** *n*
g σπερματοδόχος κύστη *f -ης*; σπερματοκύστη *f -ης*
i vescichetta seminale *f*; ghiandola seminale *f*; spermatocesti *f*
d Samenbläschen *nt*; Vesicula seminalis *f*; Bläschendrüse *f*; Samenblase *f*; Spermatozyte *f*
- * **seminal vesiculitis** *n* → 23296
- * **seminiferous** *adj* → 22335
- 22404** **seminiferous** *adj*; **sperm-producing** *adj*; **sperm-forming** *adj*
g σπερματογόνος *adj -oς/-α,-o*
i seminifero *adj*
d seminifer *adj*; samenführend *adj*; samenbildend *adj*
- * **seminiferous tubule dysgenesis** *n* → 12869
- 22405** **seminoma** *n*
- g* σεμίνωμα *nt -όματος*
i seminoma *m*
d Seminom *nt*
- * **seminuria** *n* → 23312
- 22406** **semiparasite** *n*; **partial parasite** *n*; **hemiparasite** *n*
g ημιπαράσιτο *nt -ον/-ίτον*
i emiparassita *m*; semiparassita *m*
d Halbparasit *nt*; Halbschmarotzer *m*; Hemiparasit *m*; Semiparasit *m*
- 22407** **semiparasitic** *adj*
g ημιπαρασιτικός *adj -ή,-ό*
i semiparasitario *adj*
d halbparasitisch *adj*
- * **semipennatus** *TA* → 26546
- 22408** **semipermeability** *n*
g ημιδιαπερατότητα *f -ας*; ημιπερατότητα *f -ας*
i semipermeabilität *f*
d Semipermeabilität *f*; Halbdurchlässigkeit *f*
- 22409** **semipermeable** *adj*
g ημιδιαπεράτος *adj -ή,-ό*; ημιπερατός *adj -ή,-ό*
i semipermeable *adj*
d semipermeable *adj*; halbdurchlässig *adj*
- 22410** **semipermeable membrane** *n*
g ημιδιαπερατή μεμβράνη *f -ης*; ημιπερατή μεμβράνη *f -ης*
i membrana semipermeabile *f*
d halbdurchlässige Membran *f*; semipermeable Membran *f*
- * **semiplegia** *n* → 10427
- 22411** **semiquinone** *n*
g ημικινόνη *f -ης*
i semichinone *m*
d Semiquinon *nt*
- 22412** **semiradiate** *adj*
g ημιακτινωτός *adj -ή,-ό*
i semiraggiato *adj*
d halbstrahlig *adj*
- 22413** **semispecies** *n*
g ημείδος *nt -ονς*
i semispecie *f*
d Semispecies *f*
- * **semispinalis capitis** *n* → 22416
- * **semispinalis cervicis** *n* → 22414

- 22414 semispinalis muscle of neck n; musculus semispinalis cervicis TA; semispinalis cervicis n**
- g* αυχενικός ημιακανθώδης μυς *m* μυός;
ημιακανθώδης αυχενικός μυς *m* μυός
i muscolo semispinale del collo *m*
d Musculus semispinalis cervicis *m*
- 22415 semispinalis muscle of thorax n; musculus semispinalis thoracis TA; semispinalis thoracis n**
- g* ημιακανθώδης θωρακικός μυς *m* μυός;
θωρακικός ημιακανθώδης μυς *m* μυός
i muscolo semispinale del torace *m*
d Musculus semispinalis thoracis *m*
- * **semispinalis thoracis n → 22415**
- 22416 semispinal muscle of head n; musculus semispinalis capitis TA; semispinalis capitis n; musculus complexus n**
- g* ημιακανθώδης κεφαλικός μυς *m* μυός
i muscolo semispinale della testa *m*
d Musculus semispinalis capitis *m*
- 22417 semisterility n**
- g* ημιστειρότητα *f* -ας
i semisterilità *f*
d Semisterilität *f*
- 22418 semisynthetic adj**
- g* ημισυνθετικός *adj* -ή,-ό
i semisintetico *adj*
d semisynthetisch *adj*; halbsynthetisch *adj*
adj
- 22419 semisynthetic penicillin n**
- g* ημισυνθετική πενικιλίνη *f* -ης
i penicillina semisintetica *f*
d halbsynthetisches Penicillin *nt*
- * **semitendinosus n → 22420**
- 22420 semitendinous muscle n; musculus semitendinosus TA; semitendinosus n**
- g* ημιτενοντώδης μυς *m* μυός
i muscolo semitendinoso *m*
d Musculus semitendinosus *m*; Semitendinosus *m*
- 22421 Semliki Forest virus n; SFV**
- g* ιός Semliki Forest *m* -ού; ιός SFV *m* -ού
i virus della Foresta di Semliki *m*; SFV
d Semliki-Forest-Virus *nt*; SFV
- 22422 senescence n; aging n**
- g* γήρανση *f* -ης
i senescenza *f*
- d* Seneszenz *f*; Alterung *f*
- 22423 senescent adj**
- g* γεροντικός *adj* -ή,-ό
i senescente *adj*
d alternd *adj*; seneszent *adj*
- 22424 senile adj; gerontic adj**
- g* γεροντικός *adj* -ή,-ό
i senile *adj*
d senil *adj*; altersschwach *adj*; greisenhaft *adj*; Alters-
- * **senile angioma n → 4591**
- 22425 senile atrophy n; atrophia senilis n; geromarasmus n; senile marasmus n**
- g* γεροντική ατροφία *f* -ας; γεροντικός μαρασμός *m* -ού
i atrofia senile *f*; marasma senile *m*
d senile Atrophie *f*; Altersatrophie *f*; Altersmarasmus *m*
- 22426 senile cataract n; cataracta senilis n**
- g* γεροντικός καταρράκτης *m* -η
i cataratta senile *f*
d senile Katarakt *f*; Alterskatarakt *f*
- * **senile disciform degeneration n → 7054**
- * **senile elastosis n → 23037**
- * **senile exudative macular degeneration n → 7054**
- * **senile hemangioma n → 4591**
- * **senile keratoderma n → 23041**
- * **senile keratosis n → 23041**
- * **senile macular degeneration n → 7054**
- * **senile marasmus n → 22425**
- 22427 senile osteoporosis n**
- g* γεροντική οστεοπόρωση *f* -ης
i osteoporosi senile *f*
d senile Osteoporose *f*; Altersosteoporose *f*
- 22428 senile plaque n; neuritic plaque n; argyrophil plaque n; amyloid plaque n**
- g* νευριτική πλάκα *f* -ας; γεροντική πλάκα *f* -ας;
αμυλοειδής πλάκα *f* -ας
i placca senile *f*; placca amiloide *f*; placca neuritica *f*
d senile Plaque *f*; neuritische Plaque *f*

- 22429 sensation n**
- g* αίσθηση *f*-ης; αίσθημα *nt* -ήματος
 - i* sensazione *f*; sensibilità *f*
 - d* Sensation *f*; Sinnesempfindung *f*; Empfindung *f*; Gefühl *nt*
- * **sensation of pain n** → 17398
- 22430 sensation of heat n**
- g* αίσθηση θερμότητας *f*-ης
 - i* sensazione di calore *f*
 - d* Hitzegefühl *nt*; Wärmeempfindung *f*
- * **sensation of taste n**
- g* αίσθηση γεύσης *f*-ης
 - i* sensazione di gusto *f*
 - d* Geschmacksempfindung *f*
- 22432 sense n**
- g* αίσθηση *f*-ης
 - i* senso *m*
 - d* Sinn *m*
- * **sense epithelium n** → 22463
- * **sense mutation n** → 21946
- * **sense of balance n** → 22433
- 22433 sense of equilibrium n; equilibrium sense n; static sense n; sense of balance n; vestibular sense n**
- g* αίσθηση ισορροπίας *f*-ης
 - i* senso dell'equilibrio *m*; senso labirintico *m*
 - d* Gleichgewichtssinn *m*
- 22434 sense of gravity n; gravitational sense n**
- g* αίσθηση βαρύτητας *f*-ης
 - i* senso di gravità *m*
 - d* Schweresinn *m*
- 22435 sense of hearing n; hearing n**
- g* ακοή *f*-ής; αίσθηση ακοής *f*-ης
 - i* udito *m*; senso dell'udito *m*
 - d* Gehör *nt*; Gehörsinn *m*; Hörsinn *m*
- * **sense of pain n** → 17399
- 22436 sense of position n; sense of posture n; posture sense n; position sense n; postural sense n**
- g* αίσθηση θέσης *f*-ης; αίσθηση στάσης *f*-ης
 - i* senso posturale *m*; senso di posizione *m*
 - d* Stellungssinn *m*
- * **sense of posture n** → 22436
- 22437 sense of pressure n**
- 22438 sense of smell n; olfactory sense n; smell n; olfaction n**
- g* αίσθηση οσφρησης *f*-ης; όσμιση *f*-ης; άσφρηση *f*-ης
 - i* odorato *m*; olfatto *m*; senso dell'odorato *m*
 - d* Geruchssinn *m*; Olfaktus *m*
- * **sense of taste n** → 25129
- 22439 sense of touch n; tactile sensation n; tactile sense n; touch n**
- g* αίσθηση αφής *f*-ης; αφή *f*-ής
 - i* tatto *m*; senso del tatto *m*; sensibilità tattile *f*; senso tattile *m*
 - d* Tastsinn *m*; Gefühlssinn *m*; Berührungssinn *m*; Fühlsinn *m*; Tastempfindung *f*
- * **sense of vision n** → 27137
- * **sense organ n** → 22467
- * **sense strand n** → 5229
- 22440 sensibility n**
- g* αισθητικότητα *f*-ας; εναισθησία *f*-ας
 - i* sensibilità *f*
 - d* Sensibilität *f*; Empfindlichkeit *f*
- 22441 sensitization n; sensitization n**
- g* εναισθητοποίηση *f*-ης
 - i* sensibilizzazione *f*
 - d* Sensibilisierung *f*
- 22442 sensible adj**
- g* αισθητός *adj* -ή,-ό; αντιληπτός *adj* -ή,-ό;
 - εναισθητός *adj* -ή,-ο
 - i* sensibile *adj*
 - d* sensibel *adj*; empfindlich *adj*
- 22443 sensitive adj**
- g* εναισθητός *adj* -η,-ο; αισθησιακός *adj* -ή,-ό
 - i* sensitivo *adj*; sensibile *adj*; sensorio *adj*
 - d* sensitiv *adj*; empfindlich *adj*; sensorisch *adj*
- 22444 sensitive point n; trigger point n**
- g* σημείο ερεθίσματος *nt* -ον; σημείο ερεθισμού *nt* -ον
 - i* punto di senso *m*
 - d* Reizpunkt *m*
- * **sensitive to light adj** → 18650

22445 sensitive to pressure <i>adj; pressosensitive</i>	22455 sensory adaptation <i>n</i>
<i>adj</i>	<i>g</i> αισθητική προσαρμογή <i>f</i> -ής
<i>g</i> εναίσθητος στην πίεση <i>adj</i> -η,-ο	<i>i</i> adattamento sensoriale <i>m</i>
<i>i</i> sensibile alla pressione <i>adj</i>	<i>d</i> sensorische Adaptation <i>f</i>
<i>d</i> druckempfindlich <i>adj; pressosensitiv adj</i>	
22446 sensitive to salt <i>adj</i>	* sensory aphasia <i>n</i> → 27293
<i>g</i> εναίσθητος σε άλας <i>adj</i> -η,-ο	
<i>i</i> sensibile al sale <i>adj</i>	* sensory area <i>n</i> → 22460
<i>d</i> salzempfindlich <i>adj</i>	
22447 sensitivity <i>n</i>	22456 sensory aura <i>n</i>
<i>g</i> εναίσθησία <i>f</i> -ας	<i>g</i> αισθητική αύρα <i>f</i> -ας
<i>i</i> sensitività <i>f; sensibilità f</i>	<i>i</i> aura sensoriale <i>f</i>
<i>d</i> Sensitivität <i>f; Empfindlichkeit f</i>	<i>d</i> sensorische Aura <i>f</i>
22448 sensitivity to aphidicolin <i>n</i>	22457 sensory canal <i>n</i>
<i>g</i> εναίσθησία στην αφιδικολίνη <i>f</i> -ας	<i>g</i> αισθητικό κανάλι <i>nt</i> -ιού
<i>i</i> sensibilità all'aphidicolina <i>f</i>	<i>i</i> canale sensoriale <i>m</i>
<i>d</i> Aphidicolinempfindlichkeit <i>f</i>	<i>d</i> sensorischer Kanal <i>m</i>
22449 sensitivity to cold <i>n</i>	22458 sensory cell <i>n</i>
<i>g</i> εναίσθησία στο ψύχος <i>f</i> -ας	<i>g</i> αισθητικό κύτταρο <i>nt</i> -άρον
<i>i</i> sensitività al freddo <i>f</i>	<i>i</i> cellula sensoriale <i>f</i>
<i>d</i> Kälteempfindlichkeit <i>f</i>	<i>d</i> Sinneszelle <i>f</i>
 	* sensory centre <i>n</i> → 22460
22450 sensitivity to heat <i>n</i>	22459 sensory cervical spinal ganglia <i>npl; ganglia sensoria nervorum spinalium cervicalium TA</i>
<i>g</i> εναίσθησία στη θερμότητα <i>f</i> -ας	<i>g</i> αισθητικά αυχενικά νευτιαία γάγγλια <i>npl</i> -ίων
<i>i</i> sensibilità al calore <i>f</i>	<i>i</i> gangli sensori dei nervi spinali cervicali <i>mpl</i>
<i>d</i> Wärmeempfindlichkeit <i>f</i>	<i>d</i> Ganglia sensoria nervorum spinalium cervicalium <i>npl</i>
* sensitivity to light <i>n</i> → 18651	
22451 sensitize <i>vb</i>	22460 sensory cortex <i>n; sensory area n; sensory centre n</i>
<i>g</i> αισθητοποιώ <i>vb</i> αισθητοποίησα,-μένος;	<i>g</i> αισθητική περιοχή <i>f</i> -ής; αισθητική χώρα <i>f</i> -ας; αισθητικό κέντρο <i>nt</i> -ον
<i>εναίσθητοποιώ <i>vb</i> εναίσθητοποίησα,-μένος</i>	<i>i</i> corteccia sensoriale <i>f; centro sensoriale m</i>
<i>i</i> sensibilizzare <i>vb; rendere sensibile vb</i>	<i>d</i> sensorischer Cortex <i>m; Sinneszentrum nt; sensorische Rinde f</i>
<i>d</i> sensibilisieren <i>vb</i>	
22452 sensor <i>n</i>	22461 sensory dermatome <i>n</i>
<i>g</i> αισθητήρας <i>m</i> -α	<i>g</i> αισθητικός δερμοτόμος <i>m</i> -ον
<i>i</i> sensore <i>m</i>	<i>i</i> dermatomero sensoriale <i>m</i>
<i>d</i> Sensor <i>m</i>	<i>d</i> sensorisches Dermatom <i>nt</i>
* sensorial <i>adj</i> → 22454	
22453 sensorineural <i>adj</i>	22462 sensory discrimination <i>n</i>
<i>g</i> σχετιζόμενος με αισθητήριο νεύρο <i>adj</i> -η,-ο	<i>g</i> αισθητική διάκριση <i>f</i> -ής
<i>i</i> sensorineurale <i>adj; neurosensoriale adj</i>	<i>i</i> discriminazione sensoriale <i>f</i>
<i>d</i> sensorineural <i>adj</i>	<i>d</i> sensorische Diskrimination <i>f</i>
22454 sensory <i>adj; sensorial adj</i>	22463 sensory epithelium <i>n; sense epithelium n</i>
<i>g</i> αισθητικός <i>adj</i> -ή,-ό; αισθητήριος <i>adj</i> -α,-ο	<i>g</i> αισθητικό επιθήλιο <i>nt</i> -ιον
<i>i</i> sensorio <i>adj; sensoriale adj; sensitivo adj</i>	<i>i</i> epitelio sensoriale <i>m</i>
<i>d</i> sensorisch <i>adj; sensoriell adj; Sinnes-</i>	<i>d</i> Sinnesepithel <i>nt</i>

- * **sensory ganglion** *n* → 23390
- 22464 sensory innervation** *n*
- g* αισθητική νεύρωση *f*-ης
 - i* innervazione sensoriale *f*
 - d* sensorische Innervation *f*
- * **sensory lemniscus** *n* → 14362
- 22465 sensory nerve** *n*; **afferent nerve** *n*
- g* αισθητικό νεύρο *nt -ov*; κεντρομόδιο νεύρο *nt -ov*
 - i* nervo sensoriale *m*; nervo afferente *m*
 - d* sensorischer Nerv *m*; sensibler Nerv *m*; afferenter Nerv *m*
- 22466 sensory neuron** *n*
- g* αισθητικός νευρώνας *m -α*
 - i* neurone sensoriale *m*; neurone sensitivo *m*
 - d* Sinnesneuron *nt*
- 22467 sensory organ** *n*; **organum sensus** *n*; **sense organ** *n*
- g* αισθητήριο όργανο *nt -ávov*
 - i* organo di senso *m*; organo sensoriale *m*
 - d* Empfindungsorgan *nt*; Sinnesorgan *nt*
- 22468 sensory organ precursor** *n*; **neural precursor cell** *n*; **SOP**
- g* πρόδρομος αισθητήριου οργάνου *m -ómuov*; νευρικό πρόδρομο κύτταρο *nt -árov*; SOP
 - i* precursore dell'organo sensoriale *m*; precursore neuronale *m*; SOP
 - d* Sinnesorganvorläufer *m*; neurale Vorläuferzelle *f*; SOP
- * **sensory paralytic bladder** *n* → 2423
- 22469 sensory receptor cell** *n*
- g* αισθητικό υποδεκτικό κύτταρο *nt -árov*
 - i* cellula recettrice sensoriale *f*
 - d* Sinnesrezeptorzelle *f*
- * **sensory root** *n* → 7236
- * **sensory root of spinal nerve** *n* → 19529
- * **sensory roots of thoracic nerves** *npl* → 19530
- * **sensory speech center** *n* → 27294
- 22470 sensory stimulus** *n*
- g* αισθητικό ερέθισμα *nt -ísmatoç*
 - i* stimolo sensoriale *m*
 - d* Sinnesreiz *m*
- 22471 sensory vesicle** *n*
- g* αισθητικό κυστίδιο *nt -iov*
- i* vesicola sensoriale *f*
- d* Sinnesblase *f*
- 22472 sentinel lymph node** *n*; **sentinel node** *n*; **signal lymph node** *n*; **signal node** *n*; **Virchow gland** *n*; **Virchow node** *n*; **jugular gland** *n*; **Troisier ganglion** *n*; **Troisier node** *n*; **Troisier sign** *n*
- g* αποχετευτικός λεμφαδένας *m -α*; απαγωγός λεμφαδένας *m -α*; λεμφαδένας σηματοδότης *m -α*; λεμφαδένας Virchow *m -α*; λεμφαδένας Troisier *m -α*; γάγγλιο Troisier *nt -iov*; σημείο Troisier *nt -ov*
 - i* linfonodo sentinella *m*; nodo sentinella *m*; linfonodo segnale *m*; nodo segnale *m*; ghiandola di Vircow *f*; ghiandola di Troisier *f*; linfonodo di Virchow *m*; nodo di Troisier *m*; nodo di Vircow *m*; segno di Troisier *m*
 - d* Sentinelymphknoten *m*; Wächterlymphknoten *m*; Virchow-Drüse *f*; Troisier-Knoten *m*; supraklavikulärer Lymphknoten *m*; Virchow-Knötchen *nt*; Virchow-Knoten *m*
- * **sentinel node** *n* → 22472
- 22473 sepal** *n*
- g* σέπαλο *nt -ov/-állov*
 - i* sepalo *m*
 - d* Sepal *nt*; Sepalum *nt*; Kelchblatt *nt*
- * **separation of retina** *n* → 21416
- * **sepsis** *n* → 22485
- 22474 sepsis** *n*
- g* σήψη *f*-ης
 - i* sepsi *f*
 - d* Sepsis *f*
- 22475 septal** *adj*
- g* διαφραγματικός *adj -ή,-ό*; αναφερόμενος σε διάφραγμα *adj -η,-ο*
 - i* settale *adj*; del setto; relativo al setto
 - d* septal *adj*; Septal-; Septum-; Scheidewand-
- * **septal cartilage of nose** *n* → 22479
- 22476 septal cusp** *n*; **cuspis septalis** *TA*
- g* διαφραγματική γλωχίνα *f -aç*
 - i* cuspide settale *f*
 - d* Cuspis septalis *f*
- 22477 septal defect** *n*; **SD**
- g* ανωμαλία διαφράγματος *f -aç*; ελάττωμα διαφράγματος *nt -ómatoç*
 - i* difetto settale *m*

- d* Septumdefekt *m*
- 22478 septal deviation *n*; deviation of the septum**
- n*
g παρέκκλιση διαφράγματος *f*-ης; απόκλιση διαφράγματος *f*-ης
i deviazione del setto *f*
d Septumdeviation *f*
- 22479 septal nasal cartilage *n*; cartilago septi nasi TA; quadrangular cartilage *n*; septal cartilage of nose *n*; quadrilateral cartilage**
- n*
g χόνδρος ρινικού διαφράγματος *m*-ov
i cartilagine del setto nasale *f*; cartilagine settale del naso *f*; cartilagine settale quadrangolare *f*
d Cartilago septi nasi *f*; Nasenseptumknorpel *m*;
Nasenscheidewandknorpel m
- 22480 septal papillary muscle *n*; musculus papillaris septalis TA**
- g* διαφραγματικός θηλοειδής μυς *m* μυός
i muscolo papillare settale *m*
d Musculus papillaris septalis *m*; septaler Papillarmuskel *m*
- 22481 septa of testis *npl*; septula testis TA**
- g* διαφράγματα ὄρχεως *npl*-άτων
i setti del testicolo *mpl*
d Septula testis *npl*; Hodensepten *npl*
- 22482 septate adj; septated adj**
- g* διατρούμενος από διάφραγμα *adj* -η,-ο; με διαφράγματα
i settato *adj*; con setti; diviso a setti
d septiert *adj*; gefächert *adj*
- * **septated adj → 22482**
- 22483 septate junction *n***
- g* διαφραγματική συμβολή *f*-ής
i giunzione settata *f*
d Septumverbindung *f*
- * **septation *n* → 5424**
- 22484 septic adj**
- g* σηπτικός *adj* -ή,-ό; αναφερόμενος στη σήψη *adj* -η,-ο
i settico *adj*
d septisch *adj*; Sepsis-
- * **septicaemic adj → 22486**
- * **septic arthritis *n* → 20619**
- 22485 septicemia *n*; blood poisoning *n*; septic fever *n*; septic intoxication *n*; sepsis *n***
- g* σηψαμία *f*-ας; δηλητηρίαση του αίματος *f*-ης; σηπτικός πυρετός *m*-ού
i setticemia *f*; septicemia *f*; avvelenamento del sangue *m*; febbre settica *f*
d Septikämie *f*; Septhämie *f*; Blutvergiftung *f*, septisches Fieber *n*
- 22486 septicemic adj; septicaemic adj**
- g* σηψαμικός *adj* -ή,-ό
i setticemico *adj*
d septikämisch *adj*; Sepsis-
- * **septicemic abscess *n* → 20594**
- 22487 septicemic plague *n*; pesticemia *n***
- g* σηψαμική πανώλης *f*-ονς
i peste setticemica *f*; pesticemica *f*
d septikämische Pest *f*; Pestseptikämie *f*, Pestikämie *f*
- * **septicemic shock *n* → 22489**
- 22488 septicemic state *n***
- g* σηψαμική κατάσταση *f*-ης
i stato setticemico *m*
d septikämischer Zustand *m*
- * **septic fever *n* → 22485**
- * **septic intoxication *n* → 22485**
- 22489 septic shock *n*; septicemic shock *n***
- g* σηπτική καταπληξία *f*-ας; σηπτικό σοκ *nt inv*; σηψαμική καταπληξία *f*-ας
i shock setticemico *m*; shock settico *m*
d septischer Schock *m*; septikämischer Schock *m*
- 22490 septomarginal fasciculus *n*; fasciculus septomarginalis TA; oval bundle of Flechsig *n***
- g* διαφραγματοεπιχέιλιο δεμάτιο *nt* -ίον; ωοειδές δεμάτιο Flechsig *nt* -ίον
i fascicolo settomarginale *m*
d Fasciculus septomarginalis *m*
- 22491 septomarginal trabecula *n*; trabecula septomarginalis TA; moderator band *n***
- g* διαφραγματοεπιχέιλια δοκίδα *f*-ας;
i διαφραγματοχειλική δοκίδα *f*-ας
d Trabecula septomarginalis *f*
- 22492 septoplasty *n***
- g* πλαστική χειρουργική διαφραγμάτων *f*-ής
i settoplastica *f*

- d* Septumplastik *f*
- * **septula testis TA → 22481**
- 22493 septum TA; diaphragm *n*; partition *n*; dividing wall *n*; membrane *n***
- g* διάφραγμα *nt* -άγματος; ενδιάμεσο χώρισμα *nt* -ίσματος; μεμβράνη *f*-ης
- i* setto *m*; diaframma *m*; membrana *f*
- d* Septum *nt*; Scheidewand *f*; Querwand *f*; Diaphragma *nt*; Membran *f*
- * **septum canalis musculotubarii TA → 22495**
- * **septum femorale TA → 8678**
- * **septum femorale Cloqueti *n* → 8678**
- * **septum formation *n* → 5424**
- * **septum glandis TA → 22494**
- * **septum interalveolare TA → 12057**
- * **septum interatriale TA → 12059**
- * **septum intermusculare brachii laterale TA → 13126**
- * **septum intermusculare brachii mediale TA → 14360**
- * **septum intermusculare cruris anterius TA → 1632**
- * **septum intermusculare cruris posterior TA → 19494**
- * **septum intermusculare posterius cruris *n* → 19494**
- * **septum interventricularis TA → 12269**
- * **septum linguae TA → 13512**
- * **septum lucidum *n* → 17987**
- * **septum nasi TA → 15808**
- 22494 septum of glans *n*; septum glandis TA**
- g* διάφραγμα βαλάνου *nt* -άγματος
- i* setto del glande *m*
- d* Septum glandis *nt*
- 22495 septum of muscolotubal canal *n*; septum canalis musculotubarii TA**
- g* διάφραγμα μυοσαλπιγγικού σωλήνα *nt*
- άγματος
- i* setto del canale muscolotubarico *m*
- d* Septum canalis musculotubarii *nt*
- 22496 septum of penis *n*; septum penis TA; penile septum *n***
- g* διάφραγμα πέους *nt* -άγματος
- i* setto del pene *m*
- d* Penistrennwand *f*; Septum penis *nt*
- 22497 septum of scrotum *n*; septum scrota TA; scrotal septum *n***
- g* διάφραγμα οσχέου *nt* -άγματος
- i* setto scrotale *m*
- d* Septum scrota *nt*; Skrotalseptum *nt*
- * **septum of tongue *n* → 13512**
- * **septum orbitale TA → 17003**
- * **septum pellucidum TA → 17987**
- * **septum penis TA → 22496**
- * **septum rectovaginale TA → 21027**
- * **septum scrota TA → 22497**
- 22498 sequela *n***
- g* κατάλοιπο *nt* -ον; υπολειμματική βλάβη *f*-ης; επιπλοκή *f*-ής; επακόλουθο *nt* -ον
- i* sequela *f*; fenomeno secondario *m*
- d* Folgekrankheit *f*; Folgeerscheinung *f*; Folgezustand *m*
- * **sequenator *n* → 22502**
- 22499 sequence *n***
- g* αλληλουχία *f*-ας; ακολουθία *f*-ας; σειρά *f*-άς
- i* sequenza *f*
- d* Sequenz *f*
- 22500 sequence *vb***
- g* προσδιορίζω αλληλουχία *vb* προσδιόρισα, -σμένος
- i* determinare una sequenza *vb*
- d* sequenzieren *vb*
- * **sequence determination *n* → 22504**
- 22501 sequence drift *n***
- g* εκτροπή αλληλουχιών *f*-ής; διαφοροποίηση αλληλουχιών *f*-ης
- i* diversificazione delle sequenze *f*
- d* Sequenzdrift *f*
- * **sequence of telomere *n* → 25199**

- 22502 sequencer *n*; sequenator *n***
g προσδιοριστής αλληλουχίας *m* -ή
i sequenziatore *m*
d Sequenator *m*; Sequenzierungsautomat *m*
- * **sequence-reading conformation *n*** → 20981
- * **sequence-reading helix *n*** → 20982
- 22503 sequence-specific *adj***
g αλληλουχιοειδικός *adj* -ή,-ό; ειδικός για αλληλουχία *adj* -ή,-ό
i sequenza-specifico *adj*
d sequenzspezifisch *adj*
- 22504 sequencing *n*; sequence determination *n***
g προσδιορισμός αλληλουχίας *m* -ού; ανάλυση αλληλουχίας *f*-ης
i sequenziamento *m*; sequenziazione *f*
d Sequenzanalyse *f*; Sequenzierung *f*
- 22505 sequential *adj***
g διαδοχικός *adj* -ή,-ό; αλληλοδιαδοχικός *adj* -ή,-ό
i sequenziale *adj*
d sequentiell *adj*; Sequenz-
- * **sequential feedback control *n*** → 22506
- 22506 sequential feedback inhibition *n*; sequential feedback control *n***
g διαδοχικός έλεγχος με επανατροφοδότηση *m* -έγχον
i controllo a feedback sequenziale *m*
d Sequentielle Feedback-Kontrolle *f*
- 22507 sequential transcription *n***
g διαδοχική μεταγραφή *f*-ής
i trascrizione sequenziale *f*
d aufeinanderfolgende Transkription *f*
- 22508 sequestration *n***
g απολυματοποίηση *f*-ης; απομόνωση *f*-ης;
i αποχώρηση *f*-ης
d Sequestrierung *f*; Sequestration *f*
- 22509 sequestrectomy *n***
g εκτομή απολύματος *f*-ής
i sequestrotomia *f*
d Sequestrektomie *f*
- * **sequestrum *n*** → 3405
- 22510 sequestrum *n***
g απόλυμα *nt* -όματος
i sequestro *m*
- d* Sequester *m*
- * **Ser** → 22512
- * **seralbumin *n*** → 22566
- 22511 serial *adj***
g σειριακός *adj* -ή,-ό; τυματικός *adj* -ή,-ό
i seriale *adj*
d serial *adj*
- 22512 serine *n*; 2-amino-3-hydroxypropanoic acid *n*; α-amino-β-hydroxypropionic acid *n*; Ser; S**
g σερίνη *f*-ης; Ser; S
i serina *f*; Ser; S
d Serin *nt*; Ser; S
- 22513 serine protease *n*; serine proteinase *n***
g σερινοπρωτεάση *f*-ης; σερινοπρωτεΐναση *f*-ης
i serina proteasi *f*; proteasi serinica *f*
d Serinprotease *f*; Serinproteinase *f*
- 22514 serine protease inhibitor *n*; serine proteinase inhibitor *n*; serpin *n***
g αναστολέας σερινοπρωτεάσης *m*-α; αναστολέας σερινοπρωτεΐνασης *m*-α;
g σερπίνη *f*-ης
i inibitore delle serina proteasi *m*; serpina *f*
d Serinproteaseinhibitor *m*; Serpin *nt*
- * **serine proteinase *n*** → 22513
- * **serine proteinase inhibitor *n*** → 22514
- 22515 serine transhydroxymethylase *n***
g τρανσυδροξυμεθυλάση σερίνης *f*-ης
i serina transidrossimetilasi *f*
d Serintranshydroxymethylase *f*
- * **serocolitis *n*** → 18140
- 22516 seroconversion *n***
g ορομετατροπή *f*-ης
i sieroconversione *f*
d Serokonversion *f*
- * **serodiagnosis *n*** → 22518; 22569
- 22517 serodiagnostic *adj*; serologic *adj*; serological *adj***
g οροδιαγνωστικός *adj* -ή,-ό
i sierodiagnostico *adj*
d serodiagnostisch *adj*
- 22518 serodiagnostics *n*; serodiagnosis *n*; diagnostic serology *n***

- g* οροδιαγνωστική *f*-ής
i sierodiagnostica *f*
d Serodiagnostik *f*; Serumdiagnostik *f*
- * **seroenteritis** *n* → 18149
- 22519 serofibrinous adj; seroplastic adj**
g ορονιδώδης *adj* -ης,-ες
i sierofibrinoso *adj*; sieroplastico *adj*
d serofibrinös *adj*
- * **serologic adj** → 22517
- 22520 serologic adj; serological adj**
g ορολογικός *adj* -ή,-ό
i sierologico *adj*
d serologisch *adj*
- * **serological adj** → 22517; 22520
- * **serological assay n** → 22522
- * **serological examination n** → 22522
- 22521 serological marker n**
g ορολογικός δείκτης *m* -η
i marcatore sierologico *m*
d serologischer Marker *m*
- 22522 serological test n; serological assay n; serological examination n**
g ορολογική δοκιμασία *f* -ας; ορολογικό τεστ *nt inv*; ορολογική εξέταση *f* -ης
i prova sierologica *f*; saggio sierologico *m*;
 esame sierologico *m*
d serologischer Test *m*; serologische
 Untersuchung *f*; Serumuntersuchung *f*
- 22523 serologist n**
g ορολόγος *m* -ov
i sierologo *m*
d Serologe *m*
- 22524 serology n; orrhology n**
g ορολογία *f* -ας
i sierologia *f*
d Serologie *f*
- 22525 seroma n**
g όρομα *nt* -όματος
i sieroma *m*
d Serom *nt*
- 22526 seromembranous adj**
g ορομεμβρανώδης *adj* -ης,-ες
i sieromembranoso *adj*
d seromembranös *adj*
- 22527 seromucous adj**
g οροβλεννώδης *adj* -ης,-ες
i sieromucoso *adj*
d seromukös *adj*
- 22528 seromucous gland n; glandula seromucosa n; seromucous mixed gland n**
g οροβλεννώδης αδένας *m* -α; οροβλεννώδης
 μικτός αδένας *m* -α
i ghiandola sieromucosa *f*; ghiandola mista
 sieromucosa *f*
d seromuköse Drüse *f*; seromuköse Mischdrüse
 f
- * **seromucous mixed gland n** → 22528
- * **seromucous otitis media n** → 17222
- 22529 seromuscular adj**
g ορομυϊκός *adj* -ή,-ό
i sieromuscolare *adj*
d seromuskulär *adj*
- 22530 seronegative adj**
g οροαρνητικός *adj* -ή,-ό
i sieronegativo *adj*
d seronegativ *adj*
- 22531 seronegative arthritis n**
g οροαρνητική αρθρίτιδα *f* -ας
i artrite sieronegativa *f*
d seronegative Arthritis *f*
- 22532 seronegative spondylarthritis n**
g οροαρνητική σπονδύλαρθρίτιδα *f* -ας
i spondilartrite sieronegativa *f*
d seronegative Spondylarthritis *f*
- 22533 seronegativity n**
g οροαρνητικότητα *f* -ας
i sieronegatività *f*
d Seronegativität *f*
- 22534 serophilic adj**
g οροφιλικός *adj* -ή,-ό
i sierofilico *adj*
d serophil *adj*
- * **seroplastic adj** → 22519
- * **seropneumothorax n** → 11062
- 22535 seropositive adj**
g οροθετικός *adj* -ή,-ό
i sieropositivo *adj*
d seropositiv *adj*
- 22536 seropositive arthritis n**

- g* οροθετική αρθρίτιδα *f*-*ας*
i artrite sieropositiva *f*
d seropositive Arthritis *f*
- 22537 seropositivity *n***
g οροθετικότητα *f*-*ας*
i sieropositività *f*
d Seropositivität *f*
- 22538 seroprognosis *n***
g οροπρόγνωση *f*-*ης*
i sieroprognoſi *f*
d Serumprognose *f*
- * **serosa *n* → 22557; 4759**
- 22539 serosal *adj***
g ορογόνος *adj* -*oς/-α,-ο*; του ορογόνου υμένα
i sieroso *adj*
d Serosa-
- 22540 serosal membrane *n***
g ορογόνος μεμβράνη *f*-*ης*
i membrana sierosa *f*
d seröse Membran *f*
- 22541 serosanguineous *adj***
g οροαιματηρός *adj* -*ή,-ό*
i sierosanguigno *adj*; sieroematico *adj*
d serosanguinös *adj*; blutig-serös *adj*
- 22542 serosanguineous fluid *n***
g οροαιματηρό υγρό *nt* -*ό*
i liquido sierosanguigno *m*
d serosanguinöse Flüssigkeit *f*
- * **serosa of uterus *n* → 22553**
- 22543 serositis *n***
g ορογονίτιδα *f*-*ας*
i sierosite *f*
d Serositis *f*
- 22544 serotherapy *n*; serum therapy *n***
g οροθεραπεία *f*-*ας*; θεραπεία με ορό *f*-*ας*
i sieroterapia *f*
d Serotherapie *f*; Serumtherapie *f*
- 22545 serotonin *n*; enteramine *n*; 5-hydroxytryptamine *n*; 5-HT**
g σεροτονίνη *f*-*ης*; εντεραμίνη *f*-*ης*; 5-υδροξυθρυσταμίνη *f*-*ης*
i serotonin *f*; enteramina *f*; 5-idrossitriptamina *f*
d Serotonin *nt*; Enteramin *nt*; 5-Hydroxytryptamin *nt*
- 22546 serotonin system *n***
- g* σύστημα σεροτονίνης *nt* -*ήματος*
i sistema della serotonina *m*
d Serotonininsystem *nt*
- * **serotransferrin *n* → 22704**
- 22547 serotype *n***
g ορότυπος *m* -*ov*
i sierotipo *f*
d Serotyp *m*
- 22548 serous *adj***
g ορογόνος *adj* -*oς/-α,-ο*; του ορού
i sierico *adj*; sieroso *adj*
d serös *adj*
- 22549 serous acinus *n***
g ορώδης κυψελίδα *f*-*ας*
i acino sieroso *m*
d seröser Azinus *m*
- 22550 serous cavity *n*; cavum serosum *TA***
g ορογόνος κοιλότητα *f*-*ας*
i cavità sierosa *f*
d Cavum serosum *nt*; seröse Höhle *f*
- 22551 serous cavity of scrotum *n*; cavum serosum scroti *TA***
g ορογόνος κοιλότητα οσχέου *f*-*ας*
i cavità sierosa dello scroto *f*
d Cavum serosum scroti *nt*
- 22552 serous cell *n***
g ορώδες κύτταρο *nt* -*άρον*
i cellula sierosa *f*
d seröse Drüsenzelle *f*; seröse Zelle *f*
- * **serous coat *n* → 22557**
- 22553 serous coat of uterus *n*; tunica serosa uteri *TA*; serosa of uterus *n*; perimetrium *TA***
g ορογόνος χιτώνας μήτρας *m* -*α*; περιμήτριο *nt* -*ίον*
i tunica sierosa dell'utero *f*; perimetro *m*
d Tunica serosa uteri *f*; Perimetrium *nt*
- * **serous cystadenocarcinoma *n* → 14069**
- 22554 serous cystadenoma *n*; benign serous tumor *n***
g ορώδες κυσταδένωμα *nt* -*ώματος*; καλοήθης ορώδης όγκος *m* -*ov*
i cistoadenoma sieroso *m*; tumore benigno della sierosa *m*
d seröses Zystadenom *nt*; benigner seröser Tumor *m*
- * **serous demilune *n* → 9693**

- 22555 serous effusion *n***
g ορώδες διέδρωμα *nt* -όματος
i effusione sierosa *f*
d seröser Erguss *m*
- * **serous layer *n*** → 22557
- * **serous membrane *n*** → 22557
- * **serous otitis media *n*** → 22309
- 22556 serous pericardium *n*; pericardium serosum *TA***
g ορογόνο περικάρδιο *nt* -ίον
i pericardio sieroso *m*
d seröses Perikard *nt*; Pericardium serosum *nt*
- 22557 serous tunic *n*; tunica serosa *TA*; serosa *n*; serous membrane *n*; serous layer *n*; serous coat *n***
g ορογόνος χιτώνας *m* -α; ορογόνος υμένας *m* -α
i tonaca sierosa *f*; sierosa *f*
d Tunica serosa *f*; seröse Haut *f*; Serosa *f*
- 22558 serpentine *adj*; ophidian *adj***
g οφιοειδής *adj* -ής, -ές; φιδίστιος *adj* -α, -ο
i serpantino *adj*
d schlängelig *adj*; schlangenartig *adj*
- 22559 serpentine asbestos *n***
g οφιοειδής αμίαντος *m* -ον
i amiante serpentina *m*
d Serpentinasbest *m*
- * **serpentine receptor *n*** → 22581
- 22560 serpiginous *adj***
g ερπητικός *adj* -ή, -ό; ερπητοειδής *adj* -ής, -ές
i serpiginoso *adj*
d serpiginös *adj*
- 22561 serpiginous ulcer *n*; snail-track ulcer *n***
g ελικοειδές έλκος *nt* -ονς; ερπυστικό έλκος *nt* -ονς
i ulcera serpigginosa *f*
d Ulcus serpens *nt*
- * **serpigo *n*** → 25684
- * **serpin *n*** → 22514
- 22562 serpin *n***
g σερπίνη *f* -ης
i serpina *f*
d Serpin *nt*
- * **serratus anterior *n*** → 1675
- * **serratus posterior inferior *n*** → 11822
- * **serratus posterior superior *n*** → 24562
- 22563 Sertoli cells *npl*; nurse cells *npl*; sustentacular cells *npl*; support cells *npl*; trophocytes *npl***
g κύτταρα Sertoli *npl* -άρων; υποστηρικτικά κύτταρα *npl* -άρων; τροφικά κύτταρα *npl* -άρων; τροφοκύτταρα *npl* -ων/-άρων
i cellule di Sertoli *fpl*; cellule di sostegno *fpl*; cellule nutritive *fpl*; trofociti *mpl*
d Sertoli-Zellen *fpl*; Stützzellen *fpl*; Trophozyten *mpl*
- * **Sertoli cell tumor *n*** → 1370
- * **Sertoli-Leydig cell tumor *n*** → 1370
- 22564 sertraline *n***
g σερτραλίνη *f* -ης
i sertralina *f*
d Sertralin *nt*
- 22565 serum *n***
g ορός *m* -ού
i siero *m*
d Serum *nt*
- * **serum accelerator factor *n*** → 19963
- 22566 serum albumin *n*; seralbumin *n*; plasma albumin *n*; albumin *n*; blood albumin *n***
g αλβουμίνη ορού *f* -ης; οροαλβουμίνη *f* -ης
i sieroalbumina *f*; albumina del siero ematico *f*
d Blutserumalbumin *nt*; Serumalbumin *nt*
- * **serum cholinesterase *n*** → 4712
- 22567 serum-containing *adj***
g περιέχων ορρό *adj* -ονσα, -ον
i contenente siero *adj*
d serumhaltig *adj*
- 22568 serum dependence *n***
g οροεξάρτηση *f* -ης
i dipendenza da siero *f*
d Serumabhängigkeit *f*
- 22569 serum diagnosis *n*; serodiagnosis *n***
g οροδιάγνωση *f* -ης
i sierodiagnosi *f*
d Serodiagnose *f*
- * **serum disease *n*** → 22575

- 22570 serum electrophoresis *n***
g ηλεκτροφόρηση ορού *f*-*ης*
i elettroforesi sierica *f*; elettroforesi del siero *f*
d Serumelektrophorese *f*:
 Serumprotein-elektrophorese *f*
- 22571 serum globulin *n***
g οροσφαρίνη *f*-*ης*; σφαρίνη ορού *f*-*ης*
i sieroglobulina *f*
d Serumglobulin *nt*
- * **serum glutamic-oxaloacetic transaminase *n***
→ 2310
- * **serum glutamic-pyruvic transaminase *n*** → 849
- 22572 serum protein *n***
g οροπρωτεΐνη *f*-*ης*; πρωτεΐνη ορού *f*-*ης*
i proteina sierica *f*; sieroproteina *f*
d Serumprotein *nt*; Serumweiß *nt*
- * **serum prothrombin conversion accelerator *n*** → 19963
- 22573 serum-response element *n*; SRE**
g στοιχείο απόκρισης στον ορό *nt* -*ov*
i elemento di risposta al siero *m*
d Serum-Response-Element *nt*
- 22574 serum-response factor *n*; SRF**
g παράγοντας απόκρισης στον ορό *m* -*α*
i fattore di risposta al siero *m*
d Serum-Response-Faktor *m*
- 22575 serum sickness *n*; serum disease *n***
g ορονοσία *f*-*ας*; νόσος ορού *f* -*ov*
i malattia da siero *f*
d Serumkrankheit *f*
- * **serum spreading factor *n*** → 27171
- * **serum therapy *n*** → 22544
- 22576 sesame oil *n***
g σησαμέλαιο *nt* -*αίον*; σουσαμόλαδο *nt* -*ov*
i olio di sesamo *m*
d Sesamöl *nt*
- 22577 sesamoid *adj***
g σησαμοειδής *adj* -*ής*, -*ές*
i sesamoide *adj*
d sesamartig *adj*; sesamoid *adj*; Sesam-
- 22578 sesamoid bones *npl*; ossa sesamoidea *TA***
g σησαμοειδή οστά *npl* -*ών*
i ossa sesamoidi *fpl*
d Ossa sesamoidea *npl*; Sesambeine *npl*
- * **sesamoid cartilages of nose *npl*** → 156
- * **sessile *adj*** → 22323
- 22579 sessile *adj***
g ἄμισχος *adj* -*η*, -*ο*
i sessile *adj*
d sessil *adj*; stiellos *adj*; sitzend *adj*
- * **sessile hydatid *n*** → 25340
- 22580 set of teeth *n*; dentition *n*; natural dentition *n***
g οδοντοφυῖα *f*-*ας*
i dentatura *f*; denti *mpl*
d Gebiss *nt*; Zahnformel *f*; natürliches Gebiss *nt*
- * **setting *n*** → 21274
- * **seven-day fever *n*** → 6600
- 22581 seven-helix receptor *n*; serpentine receptor *n***
g υποδοχέας επταελικοειδούς μοτίβου *m* -*α*; επταελικοειδής υποδοχέας *m* -*α*
i recettore a sette eliche *m*; recettore serpantino *m*
d Siebenhelixrezeptor *m*; Serpentinrezeptor *m*
- * **seventh cervical vertebra *n*** → 20069
- 22582 severe acute respiratory syndrome *n*; SARS**
g σοβαρό οξύ αναπνευστικό σύνδρομο *nt* -*όμον*
i sindrome respiratoria acuta severa *f*
d schweres akutes respiratorisches Syndrom *nt*
- 22583 severe aortic stenosis *n***
g σοβαρή αορτική στένωση *f*-*ης*
i stenosi aortica grave *f*
d schwere Aortenstenose *f*
- 22584 severe central pump failure *n***
g σοβαρή ανεπάρκεια κεντρικής τροφοδότησης *f*-*ας*
i grave insufficienza della pompa centrale *f*
d schweres zentrales Pumpversagen *nt*
- 22585 severe combined immunodeficiency *n*; Swiss type agammaglobulinemia *n*; SCID**
g βαρεία συνδυασμένη ανοσοανεπάρκεια *f*-*ας*
i immunodeficienza grave combinata *f*
d schwerer kombinierter Immundefekt *m*
- 22586 severe hypoglycemia *n***
g σοβαρή υπογλυκαιμία *f*-*ας*

- i* ipoglicemia grave *f*
d schwere Hypoglykämie
- 22587 severe hypertension *n***
g σοβαρή υπόταση *f*-*ης*
i ipotensione grave *f*
d schwere Hypotonie *f*
- 22588 severe osteoarthritis *n*; secondary osteoarthritis *n***
g βαριά οστεοαρθρίτιδα *f*-*ας*; δευτεροπαθής οστεοαρθρίτιδα *f*-*ας*
i osteoartrite grave *f*; osteoartrite secondaria *f*
d schwere Osteoarthrose *f*; sekundäre Osteoarthrose *f*
- 22589 severin *n***
g σεβερίνη *f*-*ης*
i severina *f*
d Severin *nt*
- 22590 sewage *n*; effluent *n***
g νγρά απόβλητα *ntpl* -*ήτων*; απόνερα *ntpl* -*ον*;
 λόματα *ntpl* -*άτων*
i acque luride *fpl*; liquame *m*
d Abwasser *nt*; Jauche *f*
- 22591 sewage biology *n***
g βιολογία λυμάτων *f*-*ας*
i biologia delle acque di rifiuto *f*
d Abwasserbiologie *f*
- 22592 sex *n*; gender *n***
g φύλο *nt* -*ον*; γένος *nt* -*ονς*
i sesso *m*
d Geschlecht *nt*; Sexus *m*; Sex *m*
- * **sex cell *n* → 9389**
- 22593 sex chromatin *n*; Barr body *n*; Barr chromatin body *n***
g φυλετική χρωματίνη *f*-*ης*; φυλοσύνδετη χρωματίνη *f*-*ης*; σωμάτιο Barr *nt* -*ίον*
i cromatina sessuale *f*; corpo di Barr *m*; corpo di cromatina di Barr *m*
d Geschlechtschromatin *nt*; Sexchromatin *nt*; Barr-Zellkörper *m*; Barr-Chromatinkörper *m*
- * **sex chromatin-negative *adj* → 4786**
- * **sex chromatin-positive *adj* → 4787**
- * **sex chromosome *n* → 1019**
- * **sex cycle *n* → 22605**
- 22594 sex determining factor *n***
g παράγοντας φυλοκαθορισμόν *m* -*α*
- i* fattore determinante il sesso *m*
d Geschlechtsbestimmungsfaktor *m*
- 22595 sex determination *n***
g φυλοκαθορισμός *m* -*ού*
i determinazione del sesso *f*
d Geschlechtsbestimmung *f*
- 22596 sex-determining region Y *n*; SRY**
g περιοχή Y φυλετικού καθορισμού *f*-*ής*
i regione Y determinante il sesso *f*
d geschlechtsbestimmende Y-Region *f*
- * **sex dimorphism *n* → 22606**
- 22597 seduction *n***
g φυλομεταγωγή *f*-*ής*
i sessoduzione *f*
d Sexduktion *f*
- * **sex factor *n* → 8707**
- 22598 sex hormone *n*; sexual hormone *n***
g φυλετική ορμόνη *f*-*ης*
i ormone sessuale *m*
d Geschlechtshormon *nt*; Sexualhormon *nt*
- 22599 sex-linked *adj***
g φυλοσύνδετος *adj* -*η*, -*ο*
i legato al sesso *adj*
d geschlechtsgebunden *adj*;
 geschlechtsgekoppelt *adj*
- 22600 sexology *n***
g σεξολογία *f*-*ας*
i sessuologia *f*
d Sexologie *f*; Sexualforschung *f*
- * **sex organs *tpl* → 9626**
- 22601 sex pili *tpl***
g φυλετικά τιτίδια *ntpl* -*ίον*
i pili sessuali *mpl*; sex pili *mpl*
d Geschlechtspili *mpl*; Sexpili *mpl*
- * **sex plasmid *n* → 8707**
- 22602 sex ratio *n***
g φυλετική αναλογία *f*-*ας*
i rapporto dei sessi *m*; sex ratio *m*
d Geschlechtsverhältnis *nt*; Sexualindex *m*;
 Sexualproportion *f*
- 22603 sexual *adj***
g φυλετικός *adj* -*ή*, -*ό*; γαμετικός *adj* -*ή*, -*ό*;
 γενετήσιος *adj* -*α*, -*ο*; σεξουαλικός *adj* -*ή*, -*ό*
i sessuale *adj*; genitale *adj*
d sexuell *adj*; sexual *adj*; geschlechtlich *adj*

- * **sexual cell** *n* → 9389
- 22604 sexual character** *n*
g φυλετικό χαρακτηριστικό *nt -oú*
i carattere sessuale *m*
d Geschlechtsmerkmal *nt*
- 22605 sexual cycle** *n*; **sex cycle** *n*
g φυλετικός κύκλος *m -ov*
i ciclo sessuale *m*
d Sexualzyklus *m*; Geschlechtszyklus *m*
- * **sexual desire** *n* → 13409
- 22606 sexual dimorphism** *n*; **sex dimorphism** *n*
g φυλετικός διμορφισμός *m -oú*
i dimorfismo sessuale *m*
d Geschlechtsdimorphismus *m*;
 Sexualdimorphismus *m*
- * **sexual hormone** *n* → 22598
- * **sexual infantilism syndrome** *n* → 658
- * **sexual intercourse** *n* → 5275
- 22607 sexuality** *n*
g φυλετικότητα *f -aç*; σεξουαλικότητα *f -aç*
i sessualità *f*
d Sexualität *f*; Geschlechtlichkeit *f*
- 22608 sexually immature** *adj*
g γενετικά ανώριμος *adj -η -o*
i sessualmente immaturo *adj*
d geschlechtsunreif *adj*
- 22609 sexually mature** *adj*
g γενετικά ώριμος *adj -η -o*
i sessualmente maturo *adj*
d geschlechtsreif *adj*
- 22610 sexually transmitted disease** *n*; **STD**
g σεξουαλικά μεταδιδόμενη ασθένεια *f -aç*
i malattia sessualmente trasmissibile *f*
d sexuell übertragene Krankheit *f*
- * **sexual maturity** *n* → 20452
- * **sexual organs** *npl* → 9626
- 22611 sexual reproduction** *n*; **gamogenesis** *n*;
syngensis *n*; **amphigony** *n*
g εγγενής αναπαραγωγή *f -ήç*; φυλετική
 αναπαραγωγή *f -ήç*; αμφιγονική
 αναπαραγωγή *f -ήç*; γαμογένεση *f -ηç*;
 συγγένεση *f -ήç*; αμφιγονία *f -aç*
i riproduzione sessuata *f*; riproduzione gamica
- f*; gamogamia *f*; gamogenesi *f*; anfigonia *f*,
 singenesi *f*; singamia *f*
- d* geschlechtliche Fortpflanzung *f*; sexuelle
 Fortpflanzung *f*; sexuelle Reproduktion *f*;
 Gamogenese *f*; Gamogenesis *f*; Syngenese *f*,
 Syngensis *f*
- 22612 sexual selection** *n*
g φυλετική επιλογή *f -ήç*
i selezione sessuale *f*
d sexuelle Selektion *f*; geschlechtliche
 Selektion *f*
- * **Sézary erythroderma** *n* → 22613
- 22613 Sézary syndrome** *n*; **Sézary erythroderma**
n
g σύνδρομο Sézary *nt -όμον*; ερυθροδερμία
 Sézary *f -aç*
i sindrome di Sézary *f*; eritroderma di Sézary *m*
d Sézary-Syndrom *nt*; Sézary-Erythroderma *nt*
- 22614 S-form** *n*
g φόρμα *S f -aç*
i forma *S f*
d S-Form *f*
- * **SFV** → 22421
- * **SGOT** → 2310
- * **SGPT** → 849
- 22615 shade** *n*; **shadow** *n*
g σκιά *f -άç*
i ombra *f*
d Schatten *m*
- 22616 shade** *vb*; **shadow** *vb*; **obscure** *vb*
g σκιάζω *vb* σκίασσα, -σμένος; σκοτεινιάζω *vb*
 σκοτεινιάσσα, -σμένος
i ombreggiare *vb*; oscurare *vb*
d schattieren *vb*; beschatten *vb*; verdunkeln *vb*
- * **shading** *n* → 22617
- * **shadow** *vb* → 22616
- * **shadow** *n* → 22615
- 22617 shadow casting** *n*; **shadowing** *n*; **shading** *n*
g διαδικασία σκίασης *f -aç*; σκίαση *f -ηç*
i ombreggiatura *f*
d Beschattung *f*; Schrägbedämpfungsverfahren
nt
- * **shadowing** *n* → 22617

22618 shadowing n

- g* σκιάση *f*-ης
i ombreggiatura *f*
d Verschattung *f*

* **shadow test** *n* → 21431

* **shaft** *n* → 6826

22619 shaft *n*; scapus *n*

- g* στέλεχος *nt* -έχονς; κοντάρι *nt* -ιού; κορμός *m* -ού
i corpo *m*; asta *f*; peduncolo *m*
d Schaft *m*; Stiel *m*

22620 shaft of femur *n*; corpus femoris *TA*; body of femur *n*

- g* διάφυση μηριαίου *f*-ης
i corpo del femore *f*; diafisi del femore *f*
d Corpus femoris *nt*; Femurschaft *m*

* **shaft of fibula** *n* → 3352

* **shaft of humerus** *n* → 3353

22621 shaft of metacarpal bone *n*; corpus ossis metacarpi *TA*; corpus ossis metacarpalis *n*

- g* διάφυση μετακάρπου οστού *f*-ης
i corpo dell'osso metacarpale *m*
d Corpus ossis metacarpi *nt*

22622 shaft of metatarsal bone *n*; corpus ossis metatarsi *TA*; corpus metatarsale *n*; corpus ossis metatarsalis *n*

- g* διάφυση μετατάρπου οστού *f*-ης
i corpo dell'osso metatarsale *m*
d Corpus ossis metatarsi *nt*

22623 shaft of phalanx *n*; corpus phalangis *TA*; body of phalanx *n*

- g* διάφυση φάλαγγας *f*-ης; σώμα φάλαγγας *nt* -ατος
i corpo della falange *m*; diafisi della falange *f*
d Corpus phalangis *nt*

* **shaft of rib** *n* → 3359

22624 shaft of tibia *n*; corpus tibiae *TA*; body of tibia *n*

- g* διάφυση κνήμης *f*-ης
i corpo della tibia *m*
d Corpus tibiae *nt*; Tibiadiaphyse *f*; Tibiaschaft *m*

* **shaft of ulna** *n* → 3365

* **shaking palsy** *n* → 17804

* **shallow root** *n* → 24754

* **shank bone** *n* → 25660

22625 shape *n*

- g* μορφή *f*-ής; σχήμα *nt* -ατος; φιγούρα *f*-ας
i figura *f*; forma *f*
d Gestalt *f*; Form *f*

22626 sharks, skates and rays *npl*; Elasmobranchii *npl*

- g* Ελασματοβράχιοι *mpl* -ίον
i Elasmobranchi *mpl*
d Elasmobranchier *mpl*; Plattenkiemer *mpl*

22627 Sharpey fibers *npl*; perforating fibers *npl*

- g* ίνες Sharpey *fpl* -ών; διατιτραίνουσες ίνες *fpl* -ών
i fibre di Sharpey *fpl*; fibre perforanti *fpl*
d Sharpey-Fasern *fpl*; Fibrae perforantes *fpl*

* **Sharp syndrome** *n* → 15199

22628 shave biopsy *n*

- g* βιοψία με ξύρισμα *f*-ας
i biopsia per rasatura *f*
d Rasurbiopsie *f*

* **sheath** *n* → 5528

22629 sheath *n*; vagina *n*

- g* ἔλυτρο *nt* -ου/-έτρον; θήκη *f*-ης; θύλακας *m* -α
i vagina *f*; guaina *f*
d Hölle *f*; Scheide *f*; Vagina *f*

22630 sheath of eyeball *n*; vagina bulbi *TA*; Tenon capsule *n*; bulbar sheath *n*; vagina oculi *n*; fascial sheath of eyeball *n*; fascia bulbi *n*; eye capsule *n*; capsula bulbi *n*

- g* βολβική περιτωνία *f*-ας; κάγα Tenon *f*-ας; περιοφθάλμια περιτωνία *f*-ας; Τενώνεια περιτωνία *f*-ας
i capsula di Tenone *f*; capsula oculare *f*; fascia bulbare *f*; guaina bulbare *f*; guaina del globo oculare *f*; vagina bulbi *f*
d Augapfelkapsel *f*; Capsula bulbi *f*; Tenon-Kapsel *f*; Vagina bulbi *f*

* **sheath of Henle** *n* → 7826

22631 sheath of rectus abdominis muscle *n*; vagina musculi recti abdominis *TA*; rectus sheath *n*

- g* θήκη ορθού κοιλιακού μυός *f*-ης
i guaina del muscolo retto addominale *f*
d Rektusscheide *f*; Vagina musculi recti abdominis *f*

- * **sheath of Schwann** *n* → 16068
22632 sheath of styloid process *n; vagina processus styloidei TA*
g έλυτρο βλενειδούς απόφυσης *nt -ον/-ύτρου*
i guaina ossea del processo stiloideo *f*
d Vagina processus styloidei *f*
- * **sheath tumor** *n* → 16029
- * **Sheehan syndrome** *n* → 19588
- * **sheet of cells** *n* → 4270
- 22633 sheet of epithelial cells** *n*
g φύλλο επιθηλιακών κυττάρων *nt -ον*
i foglio di cellule epiteliali *m*
d Epithelzellschicht *f*
- * **shell** *vb* → 10958
- * **shelling** *n* → 17978
- * **SH-group** *n* → 24404
- * **shield** *n* → 22197
- * **shield-shaped** *adj* → 22198
- 22634 shift** *n*
g μετατόπιση *f -ής*
i shift *m*; spostamento *m*
d Verschiebung *f*
- 22635 shift** *vb*
g μετατοπίζω *vb* μετατόπισα, -σμένος
i muovere *vb*; spostare *vb*
d verschieben *vb*
- 22636 shift to the left** *n; deviation to the left* *n*
g απόκλιση προς τα αριστερά *f -ής*; στροφή προς τα αριστερά *f -ής*
i deviazione verso sinistra *f*
d Linksverschiebung *f*
- 22637 shift to the right** *n; deviation to the right* *n*
g απόκλιση προς τα δεξιά *f -ής*; στροφή προς τα δεξιά *f -ής*
i deviazione verso destra *f*
d Rechtsverschiebung *f*
- 22638 shigellosis** *n*
g σιγκέλλωση *f -ής*
i shigellosi *f*
d Shigellose *f*; Shigellainfektion *f*
- 22639 shikimate** *n*
- 22640 shikimic acid** *n*
g σικιμικό οξύ *nt -έος*
i acido scichimico *m*
d Shikimsäure *f*
- * **shin bone** *n* → 25660
- 22641 Shine-Dalgarno sequence** *n; SD-sequence*
n; ribosome binding site *n*
g αλληλουχία Shine-Dalgarno *f -ας*; αλληλουχία SD *f -ας*; θέση πρόσδεσης στο ριβόσωμα *f -ής*
i sequenza di Shine-Dalgarno *f*; sequenza SD *f*; sito di legame per i ribosomi *m*
d Shine-Dalgarno-Sequenz *f*; SD-Sequenz *f*; Ribosomenbindungsstelle *f*
- * **shingles** *npl* → 10564
- * **shining** *adj* → 20812
- * **ship fever** *n* → 26424
- * **shiver** *n* → 21692
- 22642 shiver** *vb*
g ρυγώ *vb* ρογήσα; τρέμω *vb* έτρεμα;
i ανατριχάω *vb* ανατίχιασα
d rabbrividire *vb*
d zittern *vb*
- 22643 shock** *n*
g καταπληξία *f -ας*; σοκ *nt inv*
i shock *m*
d Schock *m*
- * **shock by histamine** *n* → 10711
- * **shock lung** *n* → 709
- 22644 shoot** *n; sprout* *n*
g βλαστάρι *nt -ιού*; βλαστός *m -ού*
i παραβλάσταρο *nt -ον*
i germoglio *m*; pollone *m*; getto *m*; virgulto *m*
d Spross *m*; Schoss *m*; Trieb *m*; Keimling *m*; Schössling *m*
- 22645 shoot apex** *n; shoot tip* *n*
g κορυφή βλαστού *f -ής*
i apice del germoglio *m*
d Sprosscheitel *m*; Sprossspitze *f*
- 22646 shoot apex organization** *n*
g οργάνωση κορυφής βλαστού *f -ής*

	<i>i</i> organizzazione apice del germoglio <i>f</i> <i>d</i> Sprossscheitelorganisation <i>f</i>	<i>g</i> βραχύς εκτείνων τα δάκτυλα μυς <i>m</i> μωός <i>i</i> muscolo estensore breve delle dita <i>m</i> <i>d</i> Musculus extensor digitorum brevis <i>m</i> ; kurzer Zehenstrecker <i>m</i>	
* shoot axis <i>n</i> → 4177			
* shoot tip <i>n</i> → 22645			
22647 short abductor muscle of thumb <i>n</i> ; musculus abductor pollicis brevis <i>TA</i> ; abductor pollicis brevis <i>n</i>	<i>g</i> βραχύς απαγωγός μυς του αντίχειρα <i>m</i> μωός <i>i</i> muscolo abduttore breve del pollice <i>m</i> <i>d</i> Abduktor pollicis brevis <i>m</i> ; Musculus abductor pollicis brevis <i>m</i>	22655 short fibular muscle <i>n</i> ; musculus fibularis brevis <i>TA</i> ; short peroneal muscle <i>n</i> ; musculus peroneus brevis <i>TA</i> ; fibularis brevis <i>n</i> ; peroneus brevis <i>n</i>	<i>g</i> βραχύς περονιαίος μυς <i>m</i> μωός <i>i</i> muscolo peroniero breve <i>m</i> <i>d</i> Musculus peroneus brevis <i>m</i> ; Musculus fibularis brevis <i>m</i> ; kurzer Wadenbeinmuskel <i>m</i>
22648 short adductor muscle <i>n</i> ; musculus adductor brevis <i>TA</i> ; adductor brevis <i>n</i>	<i>g</i> βραχύς προσαγωγός μυς <i>m</i> μωός <i>i</i> muscolo adduttore breve <i>m</i> <i>d</i> kurzer Schenkelanzieher <i>m</i> ; Musculus adductor brevis <i>m</i>	22656 short flexor muscle little finger <i>n</i> ; musculus flexor digiti minimi brevis <i>TA</i> ; flexor digiti minimi brevis <i>n</i>	<i>g</i> βραχύς καμπτήρας μυς του μικρού δακτύλου <i>m</i> μωός <i>i</i> muscolo flessore del mignolo <i>m</i> <i>d</i> Musculus flexor digiti minimi brevis <i>m</i> ; kurzer Kleinfingerbeuger <i>m</i>
22649 short ciliary nerves <i>npl</i> ; nervi ciliares breves <i>TA</i>	<i>g</i> βραχέα ακτινοειδή νεύρα <i>npl</i> -ov <i>i</i> nervi cigliari brevi <i>mpl</i> <i>d</i> Nervi ciliares breves <i>mpl</i> ; kurze Ziliarnerven <i>mpl</i>	22657 short flexor muscle of thumb <i>n</i> ; musculus flexor pollicis brevis <i>TA</i> ; flexor pollicis brevis <i>n</i> ; short flexor of thumb <i>n</i>	<i>g</i> βραχύς καμπτήρας μυς του αντίχειρα <i>m</i> μωός <i>i</i> muscolo flessore breve del pollice <i>m</i> <i>d</i> Musculus flexor pollicis brevis <i>m</i> ; kurzer Daumenbeuger <i>m</i>
22650 short crus of incus <i>n</i> ; crus breve incudis <i>TA</i> ; short limb of incus <i>n</i> ; short process of incus <i>n</i>	<i>g</i> βραχύ σκέλος άκμονα <i>nt</i> -ov <i>i</i> apofisi breve dell'incudine <i>f</i> <i>d</i> Crus breve incudis <i>nt</i>	22658 short flexor muscle of toes <i>n</i> ; musculus flexor digitorum brevis <i>TA</i> ; flexor digitorum brevis <i>n</i> ; short flexor of toes <i>n</i>	<i>g</i> βραχύς καμπτήρας μυς των δακτύλων <i>m</i> μωός <i>i</i> muscolo flessore breve delle dita <i>m</i> <i>d</i> Musculus flexor digitorum brevis <i>m</i> ; kurzer Zehenbeuger <i>m</i>
22651 short day plant <i>n</i>	<i>g</i> βραχυήμερο φυτό <i>nt</i> -ov <i>i</i> pianta brevidiurna <i>f</i> <i>d</i> Kurztagpflanze <i>f</i>	* short flexor of thumb <i>n</i> → 22657	
22652 shortening <i>n</i>	<i>g</i> βράχυνση <i>f</i> -ης; μείωση <i>f</i> -ης <i>i</i> accorciamento <i>m</i> ; abbreviazione <i>f</i> <i>d</i> Verkürzung <i>f</i> ; Kürzung <i>f</i>	* short flexor of toes <i>n</i> → 22658	
22653 short extensor muscle of great toe <i>n</i> ; musculus extensor hallucis brevis <i>TA</i> ; extensor hallucis brevis <i>n</i>	<i>g</i> βραχύς εκτείνων τον μεγάλο δάκτυλο μυς <i>m</i> μωός <i>i</i> muscolo estensore breve dell'alluce <i>m</i> <i>d</i> Musculus extensor hallucis brevis <i>m</i> ; kurzer Großzehenstrecker <i>m</i>	22659 short gastric arteries <i>npl</i> ; arteriae gastricae breves <i>TA</i> ; vasa brevia <i>npl</i>	<i>g</i> βραχείς γαστρικές αρτηρίες <i>fpl</i> -όν <i>i</i> arterie gastriche brevi <i>fpl</i> <i>d</i> Arteriae gastricae breves <i>fpl</i> ; kurze Magenarterien <i>fpl</i>
22654 short extensor muscle of toes <i>n</i> ; musculus extensor digitorum brevis <i>TA</i> ; extensor digitorum brevis <i>n</i>		22660 short gastric veins <i>npl</i> ; venae gastricae breves <i>TA</i>	<i>g</i> βραχείς γαστρικές φλέβες <i>fpl</i> -ών <i>i</i> vene gastriche brevi <i>fpl</i> <i>d</i> kurze Magenvenen <i>fpl</i> ; Venae gastricae breves <i>fpl</i>

- 22661 short gyri of insula npl; gyri breves insulae**
TA; preinsular gyri npl
g βραχείες έλικες της νήσου fpl -ών
i circonvoluzioni brevi dell'insula fpl
d Gyri breves insulae mpl; kurze Inselwindungen fpl
- 22662 short head n; caput breve TA**
g βραχεία κεφαλή f -ής
i capo breve m
d Caput breve m; kurzer Kopf m
- * **short-incubation hepatitis n → 10502**
- 22663 short interspersed elements npl; SINES**
g κοντές διάσπαρτες αλληλουχίες fpl -ών; SINES
i elementi dispersivi corti mpl; SINES
d kurze verstreute DNA-Elemente npl; SINES
- * **short levator costae muscle n → 13393**
- * **short limb of incus n → 22650**
- 22664 short palmar muscle n; musculus palmaris brevis TA; palmaris brevis muscle n**
g βραχύς παλαιμάκος μυς m μωός
i muscolo palmare breve m
d Musculus palmaris brevis m; kurzer Hohlhandmuskel m
- 22665 short-patch repair n**
g επιδιόρθωση μικρού επιρράματος f -ής;
επιδιόρθωση μικρού τμήματος f -ής
i riparazione di tratti brevi f
d Kurzbereichsreparatur f; Kurzstückreparatur f
- 22666 short-period interspersion n**
g διασπορά κοντών επαναλήψεων f -άς;
διασπορά κοντών περιόδων f -άς
i dispersione a breve intervallo f
d kurzphasige Einstreuung f
- * **short peroneal muscle n → 22655**
- * **short process of incus n → 22650**
- 22667 short radial extensor muscle of wrist n; musculus extensor carpi radialis brevis TA; extensor carpi radialis brevis n**
g βραχύς κερκιδικός εκτείνων τον καρπό μυς m μωός
i muscolo estensore radiale breve del carpo m
d Musculus extensor carpi radialis brevis m
- * **short saphenous vein n → 22943**
- * **short sight n → 15730**
- * **shortsightedness n → 15730**
- 22668 short-term memory n; recent memory n; temporary memory n; primary memory n**
g βραχύχρονη μνήμη f -ής; μνήμη μικρής διάρκειας f -ής; προσωρινή μνήμη f -ής
i memoria a breve termine f; memoria immediata f; memoria primaria f
d Kurzzeitgedächtnis nt; unmittelbares Gedächtnis nt
- 22669 short-term regulation n**
g βραχυπρόθεσμη ρύθμιση f -ής
i regolazione a breve termine f
d Kurzzeitregulation f
- 22670 shotgun cloning n**
g ικλωνοποίηση τυχαίας θέσης f -ής; τυχαία ικλωνοποίηση f -ής
i clonazione shotgun f
d Shotgun-Klonierung f
- * **shotgun collection n → 9538**
- 22671 shotgun experiment n**
g πείραμα τυφλής στόχευσης nt -άματος;
πείραμα τημπατικής ανάλυσης nt -άματος;
πείραμα τυχαίας ικλωνοποίησης nt -άματος
i esperimento shotgun m
d Schrotschussexperiment nt; Shotgun-Experiment nt
- 22672 shoulder n**
g ώμος m -ov
i spalla f
d Schulter f
- * **shoulder blade n → 22043**
- 22673 shoulder bone n**
g ωμικό οστό nt -όν
i osso della spalla m
d Schulterbein nt
- 22674 shoulder girdle n; cingulum pectorale TA; pectoral girdle n**
g ωμική ζώνη f -ής; στηθική ζώνη f -ής
i cingolo pettorale m; cintura pettorale f;
cingolo scapolare m; cintura scapolare f
d Schultergürtel m; Cingulum pectorale nt;
Pektoralgürtel m
- * **shoulder joint n → 10943**
- * **Shprintzen syndrome n → 26905**
- * **Shrapnell membrane n → 8904**

- 22675 shrub *n*; frutex *n***
g θάμνος *m* -ου
i arbusto *m*; frutice *m*
d Strauch *m*; Busch *m*; Staude *f*
* **shrubby adj** → 9282
- 22676 shunt *n***
g παράκαμψη *f*-ης; διακλάδωση *f*-ης; διαφυγή *f*-ης
i deviazione *f*; shunt *m*
d Nebenschluss *m*; Shunt *m*
- 22677 shunted blood *n***
g αίμα παράκαμψης *nt* -ατος
i sangue di shunt *m*; sangue cortocircuitato *m*
d Shuntblut *nt*
- 22678 shuttle vector *n*; bifunctional vector *n***
g μετακινούμενος φορέας *m* -α; παλινδρομικός φορέας κλωνοποίησης *m* -α
i vettore navetta *m*
d Shuttle-Vektor *m*
* **Shy → 14636**
- 22679 Shy-Drager syndrome *n***
g σύνδρομο Shy-Drager *nt* -όμου
i sindrome di Shy-Drager *f*
d Shy-Drager-Syndrom *nt*
* **Si → 22760**
* **siagonantritis *n*** → 14295
- 22680 sialadenitis *n*; sialoadenitis *n***
g σιελαδενίτιδα *f*-ας; σιελαδενίτις *f*-ιδος;
φλεγμονή σιελογόνου αδένα *f*-ής
i sialadenite *f*; sialadenite *f*; scialadenite *f*
d Sialadenitis *f*; Sialadenitis *f*;
Speichelrüsenentzündung *f*
* **sialagog *n*** → 22682
- 22681 sialagogic adj**
g σιελαγωγικός *adj* -ή,-ό
i sialagogico *adj*
d sialagog *adj*; sialagogisch *adj*
- 22682 sialagogue *n*; sialagog *n*; sialogogue *n***
g σιελαγωγός *m* -ού; παράγοντας διέγερσης ροής σιέλου *m* -α
i scialagogo *m*
d Sialagogum *nt*
* **sialic adj** → 21903
- 22683 sialic acid *n***
g σιαλικό οξύ *nt* -έος
i acido sialico *m*
d Sialinsäure *f*
* **sialidase *n*** → 16062
- 22684 sialidosis *n***
g σιαλιδωση *f*-ης
i sialidosi *f*
d Sialidose *f*
* **sialine adj** → 21903
- * **sialism *n*** → 20449
- * **sialoadenitis *n*** → 22680
- * **sialoangiitis *n*** → 22685
- * **sialocele *n*** → 20450; 20895
- 22685 sialodochitis *n*; sialoductitis *n*; sialoangiitis *n***
g φλεγμονή σιελοφόρου πόρου *f*-ής
i scialodochite *f*; sialodochite *f*
d Sialoangiitis *f*; Speichelgangentzündung *f*
* **sialoductitis *n*** → 22685
- 22686 sialoglycoprotein *n***
g σιαλογλυκοπρωτεΐνη *f*-ης
i sialoglicoproteina *f*
d Sialoglykoprotein *nt*
* **sialogogue *n*** → 22682
- 22687 sialography *n***
g σιαλογραφία *f*-ας; σιελογράφηση *f*-ης
i scialografia *f*
d Sialographie *f*;
Speichelrüsenröntgendarstellung *f*
- 22688 sialolith *n*; salivary calculus *n*; ptyalith *n*; ptyalolith *n*; salivary stone *n***
g σιελόλιθος *m* -ου; λιθος σιέλου *m* -ου
i sialolito *m*; calcolo salivare *m*
d Sialolith *m*; Speichelstein *m*
- 22689 sialolithiasis *n*; salivolithiasis *n*; ptyalolithiasis *n***
g σιελολιθίαση *f*-ης; πτυελολιθίαση *f*-ης
i scialolithiasi *f*; sialolithiasi *f*
d Sialolithiasis *f*; Speichelsteinerkrankung *f*;
Speichelsteinkrankheit *f*
- 22690 sialolithotomy *n***
g σιελολιθοτομία *f*-ας

- i* scialolitotomia *f*; sialolitotomia *f*
d Sialolithotomie *f*; Speichelsteinentfernung *f*; Speichelsteinschnitt *m*
- * **sialon** *n* → 21902
- * **sialorrhea** *n* → 20449
- 22691 sialyltransferase** *n*
g σιαλυλοτρανσφεράση *f*-*ης*
i sialyltransferasi *f*
d Sialyltransferase *f*
- * **siamese twins** *npl* → 5593
- 22692 sibilant** *adj*
g συριστικός *adj* -*ή*, -*ό*
i sibilante *adj*
d pfeifend *adj*; zischend *adj*
- * **sibling species** *n* → 22848
- 22693 sibutramine** *n*
g σιβουτραμίνη *f*-*ης*
i sibutramina *f*
d Sibutramin *nt*
- * **sicchasia** *n* → 15856
- * **sick** *adj* → 11477
- 22694 sicken** *vb*
g αρρωσταίνω *vb* αρρώστησα, -μένος; ασθενώ
vb ασθένησα, -μένος
i ammalarsi *vb*
d erkranken *vb*
- * **sick headache** *n* → 15087
- 22695 sickle cell** *n*; **sickled erythrocyte** *n*; **drepanocyte** *n*
g δρεπανοκύτταρο *nt* -*ονυ/-άρον*; κύτταρο
δρεπανοκυτταρικής αναμίας *nt* -*άρον*
i eritrocita falciforme *m*; eritrocita a falce *m*
d Sichelzelle *f*; sichelförmiger Erythrozyt *m*; Drepanozyt *m*
- 22696 sickle cell anemia** *n*; **sicklemia** *n*; **Herrick anemia** *n*; **drepanocytosis** *n*; **drepanocytic anemia** *n*; **sickle cell disease** *n*
g δρεπανοκυτταρική αναμία *f*-*ας*; δρεπανοκυτταρική νόσος *f*-*ον*; δρεπανοκυττάρωση *f*-*ης*
i anemia di Herrick *f*; anemia falciforme *f*; anemia drepanocitica *f*; falcemia *f*; anemia a cellule falciformi *f*
d Sichelzellanämie *f*; Sichelzellenanämie *f*; Sichelzellenkrankheit *f*; drepanozytäre
- Anämie *f*; Drepanozytenanämie *f*; Drepanozytose *f*; Herrick-Syndrom *nt*
- * **sickle cell disease** *n* → 22696
- * **sickled erythrocyte** *n* → 22695
- * **sicklemia** *n* → 22696
- * **sickle shaped** *adj* → 8580
- * **sickness** *n* → 7063
- 22697 side chain** *n*; **amino acid side chain** *n*; **R group** *n*
g πλευρική αλυσίδα *f*-*ας*; πλευρικό κατάλοιπο
nt -*ον*; πλευρική αλυσίδα αμινοξέος *f*-*ας*; ομάδα R *f*-*ας*
i catena laterale *f*; catena laterale dell'aminoacido *f*; gruppo R *m*
d Seitenkette *f*; Aminosäureseitenkette *f*; Rest R *m*
- 22698 side effect** *n*; **secondary action** *n*; **secondary effect** *n*
g παρενέργεια *f*-*ας*; δευτερογενές αποτέλεσμα
nt -*έματος*; δευτερογενής δράση *f*-*ης*
i effetto collaterale *m*; effetto secondario *m*; azione secondaria *f*
d Nebenwirkung *f*; Sekundäreffekt *m*
- * **side inhibition** *n* → 13123
- * **sideroachrestic anemia** *n* → 22700
- 22699 sideroblast** *n*
g σιδηροβλάστης *m* -*η*
i sideroblasto *m*
d Sideroblast *m*
- 22700 sideroblastic anemia** *n*; **sideroachrestic anemia** *n*
g σιδηροβλαστική αναμία *f*-*ας*
i anemia sideroblastica *f*; anemia sideroacrestica *f*
d Sideroblastenanämie *f*; sideroachrestische Anämie *f*
- 22701 sideromycin** *n*
g σιδηρομυκίνη *f*-*ης*
i sideromicina *f*
d Sideromycin *nt*
- 22702 sideropenia** *n*; **iron deficiency** *n*; **hypoferism** *n*
g ανεπάρκεια σιδήρου *f*-*ας*; έλλειψη σιδήρου
nt -*έματος*; σιδηροτενία *f*-*ας*
i deficienza di ferro *f*; carenza di ferro *f*

- sideropenia *f*
d Eisenmangel *m*; Sideropenie *f*,
 Hypoferrismus *m*
- 22703 siderophil adj; siderophilous adj**
g σιδηρόφιλος *adj -η,-ο*
i siderofilo *adj*
d eisenliebend *adj*
- 22704 siderophilin n; serotransferrin n; β-1-metal binding globulin n**
g σιδηροφιλίνη *f -ης*; οροτρανσφερρίνη *f -ης*
i siderofillina *f*; sierotransferrina *f*
d Siderophillin *nt*; Serotransferrin *nt*
- * **siderophilous adj → 22703**
- 22705 siderosis n**
g σιδήρωση *f -ης*
i siderosi *f*
d Siderosis *f*; Siderose *f*
- * **siderosis bulbi n → 22706**
- 22706 siderosis of the eyeball n; siderosis bulbi n; eyeball siderosis n**
g σιδήρωση βολβού *f -ης*
i siderosi del bulbo *f*
d Siderosis bulbi *f*
- * **SIDS → 24376**
- 22707 sieve n**
g ηθμός *m -ού*; κόσκινο *nt -ον*
i setaccio *m*; crivello *m*
d Sieb *nt*
- * **sieve area n → 22710**
- 22708 sieve cell n**
g ηθμοειδές κύτταρο *nt -άρον*
i cellula cribrosa *f*
d Siebzelle *f*
- 22709 sieve element n**
g ηθμοειδές στοιχείο *nt -ον*
i elemento cribroso *m*
d Siebelement *nt*
- 22710 sieve plate n; sieve area n; madreporite n**
g ηθμοειδής πλάκα *f -ας*
i placca cribrosa *f*; piastra cribrosa *f*
d Siebplatte *f*
- 22711 sievert n; Sv**
g σίβερτ *nt inv*; Sv
i sievert *m*; Sv
d Sievert *nt*; Sv
- 22712 sieve tube n**
g ηθμοειδής σωλήνας *m -α*; ηθμοσωλήνας *m -α*
i tubo criboso *m*
d Siebröhre *f*
- 22713 sieve tube cell n**
g κύτταρο ηθμοειδούς σωλήνα *nt -άρον*; ηθμώδες άρθρο *nt -ον*
i cellula del tubo criboso *f*
d Siebröhrenzelle *f*
- 22714 sigma factor n; σ-factor n**
g παράγοντας σίγμα *m -α*; παράγοντας σ *m -α*
i fattore sigma *m*; fattore σ *m*
d Sigma-Faktor *m*; σ-Faktor *m*
- 22715 sigma subunit n; σ-subunit n**
g υπομονάδα σίγμα *f -ας*; υπομονάδα σ *f -ας*
i subunità sigma *f*; subunità σ *f*
d Sigma-Untereinheit *f*; σ-Untereinheit *f*
- * **sigmoid n → 22718**
- 22716 sigmoid adj**
g σιγμοειδής *adj -ής,-ές*; σιγμοειδικός *adj -ή,-ο*
i sigmoideo *adj*
d sigmoid *adj*; sigmaförmig *adj*
- 22717 sigmoid arteries npl; arteriae sigmoideae TA**
g σιγμοειδικές αρτηρίες *fpl -ών*
i arterie sigmoidee *fpl*
d Arteriae sigmoideae *fpl*; Grimmdarmarterien *fpl*
- * **sigmoid colectomy n → 22719**
- 22718 sigmoid colon n; colon sigmoideum TA; sigmoid n; sigmoid flexure n; flexura sigmoidea n; pelvic colon n**
g σιγμοειδές κόλο *nt -ον*; σίγμα *nt inv*
i colon sigmoideo *m*; colon pelvico *m*; sigmoideo *m*
d Colon sigmoideum *nt*; Sigma *nt*; Sigmoid *nt*
- * **sigmoid colon excision n → 22719**
- 22719 sigmoidectomy n; sigmoid colon excision n; sigmoid colectomy n**
g σιγμοειδεκτομία *f -ας*; εκτομή σιγμοειδούς *f -ής*
i sigmoidoectomy *f*
d Sigmoidektomie *f*; Sigma-Resektion *f*
- * **sigmoid flexure n → 22718**
- * **sigmoid fossa n → 10098**

- * **sigmoid fossa of ulna** *n* → 26204
- * **sigmoid groove** *n* → 10098
- 22720 sigmoid mesocolon** *n*; **mesocolon**
sigmoideum *TA*; **pelvic mesocolon** *n*
g στιγμοειδές μεσόκολο *nt -ov*
i mesocolon sigmoideo *m*
d Mesocolon sigmoideum *nt*; Mesosigma *nt*
- * **sigmoid notch of mandible** *n* → 14120
- 22721 sigmoidoscope** *n*
g στιγμοειδόσκοπο *nt -iov*
i sigmoidoscopio *m*
d Sigmoidoskop *nt*
- 22722 sigmoidoscopy** *n*
g στιγμοειδόσκοπη *f -ης*
i sigmoidoscopia *f*
d Sigmoidoskopie *f*
- 22723 sigmoidostomy** *n*
g στιγμοειδόστομία *f -ας*
i sigmoidostomia *f*
d Sigmoidostomie *f*
- 22724 sigmoidotomy** *n*
g στιγμοειδότομία *f -ας*
i sigmoidotomia *f*
d Sigmoidotomie *f*
- 22725 sigmoid sinus** *n*; **sinus sigmoideus** *TA*
g στιγμοειδής κόλπος *m -ov*
i seno sigmoideo *m*
d Sinus sigmoideus *m*
- * **sigmoid sulcus** *n* → 10098
- 22726 sigmoid veins** *npl*; **venae sigmoideae** *TA*
g στιγμοειδικές φλέβες *fpl -ών*
i vene sigmoidee *fpl*
d Venae sigmoideae *fpl*; Sigma-Venen *fpl*
- * **sign** *n* → 24876
- 22727 sign** *n*
g σημείο *nt -ov*; σημάδι *nt -iov*
i segno *m*
d Zeichen *nt*
- 22728 signal** *n*
g σήμα *nt -ατος*; σινιάλο *nt -ov*; σύνθημα *nt -ήματος*
i segnale *m*; segno *m*
d Signal *nt*; Zeichen *nt*
- 22729 signal amplification** *n*
g ενίσχυση σήματος *f -ης*
i amplificazione del segnale *f*
d Signalverstärkung *f*
- 22730 signal-anchor sequence** *n*
g αλληλουχία σηματοδότησης αγκυροβόλησης
f -ας
i sequenza segnale e di ancoraggio *f*
d Signalankersequenz *f*
- 22731 signal end** *n*
g σηματοδοτικό άκρο *nt -ov*
i estremità segnale *f*
d Signalende *nt*
- 22732 signal hypothesis** *n*
g υπόθεση σήματος *f -ης*
i ipotesi del segnale *f*
d Signalhypothese *f*
- * **signaling agent** *n* → 22734
- 22733 signaling cell** *n*
g κότταρο σηματοδότης *nt -άρον*; κότταρο
μεταφοράς σήματος *nt -άρον*
i cellula segnaletica *f*
d Signalzelle *f*
- 22734 signaling molecule** *n*; **signaling agent** *n*;
signal molecule *n*
g σηματοδοτικό μόριο *nt -iov*; σηματοδοτικός
παράγοντας *m -α*; μόριο σινιάλο *nt -iov*
i molecola segnale *f*; molecola segnaletica *f*
d Signalmolekül *nt*; Signalstoff *m*; Botenstoff
m
- 22735 signaling protein** *n*; **signal protein** *n*
g σηματοδοτική πρωτεΐνη *f -ης*; πρωτεΐνη
σηματοδότης *f -ης*
i proteina segnale *f*
d Signalprotein *nt*
- 22736 signal joint sequence** *n*
g αλληλουχία σήμα συνδέσεως *f -ας*
i sequenza segnale di giunzione *f*
d Signalverknüpfungssequenz *f*
- * **signal lymph node** *n* → 22472
- * **signal molecule** *n* → 22734
- * **signal node** *n* → 22472
- 22737 signal patch** *n*
g σηματοδοτική περιοχή *f -ής*
i zona segnale *f*; macchia segnale *f*
d Signalfleck *m*

- 22738 signal peptidase *n***
g σηματοδότική πεπτιδάση *f*-ης; πεπτιδάση σηματοδοτικής αλληλουχίας *f*-ης
i peptidasi del segnale *f*
d Signalpeptidase *f*
- 22739 signal peptide *n*; leader peptide *n*; transit peptide *n***
g πεπτίδιο σήμα *nt* -*iov*; πεπτίδιο σηματοδότης *nt* -*iov*; πεπτίδιο οδηγητής *nt* -*iov*
i peptide segnale *m*; peptide di transito *m*
d Signalpeptid *nt*; Transitpeptid *nt*
- * **signal protein *n*** → 22735
- 22740 signal recognition particle *n*; SRP**
g σωμάτιο αναγνώρισης σήματος *nt* -*iov*; SRP
i particella di riconoscimento del segnale *f*; SRP
d Signalerkennungspartikel *nt*; SRP
- 22741 signal recognition particle receptor *n*; docking protein *n*; SRP-receptor *n***
g υποδοχέας σωματίου αναγνώρισης σήματος *m* -*α*; πρωτεΐνη ελλιμενισμού *f*-ης; υποδοχέας SRP *m* -*α*
i recettore particella di riconoscimento *m*; proteina di aggancio *f*; recettore per la SRP *m*
d Signalerkennungspartikelrezeptor *m*; Docking-Protein *nt*; SRP-Rezeptor *m*
- 22742 signal sequence *n***
g αλληλουχία σηματοδότης *f*-ας; αλληλουχία οδηγός *f*-ας
i sequenza segnale *f*
d Signalsequenz *f*
- 22743 signal transducers and activators of transcription *npl*; STATs**
g μεταγωγείς σήματος ενεργοποιητές μεταγραφής *mpl* -*έων*; STATs
i trasduttori del segnale e attivatori della trascrizione *mpl*; STATs
d Signalüberträger und Aktivatoren der Transkription *mpl*; STATs
- 22744 signal transducing protein *n***
g πρωτεΐνη μεταγωγής σήματος *f*-ης
i proteina per la trasduzione del segnale *f*
d signalübertragendes Protein *nt*
- 22745 signal transduction *n***
g μεταγωγή σήματος *f*-ης; μετάδοση σήματος *f*-ης; μεταφορά σήματος *f*-άς
i trasduzione del segnale *f*
d Signalübertragung *f*; Signalleitung *f*; Signaltransduktion *f*
- 22746 signal transduction chain *n***
g αλυσίδα μετάδοσης σήματος *f*-ας
i catena della trasduzione del segnale *f*
d Signaltransduktionskette *f*
- 22747 signal transduction pathway *n***
g οδός μεταγωγής σήματος *f*-ού; οδός μετάδοσης σήματος *f*-ού
i via della trasduzione del segnale *f*
d Signalübertragungsweg *m*; Signaltransduktionsweg *m*
- * **signing *n*** → 4531
- 22748 sign inversion *n***
g αναστροφή σημείου *f*-ής; αναστροφή συμβόλου *f*-ής
i inversione di segno *f*
d Vorzeichenänderung *f*
- 22749 sildenafil *n***
g σιντεναφλή *f*-ης
i sildenafil *m*
d Sildenafil *nt*
- * **silencer element *n*** → 22750
- 22750 silencer sequence *n*; silencer element *n***
g σιωπητήρια αλληλουχία *f*-ας; αλληλουχία ολικής καταστολής *f*-ας; σιωπητήριο στοιχείο *nt* -*ού*
i sequenza silenziatrice *f*; sequenza di repressione totale *f*
d Silencer-Sequenz *f*; Abschaltesequenz *f*; Silencer-Element *nt*
- 22751 silencing mechanism *n***
g μηχανισμός καταστολής *m* -*ού*
i meccanismo di repressione *m*
d Inaktivierungsmechanismus *m*
- * **silent adj** → 2374
- 22752 silent adj**
g σιωπηλός *adj* -ή,-ό; αθόρυβος *adj* -η,-ο
i silente *adj*; silenzioso *adj*
d stille *adj*; stumme *adj*
- 22753 silent carrier *n***
g ικλινικά υγής φορέας *m* -*α*; σιωπηλός φορέας *m* -*α*
i portatore silente *m*
d klinisch gesunder Träger *m*
- 22754 silent cassette *n***
g σιωπηλή κασέτα *f*-ας
i cassetta silente *f*

- d* stumme Kassette *f*
- * **silent electrode** *n* → 11687
- * **silent gap** *n* → 2517
- 22755 silent mutation** *n*
- g* σιωπηλή μετάλλαξη *f*-*ης*; σιωπηρή μετάλλαξη *f*-*ης*; αφανής μετάλλαξη *f*-*ης*
- i* mutazione silente *f*
- d* stumme Mutation *f*; stille Mutation *f*
- 22756 silica** *n*; **silicon dioxide** *n*; **silicic anhydride** *n*
- g* πυριτία *f*-*ας*; διοξείδιο του πυριτίου *nt*-*iov*
- i* silice *f*; diossido di silicio *m*; anidride silicica *f*
- d* Siliciumdioxid *nt*; Siliziumdioxid *nt*; Kieselsäureanhdydrid *nt*
- 22757 silica gel** *n*
- g* γέλη πυριτικού οξέος *f*-*ης*
- i* gel di silice *m*
- d* Silikagel *nt*; Kieselgel *nt*; Kieselerdegel *nt*
- * **silicatosis** *n* → 22762
- * **siliceous earth** *n* → 6839
- 22758 siliceous earth** *n*; **terra silicea** *n*
- g* γη πυριτίου *f**γης*
- i* terra silicea *f*
- d* Kieselerde *f*
- * **silicic anhydride** *n* → 22756
- 22759 silicile** *n*; **silicula** *n*; **little pod** *n*; **silicule** *n*
- g* κεράτιο *nt*-*iov*
- i* siliquetta *f*
- d* Schötchen *nt*
- * **silicon** *n*; **Si**
- g* πυρίτιο *nt*-*iov*; Si
- i* silicio *m*; Si
- d* Silicium *nt*; Silizium *nt*; Si
- * **silicon dioxide** *n* → 22756
- 22761 silicone** *n*
- g* σιλικόνη *f*-*ης*
- i* silicone *m*
- d* Silikon *nt*; Silicon *nt*
- 22762 silicosis** *n*; **silicatosis** *n*; **pneumosilicosis** *n*; **silicosis of lung** *n*; **grinder's disease** *n*; **stone-mason's disease** *n*
- g* πυριτίαση *f*-*ης*; πνευμονοκονίωση σκόνης πέτρας *f*-*ης*; πνευμονοπυριτίαση *f*-*ης*
- i* silicosi *f*; malattia delle macine *f*; pneumosilicosi *f*; silicosi polmonare *f*
- d* Silikose *f*; Silikatose *f*; Pneumosilikose *f*; Lungensilikose *f*; Kiesellunge *f*; Steinhauerlunge *f*; Steinhauerlungenerkrankung *f*; Steinstaublunge *f*
- * **silicosis of lung** *n* → 22762
- 22763 silicotuberculosis** *n*; **tuberculosilicosis** *n*
- g* πυριτιοφυματίωση *f*-*ης*; φυματιοπυριτίωση *f*-*ης*
- i* silicotubercolosi *f*; tubercolosilicosi *f*
- d* Silikotuberkulose *f*; Tuberkulosilikose *f*
- * **silicula** *n* → 22759
- * **silicule** *n* → 22759
- 22764 silique** *n*
- g* κέλυφος *nt*-*ύφονς*; λοβός *m*-*ού*
- i* siliqua *f*; baccello *m*
- d* Schote *f*
- * **silk fibroin** *n* → 8790
- 22765 silk fibroin** *n*
- g* μεταξοφιμπροῖνη *f*-*ης*; μεταξοῖνιδοῖνη *f*-*ης*
- i* fibroina della seta *f*
- d* Seidenfibroin *nt*
- 22766 silk gland** *n*
- g* μεταξογόνος αδένας *m*-*α*
- i* ghiandola sericina *f*
- d* Seidendrüse *f*
- * **silt** *n* → 15475
- * **Silurian** *n* → 22768
- 22767 silurian** *adj*
- g* σιλούριος *adj*-*α,-ο*
- i* siluriano *adj*
- d* silurisch *adj*
- 22768 silurian period** *n*; **Silurian** *n*
- g* Σιλούριο *nt*-*iov*; σιλούριος περίοδος *f*-*όδον*
- i* Siluriano *m*; periodo siluriano *m*
- d* Silur *nt*; Gotlandium *nt*
- 22769 silver** *n*; **argentum** *n*; **Ag**
- g* ἄργυρος *m*-*ύρον*; Ag
- i* argento *m*; Ag
- d* Silber *nt*; Argentum *nt*; Ag
- 22770 silver nitrate** *n*
- g* νιτρικός ἄργυρος *m*-*ύρον*

- i* argento nitrato *m*; nitrato d'argento *m*
d Silbernitrat *nt*
- * **Silver-Russell dwarfism** *n* → 22771
- 22771 Silver-Russell syndrome** *n*; **Silver syndrome** *n*; **Russell-Silver syndrome** *n*; **Russell syndrome** *n*; **Silver-Russell dwarfism** *n*; **Russell-Silver dwarfism** *n*
- g* σύνδρομο Silver-Russell *nt -όμον*; σύνδρομο Silver *nt -όμον*; σύνδρομο Russell-Silver *nt -όμον*; σύνδρομο Russell *nt -όμον*; νανισμός Silver-Russell *m -ού*; νανισμός Russell-Silver *m -ού*
i sindrome di Silver-Russell *f*; sindrome di Silver *f*; sindrome di Russell-Silver *f*
d Silver-Russell-Syndrom *nt*; Silver-Syndrom *nt*; Russell-Silver-Syndrom *nt*
- * **Silver syndrome** *n* → 22771
- 22772 simethicone** *n*
- g* σιμεθικόνη *f -ης*
i simeticone *m*
d Simethicon *nt*
- 22773 simian immunodeficiency virus** *n*; **SIV**
- g* ιός ανοσοανεπάρκειας του πτιθήκου *m -ού*; SIV
i virus dell'immunodeficienza della scimmia *m*; SIV
d Simian-Immundefizienz-Virus *nt*; SIV
- 22774 simian virus** *n*; **SV**
- g* ιός πτιθήκου *m -ού*; SV
i virus della scimmia *m*; SV
d Simian-Virus *nt*; SV
- 22775 similarity** *n*
- g* ομοιότητα *f -ας*
i somiglianza *f*
d Ähnlichkeit *f*
- * **Simmonds disease** *n* → 17556
- * **simple acne** *n* → 297
- 22776 simple branched acinar gland** *n*
- g* απλός διακλαδισμένος βιοτρυοειδής αδένας *m -ας*; απλός διακλαδισμένος κυψελοειδής αδένας *m -α*
i ghiandola acinosa semplice ramificata *f*
d einfache verzweigte azinöse Drüse *f*
- 22777 simple bullous epidermolysis** *n*; **epidermolysis bullosa simplex** *n*
- g* απλή προμφοληγόδης επιδερμόλυση *f -ης*
i epidermolisi bollosa semplice *f*
- d* Epidermolysis bullosa simplex *f*
- 22778 simple coal worker's pneumonoconiosis** *n*
- g* απλή πνευμονοκονίωση ανθρακωρύχων *f -ης*
i pneumoconiosi semplice dei lavoratori del carbone *f*
d einfache Kohlenbergarbeiterpneumonokoniose *f*
- 22779 simple columnar epithelium** *n*
- g* μονόστιβο κυλινδρικό επιθήλιο *nt -iov*
i epitelio cilindrico semplice *m*; epitelio colonnare semplice *m*
d einfaches Säulenepithel *nt*; einschichtiges hochprismatisches Epithel *nt*
- 22780 simple cuboidal epithelium** *n*
- g* μονόστιβο κυβοειδές επιθήλιο *nt -iov*
i epitelio cubico semplice *m*
d einschichtiges kubisches Epithel *nt*; einschichtiges isoprismatisches Epithel *nt*
- * **simple diffusion** *n* → 17863
- 22781 simple epithelium** *n*; **single layer epithelium** *n*
- g* απλό επιθήλιο *nt -iov*; μονόστιβο επιθήλιο *nt -iov*
i epitelio semplice *m*; epitelio monostratificato *m*
d einschichtiges Epithel *nt*; Einschichtenepitheil *nt*
- 22782 simple eye** *n*; **ocellus** *n*; **ommatidium** *n*
- g* απλός οφθαλμός *m -ού*; ομματίδιο *nt -iov*; οφθαλμίδιο *nt -iov*; οφθαλμοειδές στίγμα *nt -ατος*; σημειακός οφθαλμός *m -ού*
i occhio semplice *m*; ocello *m*; ommatidio *m*
d Nebenauge *nt*; Ocellus *m*; Punktauge *nt*; Einzelauge *nt*
- * **simple glaucoma** *n* → 16861
- 22783 simple glycinuria** *n*
- g* απλή γλυκινουρία *f -ας*
i glicinuria semplice *f*
d einfache Glyzinurie *f*
- 22784 simple hyperplasia** *n*
- g* απλή υπερπλασία *f -ας*
i iperplasia semplice *f*
d einfache Hyperplasie *f*
- 22785 simple leaf** *n*
- g* απλό φύλλο *nt -ov*
i foglia semplice *f*
d einfaches Blatt *nt*; ungeteiltes Blatt *nt*
- 22786 simple lobule** *n*; **lobulus simplex** *TA*;

- ansiform lobule n**
g απλό λοβίο nt -ov
i lobulo semplice m
d Lobulus simplex m
- * **simple membrane n** → 26558
- * **simple perianth n** → 18153
- * **simple sequence DNA** → 22003
- 22787 simple squamous epithelium n**
g μονόστιβο πλακώδες επιθήλιο nt -iov
i epitelio pavimentoso semplice m
d einfaches Schuppenepithel nt
- 22788 simple sugar n**
g απλό σάκχαρο nt -ov/-árov
i zucchero semplice m
d Einfachzucker m
- 22789 simple tissue n**
g απλός ιστός m -oú
i tessuto semplice m
d Einfachgewebe nt
- 22790 simple tubular gland n; straight tubular gland n**
g απλός σωληνοειδής αδένας m -α; ευθύς σωληνοειδής αδένας m -α
i ghiandola tubulare semplice f
d einfache tubulöse Drüse f; schlauchförmige Drüse f
- 22791 simple urethritis n; nonspecific urethritis n; non-gonococcal urethritis n; NSU; NGU**
g απλή ουρηθρίτιδα f -ας; μη ειδική ουρηθρίτιδα f -ας; μη γονοκοκκιή ουρηθρίτιδα f -ας
i uretrite semplice f; uretrite non-specifica f; uretrite non-gonococcica f
d Urethritis simplex f; unspezifische Harnröhrentzündung f; unspezifische Urethritis f; katarrhalische Urethritis f
- 22792 simulate vb**
g εξομιώνω vb εξομοίωσα, -μένος;
προσομοιάζω vb προσομοίασα, -μένος
i simulare vb
d simulieren vb
- 22793 simulated adj**
g εξομοιωμένος adj -η, -o; προσομοιασμένος adj -η, -o
i simulato adj
d simuliert adj
- * **simulation n** → 17920
- 22794 simulation n**
g εξομοίωση f -ης; προσομοίωση f -ης
i simulazione f
d Simulation f
- 22795 simultaneous mutation n**
g ταυτόχρονη μετάλλαξη f -ης
i mutazione simultanea f
d Simultanmutation f
- 22796 simvastatin n**
g σιμβαστατίνη f -ης
i simvastatina f
d Simvastatin nt
- 22797 sinal adj**
g κολπικός adj -ή, -ό; κολπωματικός adj -ή, -ό
i del seno
d Sinus-
- 22798 sinapine n**
g σιναπίνη f -ης
i sinapina f
d Sinapin nt
- * **sinaptobrevin n** → 24909
- * **sinciput n** → 9115
- 22799 sindbis virus n**
g ιός sindbis m -oú
i virus sindbis m
d Sindbisvirus nt
- * **SINES** → 22663
- * **sinew n** → 25248
- * **singer's nodes npl** → 27177
- * **singer's nodules npl** → 27177
- * **single adj** → 2707
- 22800 single base change n**
g αλλαγή μίας βάσης f -ης
i cambiamento di singola base m
d Einzelbasenaustausch m
- 22801 single bond n**
g απλός δεσμός m -oú
i legame singolo m
d Einfachbindung f
- * **single-celled adj** → 15294
- 22802 single cell protein n; SCP**

g μονοκυτταρική πρωτεΐνη *f*-*ης*

i proteina unicellulare *f*

d Einzellerprotein *nt*

* **single-colored** *adj* → 15279

22803 single-copy control system *n*

g ρυθμιστικό σύστημα μονού αντιγράφου *nt*

-ήματος

i sistema di controllo a copia singola *m*

d Einzelkopiekontrollsysteem *nt*

22804 single-copy plasmid *n*

g πλασμίδιο απλού αντιγράφου *nt* -*iov*

i plasmide a copia singola *m*

d Einzelkopieplasmid *nt*

22805 single dose *n*

g μονή δόση *f*-*ης*

i dose singola *f*

d Einzeldosis *f*

22806 single dose equivalent *n*

g ισοδύναμο μονής δόσης *nt* -*ov*

i equivalente a dose singola *m*

d Äquivalenteinzeldosis *f*

* **single-flowered** *adj* → 15257

* **single layer epithelium** *n* → 22781

* **single-leaved** *adj* → 26528

22807 single nucleotide polymorphism *n*; SNP

g πολυμορφισμός μονού νουκλεοτιδίου *m* -*ού*

i polimorfismo da singolo nucleotide *m*

d Einzelnukleotidpolymorphismus *m*

22808 singlepass transmembrane protein *n*

g πρωτεΐνη μονής διείσδυσης *f*-*ης*

i proteina transmembrana a passaggio singolo *f*

d Einpfad-Transmembranprotein *nt*

22809 single-photon emission computed tomography *n*; SPECT

g υπολογιστική τομογραφία εκπομπής μονών φωτονίων *f*-*ας*; SPECT

i tomografia computerizzata ad emissione di singolo fotone *f*; SPECT

d Single-Photon-Emissionscomputertomographie *f*; SPECT

22810 single-positive thymocyte *n*

g μονά-θετικό θυμοκύτταρο *nt* -*ov*/-*άρον*

i timocita mono positivo *m*

d einfacher positiver Thymozyt *m*

* **single-seeded** *adj* → 15350

22811 single stimulus *n*

g μονό ερθίσμα *nt* -*ίσματος*

i stimolo singolo *m*

d Einzelreiz *m*

22812 single-strand assimilation *n*; single-strand uptake

g αφομοίωση μονού κλώνου *f*-*ης*; πρόσληψη

μονού κλώνου *f*-*ης*

i assimilazione di filamento singolo *f*

d Einzelstrangassimilation *f*

Einzelstrangaufnahme *f*

22813 single-strandbinding protein *n*; SSB protein

g πρωτεΐνη συνδεόμενη σε μονό κλόνο *f*-*ης*; πρωτεΐνη SSB *f*-*ης*

i proteina legante singoli filamenti *f*; proteina SSB *f*

d einzelstrangbindendes Protein *nt*; SSB-Protein *nt*

22814 single-stranded *adj*

g μονόκλωνος *adj* -*η*, -*ο*; με ένα κλόνο

i a filamento singolo; a singola catena

d einzelsträngig *adj*; einsträngig *adj*

22815 single-stranded conformation polymorphismus *n*; SSPC

g πολυμορφισμός μονόκλωνης διαμόρφωσης *m* -*ού*

i polimorfismo di conformazione a filamento singolo *m*

d Einzelstrangkonformationspolymorphismus *m*

22816 single-stranded DNA

g μονόκλωνο DNA; DNA με ένα κλόνο

i DNA a singola catena; DNA a singolo filamento

d einzelsträngige DNA

22817 single-strand exchange *n*

g ανταλλαγή μονού κλώνου *f*-*ης*

i scambio di filamento singolo *m*

d Einzelstrangtausch *m*

* **single-strand uptake** *n* → 22812

22818 singlet microtubule *n*

g μονομερής μικροσωληνίσκος *m* -*ον*; απλός μικροσωληνίσκος *m* -*ον*

i microtubulo singolo *m*

d Singulettmikrotubulus *m*

22819 single-unit smooth muscle *n*; unitary smooth muscle

g μονοκύτταρη μικροσωληνίσκη *m*

- g* μονομοναδικός λείος μυς *m* μνός
i muscolo liscio unitario *m*
d Single-Unit-Typ glatter Muskel *m*
- 22820 single vision *n***
g μονή όραση *f*-ης
i visione singola *f*
d Einfachsehen *nt*
- * **singular canal *n*** → 22821
- 22821 singular foramen *n*; foramen singulare *TA*;**
singular canal *n*; morgagnian foramen *n*;
Morgagni foramen *n*
g μονήρες τρήμα *nt* -ατος; μοναδικό τρήμα *nt* -ατος; τρήμα Morgagni *nt* -ατος
i forame singulare *m*; forame morgagnano *m*; forame di Morgagni *m*
d Foramen singulare *nt*; Morgagni-Foramen *nt*
- * **singultus *n*** → 10671
- * **sinistrorse *adj*** → 13405
- 22822 sinoatrial block *n*; SA block *n*; sinoatrial exit block *n*; sinoauricular block *n*; sinus block *n***
g φλεβοκομβοκολπικός αποκλεισμός *m* -ού; φλεβοκομβικός-κολπικός αποκλεισμός *m* -ού; αποκλεισμός SA *m* -ού
i blocco senoatriale *m*; blocco dell'uscita senoatriale *m*; blocco SA *m*; blocco senoauricolare *m*
d sinoatrialer Block *m*; sinaurikulärer Block *m*; SA-Block *m*
- * **sinoatrial exit block *n*** → 22822
- * **sinoatrial node *n*** → 22824
- * **sinoauricular block *n*** → 22822
- * **sinuate *adj*** → 22825
- 22825 sinuose *adj*; sinuous *adj*; sinuate *adj***
g κολπωτός *adj* -ή,-ό; κολποειδής *adj* -ής,-ές;
στριφτός *adj* -ή,-ό
i sinuoso *adj*; tortuoso *adj*
d buchtig *adj*; sinuös *adj*; gewunden *adj*
- * **sinuous *adj*** → 22825
- 22826 sinus *TA***
g κόλπος *m* -ον; κοιλότητα *f*-ας; κοιλωμα *nt* -ώματος; κόλπωμα *nt* -ώματος
i seno *m*; cavità *f*
d Sinus *m*; Höhle *f*; Bucht *f*; Höhlung *f*
- * **sinus anales *TA*** → 1324
- * **sinus aortae *TA*** → 1932
- 22827 sinus arrhythmia *n***
g φλεβοκομβική αρρυθμία *f*-ας
i aritmia sinusale *f*
d Sinusarrhythmie *f*; Sinusknotenarrhythmie *f*
- * **sinus arrhythmia of children *n*** → 12722
- * **sinus block *n*** → 22822
- 22828 sinus bradycardia *n***
g φλεβοκομβική βραδυκαρδία *f*-ας
i bradicardia sinusale *f*
d sinusale Bradykardie *f*; Sinusbradykardie *f*
- * **sinus caroticus *TA*** → 4048
- * **sinus cavernosus *TA*** → 4197
- * **sinus circularis *n*** → 26930
- * **sinus coronarius *TA*** → 5797
- * **sinus epididymidis *TA*** → 22830
- * **sinus ethmoidales *npl*** → 8276
- * **sinus ethmoidales anteriores *npl*** → 1615
- * **sinus ethmoidales medii *npl*** → 15061
- * **sinus ethmoidales posteriores *npl*** → 19476
- * **sinus frontalis *TA*** → 9255
- * **sinus Highmori *n*** → 14294

- * **sinus intercavernosus** TA → 12071
 * **sinus intercavernosus anterior** TA → 1630
 * **sinus intercavernosus posterior** TA → 19489
 * **sinusitis** n → 21543
- 22829 sinusitis** n
g κολπίτιδα f -ας
i sinusite f
d Sinusitis f
- * **sinus lactiferi** n → 12964
 * **sinus lactiferus** TA → 12964
 * **sinus laryngeus** n → 13052
 * **sinus marginalis** TA → 14163
 * **sinus maxillaris** TA → 14294
 * **sinus node** n → 22824
 * **sinus obliquus pericardii** TA → 16583
 * **sinus occipitalis** TA → 16636
- 22830 sinus of epididymis** n; **sinus epididymidis** TA
g κόλπος επιδιδυμίδας m -ον
i seno dell'epididimo m
d Sinus epididymidis m
- * **sinus of larynx** n → 13052
 * **sinus of Morgagni** n → 1932; 20148
- 22831 sinus of pulmonary trunk** n; **sinus trunci pulmonalis** TA
g κόλπος στελέχους πνευμονικής αρτηρίας m -ον
i seno del tronco polmonare m
d Sinus trunci pulmonalis m
- * **sinus of Valsalva** n → 1932
- 22832 sinus of venae cavae** n; **sinus venarum cavarum** TA
g κόλπος κοίλων φλεβών m -ον
i seno delle vene cave m
d Sinus venarum cavarum m
- * **sinusoid** n → 22834
- 22833 sinusoid** adj; **sinusoidal** adj
- g* κολποειδής adj -ής,-ές; κολπώδης adj -ης,-ες;
 κολποειδικός adj -ή,-ό
i sinusoide adj; sinusoidale adj
d sinusoid adj; sinusoid adj; sinusähnlich adj;
 Sinusoid-
- * **sinusoidal** adj → 22833
- 22834 sinusoidal capillary** n; **vas sinusoideum** TA;
sinusoid n
g κολποειδικό τριχοειδές nt -ούς; κολποειδές nt -ούς
i capillare sinusoidale m; sinusoide m
d Sinusoidgefäß nt; Vas sinusoideum nt;
 Sinusoid m
- * **sinus paranasalis** TA → 17683
 * **sinus petrosus inferior** TA → 11818
 * **sinus petrosus superior** TA → 24561
 * **sinus pocularis** n → 20148
 * **sinus prostaticus** TA → 20147
 * **sinus rectales** npl → 1324
 * **sinus rectus** TA → 23979
 * **sinus renalis** TA → 21212
 * **sinus sagittalis** TA → 21888
 * **sinus sagittalis inferior** TA → 11829
 * **sinus sagittalis superior** TA → 24572
 * **sinus sigmoideus** TA → 22725
 * **sinus sphenoidalis** TA → 23336
- 22835 sinus tachycardia** n; ST
g φλεβοκομβική ταχυκαρδία f -ας
i tachicardia sinusale f
d sinusale Tachykardie f; Sinustachykardie f
- * **sinus tarsi** TA → 25118
 * **sinus transversus pericardii** TA → 26059
 * **sinus trunci pulmonalis** TA → 22831
 * **sinus tympani** TA → 26410
 * **sinus urogenitalis** TA → 26683
 * **sinus venarum cavarum** TA → 22832

- * **sinus venosus** *TA* → 26929
- * **sinus venosus sclerae** *TA* → 26930
- * **siphon** *n* → 19148; 22842
- 22836 siphon** *n*
g σιφώνιο *nt -ίον*; σιφόνι *nt -ιού*
i sifone *m*
d Siphon *m*
- 22837 siphonal** *adj*; **siphoneous** *adj*
g σιφωνοειδής *adj -ής, -ές*; σιφωνώδης *adj -ης, -ές*
i sifonale *adj*
d siphonal *adj*; schlauchförmig *adj*
- * **Siphonaptera** *npl* → 8930
- * **siphoneous** *adj* → 22837
- * **siphonet** *n* → 22842
- * **siphonogamic** *adj* → 22838
- 22838 siphonogamous** *adj*; **siphonogamic** *adj*
g σιφωνόγαμος *adj -η, -ο*; σιφωνογαμικός *adj -ή, -ό*
i siphonogamo *adj*
d siphonogam *adj*
- 22839 siphonogamy** *n*
g σιφωνογαμία *f -ας*
i siphonogamia *f*
d Siphonogamie *f*; Schlauchbefruchtung *f*
- * **Siphonophora** *npl* → 22840
- 22840 siphonophorans** *npl*; **Siphonophora** *npl*
g σιφωνοφόρα *npl -ων*
i Sifonofori *mpl*
d Staatsquallen *fpl*
- 22841 siphonostele** *n*
g σιφωνοστήλη *f -ής*
i siphonostele *f*
d Siphonostele *f*
- 22842 siphuncle** *n*; **siphunculus** *n*; **siphonet** *n*; **siphon** *n*
g σιφώνιο *nt -ίον*; σωληνίσκος εντόμων *m -ον*
i sifone *m*
d Sipho *m*; Siphunculus *m*; Siphon *m*
- * **siphunculus** *n* → 22842
- * **Sirenia** *npl* → 22843
- 22843 sirenians** *npl*; **Sirenia** *npl*
g Σειρήνια *npl -ίον*
i Sireni *mpl*
d Seekühe *fpl*
- * **siriasis** *n* → 24428
- * **sirolimus** *n* → 20897
- * **SIRS** → 25035
- * **sirup** *n* → 25019
- * **sistema respiratorium** *TA* → 21333
- 22844 sister chromatid exchange** *n*
g ανταλλαγή αδελφών χρωματιδίων *f -ής*
i scambio di cromatidi fratelli *m*
d Schwesterchromatidenauftausch *m*
- 22845 sister chromatid exchange test** *n*; **test SCE** *n*
g δοκιμασία ανταλλαγής αδελφών χρωματιδίων *f -ας*; δοκιμασία SCE *f -ας*; τεστ SCE *nt inv*; τεστ ανταλλαγής αδελφών χρωματιδίων *nt inv*
i test dello scambio dei cromatidi fratelli *m*; test SCE *m*
d Schwesterchromatidenauftauschtest *m*; SCE-Test *m*
- 22846 sister chromatids** *npl*
g αδελφά χρωματίδια *npl -ίον*; αδελφές χρωματίδες *fpl -ων*
i cromatidi fratelli *mpl*
d Schwesterchromatiden *fpl*
- 22847 sister group** *n*
g αδελφή ομάδα *f -ας*
i gruppo fratello *m*
d Schwestergruppe *f*
- 22848 sister species** *n*; **sibling species** *n*; **twin species** *n*
g αδελφικό είδος *nt -ονς*; δίδυμο είδος *nt -ονς*
i specie sorella *f*
d Geschwisterart *f*; Zwillingsart *f*
- 22849 site** *n*; **situs** *n*
g θέση *f -ής*; περιοχή *f -ής*; τόπος *m -ον*
i sito *m*; luogo *m*
d Stelle *f*; Ort *m*; Lage *f*; Situs *m*
- 22850 site characterization** *n*
g χαρακτηρισμός θέσεως *m -ού*
i caratterizzazione del sito *f*
d Standortbeschreibung *f*

- 22851 site-directed mutagenesis *n*; directed mutagenesis *n*; site-specific mutagenesis *n***
- g* τοποειδική μεταλλαξγένεση *f*-*ης*;
σημειοειδική μεταλλαξγένεση *f*-*ης*
 - i* mutagenesi sito-diretta *f*; mutagenesi sito-dipendente *f*; mutagenesi sito-specifica *f*
 - d* ortsgerechtes Mutagenes *f*; ortsspezifische Mutagenese *f*; positionsspezifische Mutagenese *f*
- 22852 site of depolarization *n***
- g* θέση αποπόλωσης *f*-*ης*
 - i* sito di depolarizzazione *m*
 - d* Depolarisationsort *m*
- 22853 site-specific adj**
- g* τοποειδικός *adj* -*ή*, -*ό*; σημειοειδικός *adj* -*ή*, -*ό*
 - i* sito-specifico *adj*
 - d* ortsspezifisch *adj*; positionsspezifisch *adj*
- * site-specific mutagenesis *n* → 22851
- 22854 site-specific recombinase *n***
- g* ανασυνδυασμάτη ειδικής θέσης *f*-*ης*;
τοποειδική ανασυνδυασμάτη *f*-*ης*
 - i* ricombinasi sito-specifica *f*
 - d* ortsspezifische Rekombinase *f*;
positionsspezifische Rekombinase *f*
- 22855 site-specific recombination *n***
- g* ανασυνδυασμός ειδικής θέσης *m* -*ού*;
τοποειδικός ανασυνδυασμός *m* -*ού*
 - i* ricombinazione sito-specifica *f*
 - d* ortsspezifische Rekombination *f*;
positionsspezifische Rekombination *f*
- 22856 site type *n***
- g* είδος θέσεως *nt* -*ους*; τύπος τόπου *m* -*ον*
 - i* tipo del sito *m*
 - d* Standortform *f*; Standorttyp *m*
- * situation *n* → 23707
- * situs *n* → 22849
- * SIV → 22773
- 22857 sixfold symmetry *n***
- g* εξακτινωτή συμμετρία *f*-*ας*
 - i* simmetria esaradiale *f*
 - d* sechszählige Symmetrie *f*
- 22858 sizable adj**
- g* ευμεγέθης *adj* -*ης*, ευμέγεθες
 - i* piuttosto grande *adj*
 - d* ziemlich groß *adj*
- 22859 size *vb***
- g* ταξινομώ κατά μέγεθος *vb* ταξινόμησα, -μένος
 - i* classificare secondo la grandezza *vb*
 - d* größenmäßig ordnen *vb*; nach der Größe sortieren *vb*
- 22860 size *n***
- g* διάσταση *f*-*ης*; μέγεθος *nt* -*έθονς*
 - i* dimensione *f*; grandezza *f*
 - d* Dimension *f*; Größe *f*
- 22861 size constancy *n***
- g* διατηρησιμότητα μεγέθους *f*-*ας*;
σταθερότητα μεγέθους *f*-*ας*
 - i* costanza della grandezza *f*
 - d* Größenkonstanz *f*
- 22862 size of seed *n***
- g* μέγεθος σπέρματος *nt* -*έθονς*
 - i* grandezza del seme *f*
 - d* Samengröße *f*
- * Sjögren disease *n* → 22863
- 22863 Sjögren syndrome *n*; Sjögren disease *n*; Gougerot-Sjögren syndrome *n*; Gougerot-Houwer-Sjögren syndrome *n***
- g* σύνδρομο Sjögren *nt* -*όμον*; νόσος Sjögren *f* -*ον*; σύνδρομο Gougerot-Sjögren *nt* -*όμον*; σύνδρομο Gougerot-Houwer-Sjögren *nt* -*όμον*
 - i* sindrome di Sjögren *f*; malattia di Sjögren *f*; sindrome di Gougerot-Sjögren *f*
 - d* Sjögren-Syndrom *nt*; Sjögren-Krankheit *f*; Gougerot-Sjögren-Syndrom *nt*
- * SJS → 23870
- 22864 skatole *n*; 3-methylindole *n***
- g* σκατόλη *f*-*ης*
 - i* scatolo *m*
 - d* Skatol *nt*
- 22865 skelemin *n***
- g* σκελεμίνη *f*-*ης*
 - i* schelemina *f*
 - d* Skelemin *nt*
- 22866 skeletal adj**
- g* σκελετικός *adj* -*ή*, -*ό*
 - i* schelettrico *adj*
 - d* skeletal *adj*; skelettförmig *adj*; skelettartig *adj*; Skelett-
- 22867 skeletal deformity *n***
- g* σκελετική δυσμορφία *f*-*ας*
 - i* deformità dello scheletro *f*
 - d* Skelettdeformierung *f*; Skelettdeformität *f*

- Skelettverformung *f*
- 22868 skeletal muscle *n*; musculus skeleti *TA***
g σκελετικός μυς *m* μωός
i muscolo scheletrico *m*
d Skelettmuskel *m*
- 22869 skeletal muscle fiber *n***
g σκελετική μυϊκή ίνα *f*-ας
i fibra muscolare scheletrica *f*
d Skelettmuskelfaser *f*
- 22870 skeletal muscle triad *n*; triad *n***
g τριάδα σκελετικού μυός *f*-ας; τριάδα *f*-ας
i triade della muscolatura scheletrica *f*; triade *f*
d Muskeltrias *f*; Muskeltriade *f*; Triade *f*; Trias *f*
- 22871 skeletal structure *n***
g σκελετική δομή *f*-ης
i struttura scheletrica *f*
d Skelettstruktur *f*
- * **skeleton *n* → 6730**
- 22872 skeletization *n***
g σκελετοποίηση *f*-ης
i scheletrizzazione *f*
d Skelettierung *f*
- 22873 skeletogenetic *adj*; skeletogenic *adj*;**
skeletogenous *adj*
g σκελετογόνος *adj* -ος/-α,-ο
i scheletogeno *adj*; scheletrogeno *adj*
d skelettbildend *adj*; skeletogen *adj*
- * **skeletogenic *adj* → 22873**
- * **skeletogenous *adj* → 22873**
- * **skeletogenous cell *n* → 17169**
- 22874 skeletogeny *n***
g σκελετογονία *f*-ας
i scheletogenesi *f*; scheletrogenesi *f*
d Skeletogenese *f*; Skelettbildung *f*;
 Skelettentwicklung *f*
- 22875 skeletology *n***
g σκελετολογία *f*-ας
i scheletologia *f*
d Knochenlehre *f*; Skeletologie *f*
- 22876 skeleton *n***
g σκελετός *m* -ού
i scheletro *m*
d Skelett *nt*; Knochengerüst *nt*; Skeleton *nt*
- * **skeleton membra inferioris liberi *n* → 9199**
- * **skeleton membra superioris liberi *n* → 9200**
- * **skeleton of heart *n* → 8831**
- * **skiametry *n* → 21431**
- * **skiascope *n* → 21430**
- * **skiascopy *n* → 21431**
- * **skill memory *n* → 19947**
- * **skin *n* → 6165**
- * **skin atrophy *n* → 2463**
- 22877 skin biopsy *n***
g βιοψία δέρματος *f*-ας
i biopsia della pelle *f*; biopsia dermatologica *f*
d Hautbiopsie *f*
- 22878 skin cell *n***
g κύτταρο δέρματος *nt* -άρον
i cellula della pelle *f*
d Hautzelle *f*
- 22879 skin color *n***
g χρώμα δέρματος *nt* -ατος
i colore cutaneo *m*; colore della pelle *m*
d Hautfarbe *f*
- 22880 skin defect *n***
g ελάττωμα δέρματος *nt* -όματος
i difetto cutaneo *m*; difetto della pelle *m*
d Hautdefekt *m*
- * **skin eruption *n* → 20908**
- 22881 skin flap *n***
g δέρματικός κρημνός *m* -ού
i lembo cutaneo *m*
d Hautlappen *m*
- 22882 skin fragility *n***
g ευθραυστότητα δέρματος *f*-ας
i fragilità cutanea *f*
d Hautfragilität *f*
- 22883 skin graft *n***
g δέρματικό μόσχευμα *nt* -εύματος
i trapianto cutaneo *m*; trapianto di cute *m*
d Hauttransplantat *nt*
- * **skin grafting *n* → 22892**
- 22884 skin over *vb***

- g** κλείνω *vb* έκλεισα, κλεισμένος; επουλώνομαι
vb επουλώθηκα, -μένος
- i* rimarginarsi *vb*
- d* heilen *vb*
- * **skin papillae npl** → 17584
- 22885 skin pigment n**
_g χρωστική δέρματος *f* -ης
_i pigmento della pelle *m*; pigmento dermico *m*
_d Hautpigment *nt*; Hautfarbstoff *m*
- 22886 skin reaction n**
_g δέρμαοαντίδραση *f* -ης
_i cutireazione *f*
_d Hautreaktion *f*
- 22887 skin receptor n**
_g δέρματικός υποδοχέας *m* -α
_i recettore cutaneo *m*
_d Hautrezeptor *m*
- 22888 skin reflex n**
_g δέρματικό αντανακλαστικό *nt* -ού
_i riflesso cutaneo *m*
_d Hautreflex *m*
- 22889 skin retraction n**
_g δέρματική σύσπαση *f* -ης; δέρματική συστολή *f* -ης
_i retrazione cutanea *f*
_d Hauteinziehung *f*; Hauthäkchen *nt*;
Hautretraktion *f*
- * **skin ridges npl** → 6692
- 22890 skin temperature n**
_g θερμοκρασία δέρματος *f* -ας
_i temperatura cutanea *f*
_d Hauttemperatur *f*
- 22891 skin test n; cutaneous test n; dermatologic test n**
_g δέρματική δοκιμασία *f* -ας; δέρματολογικό τεστ *nt inv*
_i prova cutanea *f*; test cutaneo *m*; test dermatologico *m*
_d Hauttest *m*; Kutantest *m*
- 22892 skin transplantation n; skin grafting n**
_g μεταμόσχευση δέρματος *f* -ης; δέρματική μεταμόσχευση *f* -ης
_i trapianto cutaneo *m*
_d Hauttransplantation *f*; Hautübertragung *f*
- * **skoliosis n** → 22175
- * **skull n** → 5963
- * **skull cap n** → 22893
- 22893 skullcap n; calvaria TA; skull cap n; roof of skull n; concha of cranium n; calva n; calvarium n; skull pan n; cranial vault n**
_g θόλος κρανίου *m* -ον; οροφή κρανίου *f* -ης;
εγκεφαλικό κρανίο *nt* -ον
_i calotta cranica *f*; volta cranica *f*; conca del cranio *f*
_d Kalotte *f*; Hirnschale *f*; Calvaria *f*;
Schädeldach *nt*
- 22894 skull fracture n**
_g κρανιακό κάταγμα *nt* -άγματος
_i frattura della calotta *f*
_d Schädelfraktur *f*; Schäeldachbruch *m*
- * **skull pan n** → 22893
- * **SKY** → 23251
- 22895 slab n**
_g πλάκα *f* -ας
_i placca *f*
_d Platte *f*
- 22896 S-layer n**
_g επίπεδο Σ *nt* -έδον; στρώμα Σ *nt* -ατος
_i strato S *m*
_d S-Schicht *f*
- * **SLC** → 22259
- * **SLE** → 25036
- 22897 sleep n**
_g ύπνος *m* -ον
_i sonno *m*
_d Schlaf *m*
- 22898 sleep vb**
_g κοιμάμαι *vb* κοιμήθηκα, -σμένος
_i dormire *vb*
_d schlafen *vb*
- 22899 sleep apnea n**
_g άντοια ύπνου *f* -ας
_i apnea ipnica *f*; apnea durante il sonno *f*
_d Schlafapnoe *f*
- 22900 sleep apnea syndrome n**
_g σύνδρομο άπνοιας ύπνου *nt* -όμον
_i sindrome dell'apnea in sonno *f*
_d Schlafapnoesyndrom *nt*
- * **sleep dissociation n** → 22902

-
- * sleep epilepsy *n* → 15790
- 22901** sleeping sickness *n*
g ασθένεια ύπνου *f*-*ας*
i malattia del sonno *f*
d Schlafkrankheit *f*
- * sleeplessness *n* → 12015
- * sleep movement *n* → 16553
- 22902** sleep paralysis *n*; waking paralysis *n*; night palsy *n*; sleep dissociation *n*
g παράλυση ύπνου *f*-*ης*; νυχτερινή παράλυση *f*-*ης*; παράλυση κατά το ξύπνημα *f*-*ης*
i paralisi da sonno *f*; paralisi del risveglio *f*; paralisi notturna *f*
d Schlaflähmung *f*; dissoziiertes Erwachen *nt*
- * sleep sweat *n* → 16222
- * slender fasciculus *n* → 9976
- * slerotic stomach *n* → 13520
- 22903** slide *n*; microscope slide *n*; microslide *n*
g αντικειμενοφόρος πλάκα *f*-*ας*; αντικειμενοφόρος *f*-*ον*
i vetrino *m*; vetrino portaoggetto *m*
d Objekträger *m*; Objektglas *nt*
- 22904** slide cover glass *n*; coverslip *n*
g καλυπτρίδα *f*-*ας*; καλυπτρίδα αντικειμενοφόρου πλάκας *f*-*ας*
i vetrino coprioggetto *m*; coprioggetto *m*
d Deckglas *nt*
- 22905** sliding-filament assay *n*
g ανάλυση ολισθανόντων ινδίων *f*-*ης*; τεστ ολισθανόντων ινδίων *nt inv*
i dosaggio di scivolamento dei filamenti *m*
d Gleitfilamenttest *m*
- 22906** sliding-filament model *n*
g πρότυπο διολισθανόντων νηματίων *nt*-*όπου*
i modello di scivolamento dei filamenti *m*
d Gleitfilamentmodell *nt*
- 22907** sliding hiatus hernia *n*
g ολισθαίνουσα διαφραγματοκήλη *f*-*ης*
i ernia iatale da scivolamento *f*
d Gleithiatushernie *f*; Gleitherne *f*
- 22908** sliding microtome *n*
g ολισθαίνουσα μικροτόμος *f*-*ον*
i microtomo a slitta *m*
d Schlittemikrotom *nt*
- * slime *n* → 15475
- * slime fungi *npl* → 15765
- * slime molds *npl* → 15765
- * slime moulds *npl* → 15765
- * slimy *adj* → 15451; 27126
- 22909** sling *n*
g επίδεσμος σαν σφεντόνα *m*-έσμου
i benda a fionda *m*
d Binde *f*; Schlinge *f*
- * slipped intervertebral disk *n* → 7074
- * slipped nucleus pulposus *n* → 7074
- * slippery *adj* → 13751
- 22910** slit *n*
g σχισμή *f*-*ης*; χαραμάδα *f*-*ας*
i fessura *f*; scissura *f*; fenditura *f*; rima *f*
d Schlitz *m*; Spalte *f*; Einriss *m*; Rima *f*; Ritze *f*
- 22911** slit-lamp microscope *n*
g μικροσκόπιο σχισμοειδούς λυχνίας *nt*-*ίον*
i microscopio con lampada a fessura *m*
d Spaltlampenmikroskop *nt*
- 22912** slit pore *n*; filtration slit *n*
g σχισμοειδής πόρος *m*-*ον*
i fessura di filtrazione *f*
d Filtrationsschlitz *m*; Filtrationspore *f*; Schlitzpore *f*
- * sloe *n* → 3257
- 22913** slope *n*
g κλίση *f*-*ης*; κατηφοριά *f*-*ιάς*; κατωφέρεια *f*-*ας*
i pendenza *f*; pendio *m*; inclinazione *f*
d Neigung *f*; Hang *m*; Gefälle *nt*; Schräge *f*
- 22914** slow acting *adj*
g βραδέως ενεργόν *adj*-*ούσα*, -*ούν*
i a azione lenta; a reazione lenta
d langsam wirkend *adj*; Langzeit-
- 22915** slow axonal transport *n*
g αργή αξονική μεταφορά *f*-*άς*; αργή νευραξονική μεταφορά *f*-*άς*
i trasporto assonale lento *m*
d langsamer axoplasmatischer Transport *m*
- * slow channel blocker *n* → 3735

- * slow channel-blocking agent *n* → 3735
- 22916 slow component *n***
g βραδύ συστατικό *nt -oú*
i componente lenta *f*
d langsame Komponente *f*
- * slowdown *n* → 6423
- 22917 slow respiration *n***
g βραδεία αναπνοή *f -ής*; επιβραδυσμένη αναπνοή *f -ής*
i respirazione lenta *f*
d langsame Atmung *f*
- 22918 slow-stop mutant *n***
g μετάλλαγμα slow-stop *nt -άγματος*; μετάλλαγμα βραδέως τερματισμού *nt -άγματος*
i mutante ad arresto lento *m*; mutante slow-stop *m*
d Slow-Stop-Mutante *f*
- 22919 slow virus *n***
g βραδύς ίός *m -oú*
i virus lento *m*
d Slow-Virus *nt*; langsames Virus *nt*
- 22920 slow virus disease *n***
g νόσος βραδέως ιού *f -ov*
i malattia da virus lento *f*
d Slow-Virus-Krankheit *f*
- 22921 slow virus infection *n***
g μόλυνση βραδέως ιού *f -ής*
i infezione da virus lento *f*
d Slow-Virus-Infektion *f*
- * slow-wave sleep *n* → 16354
- * SL RNA → 23490
- * sludge *n* → 15475
- * Sm → 21945
- * SMA → 23397
- * small artery *n* → 2186
- * small bone *n* → 17156
- * small bowel *n* → 22934
- * small bowel enema *n* → 7926
- * small branch *n* → 20883
- * small bud *n* → 3620
- * small bulb *n* → 3633
- * small cave *n* → 4186
- * small-cell anaplastic carcinoma *n* → 22922
- * small-cell carcinoma *n* → 22923
- 22922 small-cell carcinoma *n*; oat-cell carcinoma *n*; small-cell anaplastic carcinoma *n*; SCC**
g μικροκυτταρικό καρκίνωμα *nt -ώματος*; μικροκυτταρικό αναπλαστικό καρκίνωμα *nt -ώματος*
i carcinoma a piccole cellule *m*; carcinoma a chicco di avena *m*; carcinoma anaplastico a piccole cellule *m*
d kleinzelliges Karzinom *nt*; Haferzellkarzinom *nt*; Oatcell-Karzinom *nt*; kleinzelliges anaplastisches Karzinom *nt*
- * small-cell lung cancer *n* → 22923
- 22923 small-cell lung carcinoma *n*; small-cell lung cancer *n*; small-cell carcinoma *n*; SCLC**
g μικροκυτταρικό καρκίνωμα του πνεύμονα *nt -ώματος*
i carcinoma polmonare a piccole cellule *m*
d kleinzelliges Lungenkarzinom *nt*; kleinzelliges anaplastisches Bronchialkarzinom *nt*
- 22924 small cytoplasmic ribonucleoproteins *npl*; small cytosolic ribonucleoprotein particles *npl*; scRNPs; scRNAs**
g μικρές κυτταροπλασματικές ριβονουκλεοπρωτεΐνες *fpl -ών*; σκαρπς; scRNPs
i piccole ribonucleoproteine citoplasmatiche *fpl*; scRNPs
d kleine zytoplasmatische Ribonukleoproteinpartikel *npl*; scurps; scRNPs
- 22925 small cytoplasmic RNA; small cytosolic RNA; scRNA**
g μικρό κυτταροπλασματικό RNA; scRNA
i RNA piccolo citoplasmatico; scRNA
d kleine zytoplasmatische RNA; scRNA
- * small cytosolic ribonucleoprotein particles *npl* → 22924
- * small cytosolic RNA → 22925
- 22926 small DNA phage *n***
g μικρός DNA φάγος *m -ov*

- i* piccolo fago a DNA *m*
d kleiner DNA-Phage *m*
- * **small duct** *n* → 7313
- * **small egg** *n* → 17311
- * **smaller duodenal papilla** *n* → 13333
- 22927 smaller muscle of helix** *n*; **musculus helicis minor** *TA*; **helicis minor muscle** *n*
g ελάσσων μυς της έλικας *m* μνός
i muscolo minore dell'elice *m*
d Musculus helicis minor *m*
- 22928 smaller pectoral muscle** *n*; **musculus pectoralis minor** *TA*; **pectoralis minor muscle** *n*
g ελάσσων θωρακικός μυς *m* μνός
i muscolo piccolo pettorale *m*
d kleiner Brustmuskel *m*; Musculus pectoralis minor *m*
- 22929 smaller posterior rectus muscle of head** *n*; **musculus rectus capitis posterior minor** *TA*; **rectus capitis posterior minor muscle** *n*
g ελάσσων οπίσθιος ορθός κεφαλικός μυς *m* μνός
i muscolo piccolo retto posteriore della testa *m*
d Musculus rectus capitis posterior minor *m*; kleiner hinterer gerader Kopfmuskel *m*
- 22930 smaller psoas muscle** *n*; **musculus psoas minor** *TA*; **psoas minor muscle** *n*
g ελάσσων ψοῖτης μυς *m* μνός
i muscolo piccolo psoas *m*
d kleiner Lendenmuskel *m*; Musculus psoas minor *m*
- 22931 smallest adductor muscle** *n*; **musculus adductor minimus** *TA*; **adductor minimus muscle** *n*
g μικρός προσαγωγός μυς *m* μνός
i muscolo adduttore piccolo *m*
d kleiner Schenkelzieher *m*; Musculus adductor minimus *m*
- * **small flower** *n* → 8952
- 22932 small fragment** *n*
g μικρό θραύσμα *nt* -ατος
i frammento piccolo *m*
d kleines Fragment *nt*
- * **small G protein** *n* → 22933
- * **small groove** *n* → 15134
- 22933 small GTP-binding protein** *n*; **small G protein** *n*
g μικρή πρωτεΐνη προσδένουσα GTP *f*-ης;
μικρή G πρωτεΐνη *f*-ης
i piccola proteina legante il GTP *f*; piccola proteina G *f*
d kleines GTP-bindendes Protein *nt*; kleines G-Protein *nt*
- * **small head** *n* → 4389
- * **small iliac artery** *n* → 11470
- 22934 small intestine** *n*; **intestinum tenue** *TA*; **small bowel** *n*
g λεπτό έντερο *nt* -έρον
i intestino tenue *m*
d Dünndarm *m*; Intestinum tenue *nt*
- * **small intracellular mediator** *n* → 22292
- * **small leaf** *n* → 13218
- * **small-leaved** *adj* → 15000
- * **small lobe** *n* → 13649
- 22935 small lymphocyte** *n*; **microlymphocyte** *n*
g μικρό λεμφοκύτταρο *nt* -ον/-άρον;
μικρολεμφοκύτταρο *nt* -ον/-άρον
i piccolo linfocita *m*
d kleiner Lymphozyt *m*
- * **smallness of lips** *n* → 14938
- * **small nuclear ribonucleoprotein particles** *npl* → 22936
- 22936 small nuclear ribonucleoproteins** *npl*; **small nuclear ribonucleoprotein particles** *npl*; **snurps**; **snRNPs**
g μικρές πυρηνικές ριβονουκλεοπρωτεΐνες *fpl* -ών; μικρά πυρηνικά ριβονουκλεοπρωτεΐνικά σωμάτια *npl* -ίων; μικρά σωμάτια πυρηνικής ριβονουκλεοπρωτεΐνης *npl* -ίων; σναρπς; snRNPs
i piccole ribonucleoproteine nucleari *fpl*; particelle piccole ribonucleoproteiche nucleari *fpl*; piccole particelle nucleari ribonucleoproteiche *fpl*; snurps; snRNPs
d kleine Kern-Ribonukleoproteinpaket *npl*; kleine Zellkern-Ribonukleoproteine *npl*; kleine Zellkern-Ribonukleoproteinpaket *npl*; snurps; snRNPs
- 22937 small nuclear RNA**; **snRNA**
g μικρό πυρηνικό RNA; snRNA
i piccolo RNA nucleare; breve RNA nucleare;

- snRNA
d kleine Kern-RNA; snRNA
- * **small nucleolar ribonucleoprotein particles**
npl → 22938
- 22938 small nucleolar ribonucleoproteins** *npl*;
small nucleolar ribonucleoprotein particles
npl; **snorps**; **snoRNPs**
g μικρά πυρηνιστικά ριβονουκλεοπρωτεΐνικά
 σωμάτια *npl*-ίων; μικρά σωμάτια
 πυρηνιστικής ριβονουκλεοπρωτεΐνης *npl*-ίων; μικρές πυρηνιστικές
 ριβονουκλεοπρωτεΐνες *fpl*-ών; σνορπς;
 snoRNPs
i particelle piccole ribonucleoproteiche
 nucleolari *fpl*; piccole particelle nucleolari
 ribonucleoproteiche *fpl*; piccole
 ribonucleoproteine nucleolari *fpl*; snorps;
 snoRNPs
d kleine Kern-Ribonukleolusproteine *npl*;
 kleine Zellkern-Ribonukleolusproteinpaket
npl; snorps; snoRNPs
- 22939 small nucleolar RNA; snoRNA**
g μικρό πυρηνιστικό RNA; snoRNA
i breve RNA nucleolare; snoRNA
d kleine Nukleolus-RNA; snoRNA
- * **small omentum** *n* → 13338
- * **small pelvis** *n* → 13340
- * **small pit** *n* → 9170
- * **smallpox** *n* → 26815
- 22940 smallpox vaccine** *n*
g εμβόλιο ευλογιάς *nt*-ίων
i vaccino vaioloso *m*; vaccino antivaioloso *m*
d Pockenimpfstoff *m*; Pockenvakzine *f*
- 22941 smallpox virus** *n*; **poxvirus** *n*; **variola virus**
_{*n*}
g ιός ευλογιάς *m*-ού; ευλογιός *m*-ού
i poxvirus *m*; vírus del vaiolo *m*
d Pockenvirus *nt*; Poxvirus *nt*
- 22942 small pre-B cell** *n*; **small pre-B lymphocyte**
_{*n*}
g μικρό προ-Β κύτταρο *nt*-άρον; μικρό προ-Β
 λεμφοκύτταρο *nt*-ον/-άρον
i piccola cellula pre-B *f*; piccola linfocita pre-B
_{*m*}
d kleine Prä-B-Zelle *f*; kleiner Prä-B-
 Lymphozyt *m*
- * **small pre-B lymphocyte** *n* → 22942
- * **small pudendal lip** *n* → 13336
- * **small root** *n* → 21752
- * **small sacrosciatic foramen** *n* → 13344
- 22943 small saphenous vein** *n*; **vena saphena parva**
TA; **short saphenous vein** *n*; **external saphenous vein** *n*
g ελάσσων σαφηνής φλέβα *f*-ας
i vena piccola safena *f*
d Vena saphena parva *f*; kleine Rosenvene *f*,
 kleine Rosenader *f*
- * **small-seeded** *adj* → 15015
- * **small zone** *n* → 27460
- * **SMA type 1** → 27291
- 22944 smear** *n*
g επίχρισμα *nt*-ίσματος
i striscio *m*
d Abstrich *m*; Ausstrich *m*
- * **smear test** *n* → 17576
- 22945 smegma** *n*
g σμήγμα *nt*-ατος
i smegma *m*
d Smegma *nt*; Vorhautalg *m*
- * **smell** *n* → 16702; 22438
- * **smell blindness** *n* → 1559
- * **smell brain** *n* → 21533
- * **smelling substance** *n* → 16705
- * **Smith-Caffey syndrome** *n* → 11729
- 22946 Smith-Petersen nail** *n*
g όνυχας Smith-Petersen *m*-α; νύχι Smith-
 Petersen *m*-ίού
i unghia di Smith-Petersen *f*
d Smith-Petersen-Nagel *m*
- 22947 smog** *n*
g νέφος *nt*-ονς; καπνιά *f*-ιάς; αιθαλομίχλη *f*-
_{ης}
i smog *m*
d Smog *m*
- 22948 smoke** *n*
g καπνός *m*-ού
i fumo *m*

- d* Rauch *m*
- * **SMON** → 24121
- 22949 smooth adj**
- g* λείος *adj -a,-o;* ομαλός *adj -ή,-ό*
 - i* liscio *adj;* levigato *adj;* piano *adj*
 - d* glatt *adj;* eben *adj*
- 22950 smooth colony n**
- g* λεία καλλιέργεια *f -ας;* ομαλή καλλιέργεια *f -ας*
 - i* colonia liscia *f*
 - d* glatte Kolonie *f*
- 22951 smooth endoplasmic reticulum n; smooth ER**
- g* λείο ενδοπλασματικό δίκτυο *nt -όνυ*; ακοκκιώδες ενδοπλασματικό δίκτυο *nt -όνυ*; λείο ΕΔ; ακοκκιώδες ΕΔ
 - i* reticolo endoplasmatico liscio *m;* ER liscio
 - d* glattes endoplasmatisches Retikulum *nt;* glattes ER
- * **smooth ER** → 22951
- 22952 smooth muscle n; involuntary muscle n**
- g* λείος μυς *m μωός*
 - i* muscolo liscio *m;* muscolo involontario *m*
 - d* glatter Muskel *m*
- 22953 smooth muscle cell n**
- g* λείο μυϊκό κύτταρο *nt -άρον*
 - i* cellula muscolare liscia *f;* fibra muscolare liscia *f*
 - d* glatte Muskelzelle *f*
- 22954 smooth musculature n**
- g* σύνολο λείων μυών *nt -όλον*
 - i* muscolatura liscia *f*
 - d* glatte Muskulatur *f*
- 22955 smooth protrusion n**
- g* λεία προεκβολή *f -ής;* προεκβολή λείου ενδοπλασματικού δικτύου *f -ής*
 - i* evaginazione liscia *f*
 - d* glattwandige Ausbuchtung *f*
- * **SMR** → 23666; 23667
- 22956 smut n**
- g* καπνιά φυτών *f -ιάς*
 - i* carbone *m*
 - d* Brand *m*
- * **Sn** → 25682
- 22957 snail n**
- g* σαλιγκάρι *nt -ιού;* κοχλίας *m -α*
- i* chiocciola *f;* lumaca *f*
 - d* Schnecke *f*
- * **snail-track ulcer n** → 22561
- 22958 snake bite n**
- g* δάγκωμα φιδιού *nt -ώματος*
 - i* morso di serpente *m*
 - d* Schlangenbiß *m*
- * **snake poison n** → 22960
- 22959 snakes npl; ophidians npl; Ophidia npl**
- g* φίδια *npl -ιόν*
 - i* Ofidi *mpl*
 - d* Schlangen *fpl*
- 22960 snake venom n; snake poison n**
- g* δηλητήριο φιδιού *nt -ίον*
 - i* veleno di serpente *m*
 - d* Schlangengift *nt*
- 22961 SNAP receptors npl; SNAREs**
- g* υποδοχείς SNAP *mpl -έων;* SNAREs
 - i* recettori per SNAP *mpl;* SNAREs
 - d* SNAP-Rezeptoren *mpl;* SNAREs
- * **SNAPs** → 23076
- * **SNAREs** → 22961
- 22962 snarl n; growl n**
- g* βρυχήθιμός *m -ού;* γρύλισμα *nt -ίσματος*
 - i* ringhio *m*
 - d* Knurren *nt*
- 22963 snarl vb**
- g* γρυλίζω *vb* γρύλισμα; μονγκριέω *vb* μονγκρισμα
 - i* ringhiare *vb*
 - d* knurren *vb*
- 22964 sneeze n**
- g* φτερνίσμα *nt -ίσματος;* φτάρνισμα *nt -ίσματος*
 - i* starnuto *m*
 - d* Niesen *nt*
- 22965 sneeze vb**
- g* φτερνίζομαι *vb* φτερνίστηκα; φταρνίζομαι *vb* φταρνίστηκα
 - i* starnutire *vb*
 - d* niesen *vb*
- 22966 sneeze reflex n; nasal reflex n**
- g* αντανακλαστικό φταρνίσματος *nt -ού*
 - i* riflesso della starnuto *m*
 - d* Niesreflex *m*

- * **snoRNA** → 22939
- * **snoRNPs** → 22938
- * **snorps** → 22938
- 22967 snow blindness n; niphablepsia n**
g τύφλωση από χιόνι *f*-ης; νιφαβλεψία *f*-ας
i cecità da neve *f*; nifablepsia *f*
d Schneebindheit *f*; Niphablepsie *f*
- * **SNP** → 22807
- * **snRNA** → 22937
- * **snRNPs** → 22936
- * **SNS** → 24849
- * **snurps** → 22936
- 22968 soap n**
g σαπούνι *nt* -ιού
i sapone *m*
d Seife *f*
- 22969 soapwort n; Saponaria n**
g σαπουνόχορτο *nt* -ον; σαπωνάρια *f*-ας
i saponaria *f*
d Seifenkraut *f*
- 22970 sociability n; gregariousness n**
g κοινωνικότητα *f*-ας; αγελαίο ένστικτο *nt* -ίκτον
i gregarismo *m*; istinto gregario *m*;
 socievolezza *f*
d Geselligkeit *f*; Geselligkeitsgrad *m*;
 Soziabilität *f*
- 22971 sociable adj**
g κοινωνικός *adj* -ή,-ό; φιλικός *adj* -ή,-ό
i socievole *adj*; amichevole *adj*
d sozialer *adj*; gesellig *adj*
- 22972 social adj**
g κοινωνικός *adj* -ή,-ό
i sociale *adj*
d gesellig *adj*; gesellschaftlich *adj*; sozial *adj*
- 22973 social adaptation n**
g κοινωνική προσαρμογή *f* -ής
i adattamento sociale *m*
d soziale Anpassung *f*
- 22974 social behavior n**
g κοινωνική συμπεριφορά *f* -άς
i comportamento sociale *m*
- d* Sozialverhalten *nt*
- 22975 social control n**
g κοινωνικός έλεγχος *m* -έγχον
i controllo sociale *m*
d soziale Kontrolle *f*
- 22976 social density n**
g κοινωνική πυκνότητα *f*-ας; πυκνότητα
 κοινωνίας *f*-ας
i densità sociale *f*
d soziale Dichte *f*
- 22977 social dominance n**
g κοινωνική επικράτεια *f*-ας
i dominanza sociale *f*
d soziale Dominanz *f*
- 22978 social ecology n**
g κοινωνική οικολογία *f*-ας;
 κοινωνιοοικολογία *f*-ας
i ecologia sociale *f*
d Sozialökologie *f*
- 22979 social environment n**
g κοινωνικό περιβάλλον *nt* -οντος
i ambiente sociale *m*
d soziale Umwelt *f*
- 22980 social evolution n**
g κοινωνική εξέλιξη *f*-ης
i evoluzione sociale *f*
d gesellschaftliche Entwicklung *f*
- 22981 social factor n**
g κοινωνικός παράγοντας *m* -α
i fattore sociale *m*
d Sozialfaktor *m*
- 22982 social influence n**
g κοινωνική επιρροή *f* -ής
i influenza sociale *f*
d Sozialeinfluss *m*
- 22983 social insects npl**
g κοινωνικά έντομα *npl* -όμων
i insetti sociali *mpl*
d soziale Insekten *npl*; staatenbildende Insekten
npl
- 22984 social instinct n**
g κοινωνικό ένστικτο *nt* -ίκτον
i istinto sociale *m*
d Sozialinstinkt *m*
- 22985 social medicine n**
g κοινωνική ιατρική *f* -ής
i medicina sociale *f*

- d* soziologische Medizin *f*
- 22986 social parasite** *n*
g κοινωνικό παράσιτο *nt -ou/-ítov*
i parassita sociale *m*
d sozialer Parasit *m*; Sozialparasit *m*
- 22987 social parasitism** *n*
g κοινωνικός παρασιτισμός *m -oú*
i parassitoso sociale *m*
d Sozialparasitismus *m*
- 22988 social pathology** *n*
g κοινωνική παθολογία *f -aç*
i patologia sociale *f*
d Sozialpathologie *f*
- 22989 social pressure** *n*
g κοινωνική πίεση *f -ηç*
i pressione sociale *f*
d Sozialdruck *m*
- 22990 social psychology** *n*
g κοινωνική ψυχολογία *f -aç;*
 κοινωνιοψυχολογία *f -aç*
i psicologia sociale *f*
d Sozialpsychologie *f*
- 22991 social system** *n*
g κοινωνικό σύστημα *nt -ήματος*
i sistema sociale *m*
d Sozialsystem *nt*
- 22992 social type** *n*
g κοινωνικός τύπος *m -ou*
i tipo sociale *m*
d sozialer Typ *m*
- * **socia parotidis** *n* → 161
- 22993 sociobiology** *n*
g κοινωνιοβιολογία *f -aç*
i sociobiologia *f*
d Soziobiologie *f*
- * **sociomedical adj** → 14438
- 22994 sociopathy** *n*
g κοινωνιοπάθεια *f -aç*
i sociopatia *f*
d Soziopathie *f*
- * **SOD** → 24607
- 22995 sodium** *n*; **natrium** *n*; **Na**
g νάτριο *nt -iov*; Na
i sodio *m*; Na
d Natrium *nt*; Na
- 22996 sodium bicarbonate** *n*; **sodium hydrogen carbonate** *n*
g διττανθρακικό νάτριο *nt -iov*
i bicarbonato di sodio *m*; sodio bicarbonato *m*
d Natriumbikarbonat *nt*;
 Natriumhydrogencarbonat *nt*
- 22997 sodium channel** *n*; **sodium ion-channel** *n*
g κανάλι νατρίου *nt -iov*
i canale del sodio *m*
d Natriumkanal *m*
- 22998 sodium channel blocker** *n*
g αναστολέας διαύλων νατρίου *m -a*
i bloccante del canale del sodio *m*
d Natriumkanalblocker *m*; Natriumantagonist *m*
- 22999 sodium chloride** *n*; **NaCl**; **table salt** *n*; **salt** *n*
g γλωριούχο νάτριο *nt -iov*; NaCl; μαγειρικό αλάτι *nt -iov*; αλάτι *nt -iov*
i sodio cloruro *m*; NaCl; cloruro di sodio *m*; sale *m*
d Natriumchlorid *nt*; NaCl; Kochsalz *nt*; Tafelsalz *nt*
- 23000 sodium cholate** *n*
g χολικό νάτριο *nt -iov*
i colato sodico *m*
d Natriumcholat *nt*
- 23001 sodium citrate** *n*
g κιτρικό νάτριο *nt -iov*
i citrato sodico *m*
d Natriumcitrat *nt*
- 23002 sodium dodecyl sulphate** *n*; **sodium lauryl sulphate** *n*; **SDS**
g δωδεκυλοθειικό νάτριο *nt -iov*;
 λαυρυλοθειικό νάτριο *nt -iov*; SDS
i dodecilsolfato di sodio *m*; laurilsolfato di sodio *m*; SDS
d Natriumdodecylsulfat *nt*; Natriumlaurylsulfat *nt*; SDS
- * **sodium dodecyl sulphate polyacrylamide gel** *n* → 22202
- * **sodium dodecyl sulphate polyacrylamide gel electrophoresis** *n* → 22203
- 23003 sodium gluconate** *n*
g γλυκονικό νάτριο *nt -iov*
i gluconato di sodio *m*
d Natriumglukonat *nt*
- 23004 sodium glutamate** *n*; **monosodium glutamate** *n*; **MSG**

<i>g</i> γλουταμινικό νάτριο <i>nt -iov</i> ; γλουταμινικό μονονάτριο <i>nt -iov</i>	<i>g</i> soft sore <i>n</i> → 4506
<i>i</i> sodio glutammato <i>m</i> ; monosodio glutammato <i>m</i>	
<i>d</i> Natriumglutamat <i>nt</i> ; Mononatriumglutamat <i>nt</i>	
* sodium hydrogen carbonate <i>n</i> → 22996	
* sodium ion-channel <i>n</i> → 22997	* soft ulcer <i>n</i> → 4506
23005 sodium lactate <i>n</i>	* soil <i>n</i> → 10113
<i>g</i> γαλακτικό νάτριο <i>nt -iov</i>	23011 soil acid <i>n</i>
<i>i</i> lattato di sodio <i>m</i>	<i>g</i> εδαφικό οξύ <i>nt -eos</i>
<i>d</i> Natriumlaktat <i>nt</i>	<i>i</i> acido del terreno <i>m</i>
* sodium lauryl sulphate <i>n</i> → 23002	<i>d</i> Bodensäure <i>f</i>
23006 sodium-potassium pump <i>n</i>; Na⁺-K⁺ pump <i>n</i>	23012 soil acidification <i>n</i>
<i>g</i> αντλία νατρίου-καλίου <i>f -acs</i>	<i>g</i> οξύνιση εδάφους <i>f -ης</i>
<i>i</i> pompa sodio-potassio <i>f</i>	<i>i</i> acidificazione del terreno <i>f</i>
<i>d</i> Natrium-Kalium-Pumpe <i>f</i>	<i>d</i> Bodenversauerung <i>f</i>
23007 sodium pump <i>n</i>	23013 soil aeration <i>n</i>
<i>g</i> αντλία νατρίου <i>f -acs</i>	<i>g</i> αερισμός εδάφους <i>m -ov</i>
<i>i</i> pompa del sodio <i>f</i>	<i>i</i> aerazione del suolo <i>f</i> ; aerazione del terreno <i>f</i>
<i>d</i> Natriumpumpe <i>f</i>	<i>d</i> Bodenlüftung <i>f</i>
23008 sodium retention <i>n</i>	23014 soil analysis <i>n</i>
<i>g</i> κατακράτηση νατρίου <i>f -ης</i>	<i>g</i> ανάλυση εδάφους <i>f -ης</i>
<i>i</i> ritenzione di sodio <i>f</i>	<i>i</i> analisi del terreno <i>f</i>
<i>d</i> Natriumretention <i>f</i>	<i>d</i> Bodenanalyse <i>f</i> ; Bodenuntersuchung <i>f</i>
* sodoku <i>n</i> → 20910	23015 soil animal <i>n</i>
* Soemmering foramen <i>n</i> → 4341	<i>g</i> ζώο εδάφους <i>nt -ov</i>
* Soemmering ganglion <i>n</i> → 3256	<i>i</i> animale del suolo <i>m</i> ; animale del terreno <i>m</i>
* Soemmering spot <i>n</i> → 13975	<i>d</i> Bodentier <i>nt</i>
* soft adj → 14029	23016 soil biology <i>n</i>; pedobiology <i>n</i>
* soft chancre <i>n</i> → 4506	<i>g</i> βιολογία εδάφους <i>f -acs</i>
* soft corals <i>npl</i> → 883	<i>i</i> biologia del suolo <i>f</i> ; pedobiologia <i>f</i>
* softening of the bone <i>n</i> → 17196	<i>d</i> Bodenbiologie <i>f</i> ; Pedobiologie <i>f</i>
* soft-leaved adj → 14032	* soil-building <i>adj</i> → 17970
23009 soft palate <i>n</i>; palatum molle <i>TA</i>; velum palatinum <i>n</i>; velum palati <i>n</i>	23017 soil climate <i>n</i>
<i>g</i> μαλθακή υπερώα <i>f -acs</i>	<i>g</i> εδαφικό κλίμα <i>nt -atoς</i>
<i>i</i> palato molle <i>m</i> ; velo palatino <i>m</i>	<i>i</i> clima del terreno <i>m</i>
<i>d</i> Gaumensegel <i>nt</i> ; Palatum molle <i>nt</i> ; Velum palatinum <i>nt</i> ; weicher Gaumen <i>m</i>	<i>d</i> Bodenklima <i>nt</i>
* soft-skinned adj → 14027	23018 soil condition <i>n</i>
	<i>g</i> κατάσταση εδάφους <i>f -ης</i>
	<i>i</i> condizione del terreno <i>f</i>
	<i>d</i> Bodenzustand <i>m</i>
	23019 soil depth <i>n</i>
	<i>g</i> βάθος εδάφους <i>nt -ovs</i>
	<i>i</i> profondità del suolo <i>f</i>
	<i>d</i> Bodentiefe <i>f</i>

- 23020 soil fauna** *n*
g εδαφική πανίδα *f*-*ας*
i fauna del suolo *f*; fauna del terreno *f*
d Bodenfauna *f*; Bodenleben *nt*
- 23021 soil flora** *n*
g εδαφική χλωρίδα *f*-*ας*
i flora del suolo *f*; flora del terreno *f*
d Bodenflora *f*
- * **soil formation** *n* → **17969**
- * **soil-forming** *adj* → **17970**
- 23022 soil horizon** *n*
g εδαφικός ορίζοντας *m* -*α*
i orizzonte del suolo *m*
d Bodenhorizont *m*
- 23023 soil layer** *n*
g εδαφικό στρώμα *nt* -*ατος*
i strato del suolo *m*
d Bodenschicht *f*
- 23024 soil nutrient** *n*
g θρεπτική ουσία εδάφους *f*-*ας*; θρεπτικό ψηλό εδάφους *nt* -*ού*
i sostanza nutritiva del terreno *f*
d Bodennährstoff *m*
- 23025 soil organism** *n*
g οργανισμός εδάφους *m* -*ού*
i organismo del suolo *m*; organismo del terreno *m*
d Bodenorganismus *m*
- 23026 soil permeability** *n*
g διαπερατότητα εδάφους *f*-*ας*; εδαφική διαπερατότητα *f*-*ας*
i permeabilità del terreno *f*
d Bodendurchlässigkeit *f*
- 23027 soil pollution** *n*
g εδαφική μόλυνση *f*-*ης*; μόλυνση εδάφους *f*-*ης*
i inquinamento del suolo *m*
d Bodenverschmutzung *f*; Bodenverseuchung *f*
- 23028 soil reaktion** *n*
g εδαφική αντίδραση *f*-*ης*
i reazione del terreno *f*
d Bodenreaktion *f*
- 23029 soil respiration** *n*
g εδαφική αναπνοή *f*-*ής*
i respirazione del terreno *f*
- d* Bodenatmung *f*
- 23030 soil sample** *n*
g δείγμα εδάφους *nt* -*ατος*; εδαφικό δείγμα *nt* -*ατος*
i campione di terreno *m*
d Bodenprobe *f*
- * **soil science** *n* → **17972**
- 23031 soil solution** *n*
g εδαφικό διάλυμα *nt* -*όματος*
i soluzione del terreno *f*; soluzione terrena *f*
d Bodenlösung *f*
- 23032 soil structure** *n*
g δομή εδάφους *f*-*ής*; εδαφική δομή *f*-*ής*
i struttura terrena *f*
d Bodenstruktur *f*
- 23033 soil type** *n*
g εδαφικός τύπος *m* -*ον*; τύπος εδάφους *m* -*ον*
i tipo terreno *m*
d Bodentyp *m*
- 23034 soil zoology** *n*
g εδαφοζωολογία *f*-*ας*
i zoologia del suolo *f*
d Bodenzoologie *f*
- * **sokosho** *n* → **20910**
- 23035 solanine** *n*
g σολανίνη *f*-*ης*
i solanina *f*
d Solanin *nt*
- 23036 solar** *adj*
g ηλιακός *adj* -*ή*, -*ό*
i solare *adj*
d solar *adj*; Sonnen-
- * **solar dermatitis** *n* → **24424**
- 23037 solar elastosis** *n*; **actinic elastosis** *n*; **senile elastosis** *n*; **sailors' skin** *n*
g ακτινική ελάστωση *f*-*ης*; ηλιακή ελάστωση *f*-*ης*
i elastosi attinica *f*; elastosi solare *f*; elastosi senile *f*; pelle del marinaio *f*
d aktinische Elastose *f*; senile Elastose *f*; Seemannshaut *f*
- 23038 solar energy** *n*
g ηλιακή ενέργεια *f*-*ας*
i energia solare *f*
d Sonnenenergie *f*

- * **solar fever** *n* → 24428
- * **solar ganglia** *npl* → 4216
- 23039 solar heat** *n*
g ηλιακή θερμότητα *f* -ας
i calore solare *m*
d Sonnenwärme *f*
- * **solar irradiance** *n* → 12012
- 23040 solarium** *n*
g χώρος για ηλιοθεραπεία *m* -ον
i solarium *m*
d Solarium *nt*
- * **solarization** *n* → 23044
- 23041 solar keratosis** *n*; **senile keratosis** *n*; **actinic keratosis** *n*; **senile keratoderma** *n*; **keratoma senile** *n*
g ακτινική κεράτωση *f* -ης; ακτινική υπερκεράτωση *f* -ης; ηλιακή υπερκεράτωση *f* -ης
i cheratosi attinica *f*; cheratosi solare *f*, cheratosi senile *f*
d aktinische Keratose *f*; senile Keratose *f*, Strahlenkeratose *f*
- * **solar plexus** *n* → 4217
- 23042 solar radiation** *n*
g ηλιακή ακτινοβολία *f* -ας
i radiazione solare *f*
d Sonnenstrahlung *f*
- 23043 solar system** *n*
g ηλιακό σύστημα *nt* -ήματος
i sistema solare *m*
d Sonnensystem *nt*
- 23044 solar therapy** *n*; **solar treatment** *n*; **heliotherapy** *n*; **solarization** *n*
g ηλιοθεραπεία *f* -ας
i terapia solare *f*; elioterapia *f*; solarizzazione *f*
d Solartherapie *f*, Heliotherapie *f*
- * **solar treatment** *n* → 23044
- * **soleal line** *n* → 13504
- * **soleal line of tibia** *n* → 13504
- 23045 solenocyte** *n*
g σωληνοκύτταρο *nt* -ον/-άρον
i solenocita *m*
d Solenozyt *m*
- 23046 solenogasters** *npl*; **Solenogastres** *npl*
g σωληνόγαστροι *mpl* -ων
i solenogastrī *mpl*
d Furchenfüßer *mpl*
- * **Solenogastres** *npl* → 23046
- 23047 solenoid** *n*
g σωληνοειδές *nt* -ούς
i solenoide *m*
d Solenoid *nt*
- 23048 solenoid model** *n*
g μοντέλο σωληνοειδούς *nt* -ον
i modello a solenoide *m*
d Solenoidmodell *nt*
- * **soleus** *n* → 23049
- 23049 soleus muscle** *n*; **musculus soleus** *TA*; **soleus** *n*
g υποκνημίδιος μυς *m* μυός
i muscolo soleo *m*
d Musculus soleus *m*; Schollenmuskel *m*; Soleus *m*
- 23050 solid** *adj*
g συμπαγής *adj* -ής, -ές; στέρεος *adj* -η, -ο
i solido *adj*; compatto *adj*
d fest *adj*; hart *adj*; derb *adj*; kompakt *adj*; Fest-*adj*
- 23051 solid carcinoma** *n*
g συμπαγές καρκίνωμα *nt* -όματος
i carcinoma solido *m*
d solides Karzinom *nt*
- 23052 solid compound** *n*
g στερεό συστατικό *nt* -ού
i composto solido *m*
d Feststoff *m*
- * **solid-cystic hidradenoma** *n* → 5068
- 23053 solidification** *n*
g στερεοποίηση *f* -ης
i solidificazione *f*
d Festwerden *nt*; Erstarrung *f*
- 23054 solidify** *vb*
g στερεοποιούμαι *vb* στερεοποιήθηκα, -μένος
i solidificarsi *vb*; congelarsi *vb*
d erstarren *vb*
- 23055 solid phase** *n*
g στερεά φάση *f* -ης
i fase solida *f*
d feste Phase *f*; Festphase *f*

- 23056 solid phase immunoassay** *n*
g ανοσομέτρηση στερεάς φάσης *f*-*ης*
i dosaggio immunologico in fase solida *m*
d Festphasenimmunoassay *m*;
 Festphasenimmuntest *m*
- 23057 solid phase method** *n*
g μέθοδος στερεάς φάσης *f*-όδου
i metodo in fase solida *m*
d Festphasenmethode *f*
- 23058 solid phase peptide synthesis** *n*
g σύνθεση πεπτιδών σε στερεά φάση *f*-*ης*
i sintesi di peptidi in fase solida *f*
d Festphasenpeptidsynthese *f*
- 23059 solid teratoma** *n*
g συμπαγές τεράτωμα *nt* -ώματος
i teratoma solido *m*
d solides Teratom *nt*
- 23060 solitary enchondroma** *n*
g μονήρες εγχόνδρωμα *nt* -ώματος
i encondroma singolo *m*
d solitäres Enchondrom *nt*
- * **solitary fasciculus** *n* → 23067
- 23061 solitary lymph node** *n*; **nodulus lymphoideus solitarius** *TA*
g μονήρες λεμφοζίδιο *nt* -ιον
i nodulo linfatico solitario *m*
d Nodulus lymphoideus solitarius *m*
- 23062 solitary mastocytoma** *n*
g μονήρες μαστοκύτωμα *nt* -ώματος
i mastocitoma solitario *m*
d solitäres Mastozytom *nt*
- 23063 solitary nucleus** *n*; **nucleus solitarius** *TA*
g μονήρες πυρηνας *m* -α
i nucleo solitario *m*
d Nucleus solitarius *m*
- 23064 solitary papilloma** *n*
g μονήρες θήλωμα *nt* -ώματος
i papilloma solitario *m*
d solitäres Papilloma *nt*
- 23065 solitary plasmacytoma** *n*
g μονήρες πλασματοκύτωμα *nt* -ώματος
i plasmocitoma solitario *m*
d solitäres Plasmozytom *nt*
- 23066 solitary thyroid adenoma** *n*
g μονήρες θυρεοειδές αδένωμα *nt* -ώματος
i adenoma tiroideo solitario *m*
- d* solitäres Schilddrüsenadenom *nt*
- 23067 solitary tract** *n*; **tractus solitarius** *TA*;
solitary fasciculus *n*; **fasciculus solitarius** *n*
g μονήρης δεσμίδα *f*-ας
i tratto solitario *m*
d Tractus solitarius *m*; Solitärbündel *nt*
- 23068 solitary ulcer syndrome** *n*
g σύνδρομο μονήρους έλκους *nt* -όμονον
i sindrome dell'ulcera solitaria *f*
d Ulcus recti simplex *nt*
- 23069 solubility** *n*
g διαλυτότητα *f*-ας
i solubilità *f*
d Löslichkeit *f*; Solubilität *f*
- 23070 solubility coefficient** *n*
g συντελεστής διαλυτότητας *m* -ή
i coefficiente di solubilità *m*
d Löslichkeitskoeffizient *m*
- * **solubility in water** *n* → 27264
- 23071 solubilization** *n*
g διαλυτοποίηση *f*-*ης*
i solubilizzazione *f*
d Solubilisation *f*; Solubilisierung *f*
- 23072 solubilize** *vb*
g διαλύω *vb* διέλνσα, -μένος; διαλυτοποιώ *vb*
διαλυτοποίησα, -μένος
i solubilizzare *vb*; rendere soluble *vb*
d lösen *vb*; löslich machen *vb*
- 23073 solubilizer** *n*
g διαλυτοποιητής *m* -ή
i solubilizzante *m*
d Lösungsvermittler *m*; Lösungsverbesserer *m*
- 23074 soluble** *adj*
g διαλυτός *adj* -ή, -ό
i solubile *adj*
d löslich *adj*; solubel *adj*
- * **soluble collagen** *n* → 26239
- * **soluble in fat** *adj* → 8638
- 23075 soluble in oil** *adj*
g ελαιοδιαλυτός *adj* -ή, -ό
i solubile in olio *adj*
d öllöslich *adj*
- * **soluble in water** *adj* → 27265
- 23076 soluble NSF attachment proteins** *npl*;

SNAPs	
<i>g</i> διαλυτές πρωτεΐνες για αγκυροβόληση του NSF <i>fpl</i> -ών	<i>d</i> Körperantigen <i>nt</i> ; somatisches Antigen <i>nt</i>
<i>i</i> proteine solubili per l'ancoraggio di NSF <i>fpl</i>	* somatic capillary <i>n</i> → 5654
<i>d</i> lösliche NSF-Anheftungsproteine <i>ntpl</i>	* somatic cavity <i>n</i> → 4317
23077 soluble protein <i>n</i>	23087 somatic cell <i>n</i>
<i>g</i> διαλυτή πρωτεΐνη <i>f</i> -ης	<i>g</i> σωματικό κύτταρο <i>nt</i> -άρον
<i>i</i> proteina solubile <i>f</i>	<i>i</i> cellula somatica <i>f</i>
<i>d</i> lösliches Protein <i>nt</i>	<i>d</i> Körperzelle <i>f</i> ; somatische Zelle <i>f</i>
23078 solute <i>n</i>	23088 somatic cell genetics <i>n</i>
<i>g</i> διαλυμένη ουσία <i>f</i> -ας; διαλυτή ουσία <i>f</i> -ας	<i>g</i> γενετική σωματικών κυττάρων <i>f</i> -ης
<i>i</i> sostanza sciolta <i>f</i> ; soluto <i>m</i>	<i>i</i> genetica delle cellule somatiche <i>f</i>
<i>d</i> gelöster Stoff <i>m</i> ; Solut <i>nt</i>	<i>d</i> somatische Zellgenetik <i>f</i>
* solution hybridization <i>n</i> → 13599	* somatic cell hybridization <i>n</i> → 23092
23080 solution pressure <i>n</i>	* somatic crossing over <i>n</i> → 15181
<i>g</i> πίεση διαλύματος <i>f</i> -ης	* somatic death <i>n</i> → 6407
<i>i</i> pressione di soluzione <i>f</i>	
<i>d</i> Lösungsdruk <i>m</i>	
23081 solve <i>vb</i>	23089 somatic embryogenesis <i>n</i>
<i>g</i> λύνω <i>vb</i> ἐλύσα,-μένος	<i>g</i> σωματική εμβρυογένεση <i>f</i> -ης
<i>i</i> risolvere <i>vb</i>	<i>i</i> embriogenesi somatica <i>f</i>
<i>d</i> lösen <i>vb</i>	<i>d</i> somatische Embryogenese <i>f</i>
23082 solvent <i>adj</i>	23090 somatic gene therapy <i>n</i>
<i>g</i> διαλυτικός <i>adj</i> -ή,-ό	<i>g</i> γονιδιακή θεραπεία σωματικών κυττάρων <i>f</i> -ας
<i>i</i> solvente <i>adj</i>	<i>i</i> terapia genica somatica <i>f</i>
<i>d</i> lösend <i>adj</i> ; Lösungs-	<i>d</i> somatische Gentherapie <i>f</i>
23083 solvent <i>n</i>	23091 somatic hybrid <i>n</i>
<i>g</i> διαλύτης <i>m</i> -η	<i>g</i> σωματικό υβρίδιο <i>nt</i> -ίον
<i>i</i> solvente <i>m</i>	<i>i</i> ibrido somatico <i>m</i>
<i>d</i> Solvens <i>nt</i> ; Lösungsmittel <i>nt</i>	<i>d</i> somatische Hybride <i>f</i>
* soma <i>n</i> → 4225	23092 somatic hybridization <i>n</i> ; somatic cell hybridization <i>n</i>
23084 soma <i>n</i>	<i>g</i> σωματική υβριδοποίηση <i>f</i> -ης; υβριδοποίηση σωματικού κυττάρου <i>f</i> -ης
<i>g</i> σώμα <i>nt</i> -ατος	<i>i</i> ibridazione somatica <i>f</i>
<i>i</i> corpo <i>m</i> ; soma <i>m</i>	<i>d</i> somatische Hybridisierung <i>f</i>
<i>d</i> Körper <i>m</i> ; Soma <i>nt</i>	
23085 somatic <i>adj</i>	23093 somatic hypermutation <i>n</i>
<i>g</i> σωματικός <i>adj</i> -ή,-ό	<i>g</i> σωματική υπερμετάλλαξη <i>f</i> -ης
<i>i</i> somatico <i>adj</i>	<i>i</i> ipermutazione somatica <i>f</i>
<i>d</i> somatisch <i>adj</i> ; Körpert-	<i>d</i> somatische Hypermutation <i>f</i>
23086 somatic antigen <i>n</i>	23094 somatic mesoderm <i>n</i>
<i>g</i> σωματικό αντιγόνο <i>nt</i> -ον	<i>g</i> σωματικό μεσόδερμα <i>nt</i> -έρματος
<i>i</i> antigene somatico <i>m</i>	<i>i</i> mesoderma somatico <i>m</i>
	<i>d</i> somatisches Mesoderm <i>nt</i> ; parietales Mesoderm <i>nt</i>
	23095 somatic motor neuron <i>n</i>
	<i>g</i> σωματικός κινητικός νευρώνας <i>m</i> -α

<i>i</i> motoneurone somatico <i>m</i>	<i>d</i> Somatogamie <i>f</i>
<i>d</i> somatisches Motoneuron <i>nt</i>	
23096 somatic mutation <i>n</i>	
<i>g</i> μετάλλαξη σωματικού κυττάρου <i>f</i> -ης; σωματική μετάλλαξη <i>f</i> -ης	
<i>i</i> mutazione somatica <i>f</i>	
<i>d</i> somatische Mutation <i>f</i>	
23097 somatic nervous system <i>n</i>	
<i>g</i> σωματικό νευρικό σύστημα <i>nt</i> -ήματος	
<i>i</i> sistema nervoso somatico <i>m</i>	
<i>d</i> somatisches Nervensystem <i>nt</i>	
* somatic nucleus <i>n</i> → 13952	
23098 somatic recombination <i>n</i>	
<i>g</i> σωματικός ανασυνδυασμός <i>m</i> -ού	
<i>i</i> ricombinazione somatica <i>f</i>	
<i>d</i> somatische Rekombination <i>f</i>	
23099 somatic reflex <i>n</i>	
<i>g</i> σωματικό αντανακλαστικό <i>nt</i> -ού	
<i>i</i> riflesso somatico <i>m</i>	
<i>d</i> somatischer Reflex <i>m</i>	
23100 somatic segregation <i>n</i>	
<i>g</i> σωματικός διαχωρισμός <i>m</i> -ού	
<i>i</i> segregazione somatica <i>f</i>	
<i>d</i> somatische Segregation <i>f</i>	
23101 somatic sensory neuron <i>n</i>	
<i>g</i> σωματικός αισθητικός νευρώνας <i>m</i> -α	
<i>i</i> neurone sensoriale somatico <i>m</i>	
<i>d</i> somatosensorisches Neuron <i>nt</i>	
23102 somatization disorder <i>n</i>	
<i>g</i> διαταραχή σωματοποίησης <i>f</i> -ης	
<i>i</i> disturbo di somatizzazione <i>m</i>	
<i>d</i> Somatisierungsstörung <i>f</i>	
23103 somatocele <i>n</i>; somatocoele <i>n</i>	
<i>g</i> σωματόκοιλο <i>nt</i> -ον	
<i>i</i> somatocele <i>m</i>	
<i>d</i> Somatocele <i>nt</i> ; Somatozöl <i>nt</i>	
* somatocoele <i>n</i> → 23103	
* somatocrin n → 10129	
23104 somatoform disorders <i>npl</i>	
<i>g</i> σωματόμορφες διαταραχές <i>fpl</i> -όν	
<i>i</i> disordini somatoformi <i>mpl</i>	
<i>d</i> somatoforme Störungen <i>fpl</i>	
23105 somatogamy <i>n</i>	
<i>g</i> σωματογαμία <i>f</i> -ας	
<i>i</i> somatogamia <i>f</i>	
23106 somatogenesis <i>n</i>	
<i>g</i> σωματογένεση <i>f</i> -ης	
<i>i</i> somatogenesi <i>f</i>	
<i>d</i> Somatogenese <i>f</i>	
23107 somatogenetic <i>adj</i>	
<i>g</i> σωματογενετικός <i>adj</i> -ή, -ό	
<i>i</i> somatogenetico <i>adj</i>	
<i>d</i> somatogenetisch <i>adj</i>	
23108 somatogenic <i>adj</i>	
<i>g</i> σωματογενής <i>adj</i> -ής, -ές	
<i>i</i> somatogenico <i>adj</i>	
<i>d</i> somatogen <i>adj</i>	
23109 somatogram <i>n</i>	
<i>g</i> σωματόγραμμα <i>nt</i> -άματος	
<i>i</i> somatogramma <i>m</i>	
<i>d</i> Somatogramm <i>nt</i>	
23110 somatointestinal reflex <i>n</i>	
<i>g</i> σωματοεντερικό αντανακλαστικό <i>nt</i> -ού	
<i>i</i> riflesso somatoenterico <i>m</i>	
<i>d</i> somatointestinaler Reflex <i>m</i>	
* somatoliberin <i>n</i> → 10129	
23111 somatology <i>n</i>	
<i>g</i> σωματολογία <i>f</i> -ας	
<i>i</i> somatologia <i>f</i>	
<i>d</i> Somatologie <i>f</i> , Körperlehre <i>f</i>	
23112 somatolysis <i>n</i>	
<i>g</i> σωματόλυση <i>f</i> -ης	
<i>i</i> somatolisi <i>f</i>	
<i>d</i> Somatolyse <i>f</i>	
23113 somatomammotropin <i>n</i>	
<i>g</i> σωματομαμμοτροπίνη <i>f</i> -ης	
<i>i</i> somatomammotropina <i>f</i>	
<i>d</i> Somatomammotropin <i>nt</i>	
23114 somatomedin <i>n</i>	
<i>g</i> σωματομεδίνη <i>f</i> -ης	
<i>i</i> somatomedina <i>f</i>	
<i>d</i> Somatomedin <i>nt</i>	
* somatomegaly <i>n</i> → 9710	
23115 somatopathy <i>n</i>	
<i>g</i> σωματοπάθεια <i>f</i> -ας; σωματική ασθένεια <i>f</i> -ας; οργανική ασθένεια <i>f</i> -ας	
<i>i</i> somatopatia <i>f</i> ; malattia corporea <i>f</i>	
<i>d</i> Somatopathie <i>f</i> ; körperliche Erkrankung <i>f</i> , Körperkrankheit <i>f</i>	

- 23116 somatoplasm *n***
g σωματόπλασμα *nt* -άσματος; πρωτόπλασμα σωματικών κυττάρων *nt* -άσματος
i somatoplasma *m*
d Somatoplasma *nt*
- 23117 somatopleure *n***
g σωματοπλευρά *f* -άς
i somatopleura *f*
d Somatopleura *f*
- 23118 somatosensory *adj*; somesthetic *adj***
g σωματοαισθητικός *adj* -ή,-ό; σωμαισθητικός *adj* -ή,-ό
i somatoestesico *adj*; somestesico *adj*
d somatosensorisch *adj*; somatästhetisch *adj*
- 23119 somatosensory cortex *n*; somesthetic area *n***
g σωματοαισθητική χώρα *f*-ας;
 σωματοαισθητικός φλοιός *m* -ού
i corteccia somatoestesica *f*; corteccia somatosensoriale *f*
d somatosensorischer Kortex *m*;
 somatosensorische Rinde *f*
- 23120 somatostatin *n*; growth hormone release-inhibiting hormone *n*; growth hormone inhibiting hormone *n*; somatotropin release-inhibiting hormone *n*; somatotropin release-inhibiting factor *n*; GH-RIH; GH; SRIF; SS**
g σωματοστατίνη *f*-ης; ανασταλτική ορμόνη ανξητικής ορμόνης *f*-ης
i somatostatina *f*; fattore di inibizione dell'ormone somatotropo *m*
d Somatostatin *nt*; wachstumshemmendes Hormon *nt*
- 23121 somatopic organization *n***
g σωματοτοπική οργάνωση *f*-ης
i organizzazione somatotopica *f*
d somatotopische Organisation *f*
 * somatotroph cell *n* → 23123
 * somatotrophic *adj* → 23122
 * somatotrophic hormone *n* → 23124
 * somatotrophin *n* → 23124
- 23122 somatotropic *adj*; somatotrophic *adj***
g σωματοτρόπος *adj* -ος,-ο
i somatotropo *adj*; somatotropic adj
d somatotrop *adj*; somatotropisch *adj*
- 23123 somatotropic cell *n*; somatotroph cell *n***
g σωματοτρόπο κύτταρο *nt* -άρον
- i* cellula somatotropa *f*
d somatotrope Zelle *f*; somatotrophe Zelle *f*
- * somatotropic hormone *n* → 23124
- 23124 somatotropin *n*; growth hormone *n*; somatotrophin *n*; somatotropic hormone *n*; somatotrophic hormone *n*; pituitary growth hormone *n*; GH; STH**
g σωματοτροπίνη *f*-ης; ανξητική ορμόνη *f*-ης; σωματοτρόπος ορμόνη *f*-ης; GH; STH
i somatotropina *f*; ormone della crescita *m*;
 ormone somatotropo *m*; GH; STH
d Somatotropin *nt*; Wachstumshormon *nt*;
 somatotropes Hormon *nt*; GH; STH
- * somatotropin release-inhibiting factor *n* → 23120
- * somatotropin release-inhibiting hormone *n* → 23120
- * somatotropin-releasing factor *n* → 10129
- * somatotropin-releasing hormone *n* → 10129
- 23125 somatotropism *n***
g σωματοτροπισμός *m* -ού
i somatotropismo *m*
d Somatotropismus *m*
- 23126 somatovisceral *adj***
g σωματοσπλαγχνικός *adj* -ή,-ό
i somatoviscerale *adj*
d somatoviszeral *adj*
- * somesthetic *adj* → 23118
- * somesthetic area *n* → 23119
- 23127 somite *n***
g σωμίτης *m* -η; μεταμερίδιο *nt* -ίον
i somite *m*; metameron *m*
d Somit *m*; Ursegment *nt*
- * somnifacient *adj* → 23128
- 23128 somniferous *adj*; somnifacient *adj*; hypnotic *adj*; hypnogenic *adj***
g υπνοφόρος *adj* -ος/-α,-ο; υπνωτικός *adj* -ή,-ό
i sonnifero *adj*; ipnotico *adj*
d somnifer *adj*; schlafbringend *adj*;
 schlaferzeugend *adj*
- 23129 Somogyi effect *n***
g φαινόμενο Somogyi *nt* -ένον
i effetto Somogyi *m*

<i>d</i> Somogyi-Effekt <i>m</i>	<i>g</i> σωρός <i>m</i> -ού <i>i</i> soro <i>m</i> <i>d</i> Sorus <i>m</i>
23130 sonar system <i>n</i>	23140 SOS box <i>n</i>
<i>g</i> σύστημα σόναρ <i>nt</i> -ήματος <i>i</i> sistema sonar <i>m</i> <i>d</i> Sonarsystem <i>nt</i>	<i>g</i> κουτί SOS <i>nt</i> -ιού <i>i</i> SOS box <i>m</i> <i>d</i> SOS-Box <i>f</i>
23131 sonicated <i>adj</i>	23141 SOS gene <i>n</i>
<i>g</i> εκτεθειμένος σε υπερήχους <i>adj</i> -η,-ο <i>i</i> sonicato <i>adj</i> <i>d</i> beschallt <i>adj</i>	<i>g</i> γονίδιο SOS <i>nt</i> -ιού <i>i</i> gene SOS <i>m</i> <i>d</i> SOS-Gen <i>nt</i>
23132 sonication <i>n</i>	23142 SOS repair <i>n</i>
<i>g</i> έκθεση σε υπερήχους <i>f</i> -ης <i>i</i> sonicazione <i>f</i> <i>d</i> Beschallung <i>f</i>	<i>g</i> επιδιόρθωση SOS <i>f</i> -ης <i>i</i> riparazione SOS <i>f</i> <i>d</i> SOS-Reparatur <i>f</i>
* sonography <i>n</i> → 26479	23143 SOS repair system <i>n</i>
* SOP → 22468	<i>g</i> σύστημα επιδιόρθωσης SOS <i>nt</i> -ήματος <i>i</i> sistema di riparazione SOS <i>m</i> <i>d</i> SOS-Reparatursystem <i>nt</i>
23133 soporific <i>adj</i>	23144 SOS response <i>n</i>
<i>g</i> υπνωτικός <i>adj</i> -ή,-ό <i>i</i> soporifero <i>adj</i> <i>d</i> einschläfernd <i>adj</i>	<i>g</i> απόκριση SOS <i>f</i> -ης <i>i</i> risposta SOS <i>f</i> <i>d</i> SOS-Antwort <i>f</i>
23134 sorbic acid <i>n</i>; 2,4-hexadienoic acid <i>n</i>	23145 sotalol <i>n</i>
<i>g</i> σορβικό οξύ <i>nt</i> -έος <i>i</i> acido sorbico <i>m</i> <i>d</i> Sorbinsäure <i>f</i>	<i>g</i> σοταλόλη <i>f</i> -ης <i>i</i> sotalolo <i>m</i> <i>d</i> Sotalol <i>nt</i>
23135 sorbitol <i>n</i>; D-glucitol <i>n</i>	23146 souffle <i>n</i>
<i>g</i> σορβιτόλη <i>f</i> -ης <i>i</i> sorbitolo <i>m</i> <i>d</i> Sorbit <i>m</i>	<i>g</i> φύσημα <i>nt</i> -ήματος <i>i</i> soffio <i>m</i> <i>d</i> Geräusch <i>nt</i> ; Hauch <i>m</i>
23136 sorbose <i>n</i>; xylo-2-hexulose <i>n</i>	23147 sound <i>n</i>; tone <i>n</i>
<i>g</i> σορβόζη <i>f</i> -ης <i>i</i> sorbosio <i>m</i> ; sorboso <i>m</i> <i>d</i> Sorbose <i>f</i>	<i>g</i> ήχος <i>m</i> -ον; τόνος <i>m</i> -ον <i>i</i> suono <i>m</i> ; tono <i>m</i> <i>d</i> Schall <i>m</i> ; Ton <i>m</i>
23137 soredium <i>n</i>	23148 sound <i>adj</i>
<i>g</i> σωρίδιο <i>nt</i> -ιον <i>i</i> soredio <i>m</i> <i>d</i> Soredium <i>nt</i>	<i>g</i> υγής <i>adj</i> -ής,-ές; γερός <i>adj</i> -ή,-ό <i>i</i> sano <i>adj</i> <i>d</i> gesund <i>adj</i>
* sorting <i>n</i> → 20212; 26098	23149 sound analysis <i>n</i>
23138 sorting <i>n</i>; selection <i>n</i>	23150 sound intensity <i>n</i>
<i>g</i> διαλογή <i>f</i> -ής; επιλογή <i>f</i> -ής <i>i</i> sorting <i>m</i> ; selezione <i>f</i> ; raccolta <i>f</i> <i>d</i> Sortierung <i>f</i> ; Selektion <i>f</i> ; Auswahl <i>f</i>	<i>g</i> ένταση ήχου <i>f</i> -ης <i>i</i> intensità sonora <i>f</i> <i>d</i> Klanganalyse <i>f</i>
* sorting peptide <i>n</i> → 20213	
* sorting signal <i>n</i> → 20213	
23139 sorus <i>n</i>	

- 23151 soundless adj; voiceless adj; aphonic adj; aphonous adj**
g ἄηχος adj -η,-ο; ἀφωνος adj -η,-ο; χωρίς ήχο
i muto adj; afono adj; senza suono; senza voce
d tonlos adj; klanglos adj; stimmlos adj; aphon adj; aphonic adj
- 23152 sound localization n**
g εντοπισμός ήχου m -ού
i localizzazione dei suoni f
d Schalllokalisierung f
- 23153 sound pressure n**
g ηχητική πίεση f -ής
i pressione sonora f
d Schalldruck m
- 23154 sound receptor n**
g υποδοχέας ήχου m -α
i recettore del suono m
d Schallrezeptor m
- 23155 sound sensation n**
g αίσθηση ήχου f -ής
i sensazione del suono f
d Schallempfindung f
- 23156 sound source n; source of sound n**
g ηχητική πηγή f -ής; πηγή ήχου f -ής
i sorgente sonora f
d Lautquelle f; Schallquelle f
- 23157 sound spectrogram n**
g ηχητικό φάσμα nt -ατος
i spettrogramma sonoro m
d Klangspektrogramm nt
- 23158 sound stimulus n**
g ηχητικό ερέθισμα nt -ίσματος
i stimolo sonoro m
d Schallreiz m
- 23159 sound wave n**
g ηχητικό κύμα nt -ατος
i onda sonora f
d Schallwelle f
- 23160 source n**
g πηγή f -ής; προέλευση f -ης; αρχή f -ής
i fonte f; origine f; sorgente f
d Quelle f; Ursprung f
- 23161 source of emission n**
g πηγή εκπομπής f -ής
i fonte di emissione f; sorgente di emissione f
d Emissionsquelle f
- * **source of energy n → 7896**
- 23162 source of heat n**
g πηγή θερμότητας f -ής
i fonte di calore f; sorgente termica f
d Wärmequelle f
- 23163 source of infection n**
g πηγή μόλωνσης f -ής
i sorgente d'infezione f
d Ansteckungsquelle f; Infektionsquelle f
- 23164 source of light n; light source n**
g πηγή φωτός f -ής
i sorgente di luce f; sorgente luminosa f
d Lichtquelle f
- 23165 source of pollution n**
g πηγή ρύπανσης f -ής
i fonte di inquinamento f
d Verschmutzungsquelle f
- 23166 source of radiation n**
g πηγή ακτινοβολίας f -ής
i fonte di radiazione f
d Strahlungsquelle f
- * **source of sound n → 23156**
- * **South American trypanosomiasis n → 4491**
- 23167 Southern blot n; Southern transfer n**
g στύπωμα Southern nt -ώματος
i Southern blot m
d Southern-Blot m
- 23168 Southern blotting n; Southern technique n**
g στύπωμα Southern nt -ώματος; αποτύπωση Southern f -ής; τεχνική Southern f -ής
i Southern blotting m; tecnica Southern f
d Southern-Blotting nt; Southern-Technik f
- * **Southern technique n → 23168**
- * **Southern transfer n → 23167**
- * **sow vb → 22332**
- 23169 soya bean n; soybean n**
g σπόρος σόγιας m -ον
i soia f; soja f
d Sojabohne f
- 23170 soya oil n**
g έλαιο σόγιας nt -αίον
i olio di soia m
d Sojaöl nt

- * **soybean** *n* → 23169
- * **SpA** → 20178
- 23171 space** *n*
g χώρος *m* -ov; διάστημα *nt* -ήματος
i spazio *m*
d Raum *m*
- 23172 space biology** *n*
g βιολογία διαστήματος *f* -ας
i biologia spaziale *f*
d Weltraumbiologie *f*; kosmische Biologie *f*
- 23173 space biology laboratory** *n*
g διαστημικό βιολογικό εργαστήριο *nt* -iov
i laboratorio spaziale di biologia *m*
d weltraumbiologisches Laboratorium *nt*
- 23174 space conditions** *npl*
g συνθήκες διαστήματος *fpl* -ών
i condizioni spaziali *fpl*
d Weltraumbedingungen *npl*
- * **space-filling model** *n* → 23175
- 23175 spacefill model** *n*; **space-filling model** *n*
g χωροπληρωτικό μοντέλο *nt* -ov
i modello a spazio pieno *m*
d Raummodell *nt*; Kalottenmodell *nt*
- * **space of Disse** *n* → 18232
- 23176 space physiology** *n*
g φυσιολογία διαστήματος *f* -ας
i fisiologia spaziale *f*
d Weltraumphysiologie *f*
- 23177 spacer** *n*
g διαχωριστής *m* -ή; μεσοδιάστημα *nt* -ήματος;
 διαχωριστική αλληλουχία *f* -ας
i spaziatore *m*; sequenza separatore *f*
d Spacer *m*; Zwischenstück *nt*
- 23178 spacer DNA** *n*
g διαστηματικό DNA; ενδιάμεσο DNA;
 διαχωριστικό DNA
i DNA spaziatore
d Abstands-DNA; Spacer-DNA
- 23179 spacer sequence** *n*
g διαστηματική αλληλουχία *f* -ας; ενδιάμεση
 αλληλουχία *f* -ας
i sequenza spaziatrice *f*
d Zwischensequenz *f*
- 23180 space sense** *n*; **spatial sense** *n*
g αίσθηση χώρου *f* -ης
- i* senso spaziale *m*
d Raumsinn *m*
- 23181 space station** *n*
g διαστημική βάση *f* -ης; διαστημικός σταθμός
m -ού
i base spaziale *f*; stazione spaziale *f*
d Weltraumstation *f*
- 23182 spadix** *n*
g στάδικας *m* -α
i spadice *m*
d Spadix *m*
- 23183 sparsomycin** *n*
g σπαρσόμυκινη *f* -ης
i sparsomicina *f*
d Sparsomycin *nt*
- 23184 sparteine** *n*; **lupinidine** *n*
g σπαρτεΐνη *f* -ης; λουπινιδίνη *f* -ης
i sparteina *f*; lupinidina *f*
d Spartein *nt*; Lupinidin *nt*
- 23185 spasm** *n*; **spasmus** *n*; **cramp** *n*
g σπασμός *m* -ού; κράμπα *f* -ας; μυϊκή
 σύσπαση *f* -ης
i spasmo *m*; crampo *m*
d Spasmus *m*; Krampf *m*; Verkrampfung *f*
- 23186 spasmodic** *adj*; **spasmodical** *adj*
g σπασμοδικός *adj* -ή, -ό; εκδηλούμενος με
 σπασμούς *adj* -η, -ο
i spasmodico *adj*
d spasmodisch *adj*; krampfartig *adj*; spasmisch
adj
- * **spasmodical** *adj* → 23186
- * **spasmolyant** *adj* → 1879
- 23187 spasmolysis** *n*
g σπασμόλυση *f* -ης; λύση σπασμού *f* -ης
i spasmolisi *f*
d Spasmolyse *f*; Krampflösung *f*
- 23188 spasmolytic** *n*; **antispasmodic** *n*;
spasmolytic agent *n*; **antispasmodic agent** *n*
g σπασμολυτικό *nt* -ού; αντισπαστικό *nt* -ού;
 σπασμολυτικός παράγοντας *m* -α;
 αντισπαστικός παράγοντας *m* -α
i spasmolitico *m*; antispasmodico *m*;
 antispastico *m*; farmaco antispastico *m*
d Spasmolytikum *nt*; Antispastikum *nt*;
 krampflösendes Mittel *nt*; spasmolytisches
 Mittel *nt*
- * **spasmolytic** *adj* → 1879

- * **spasmolytic agent** *n* → 23188
- 23189 spasmoneme** *n*
g σπασμονημάτιο *nt -iov*
i spasmonema *m*
d Spasmonem *nt*
- * **spasmus** *n* → 23185
- * **spasmus glottidis** *n* → 13063
- 23190 spasmus nutans** *n*; **nodding spasm** *n*
g σπασμός αυχένα με κινήσεις κατανεύσεων *m -oú*
i spasmo nutante *m*
d Nickkrampf *m*; Salaamkrampf *m*
- 23192 spastic** *adj*
g σπαστικός *adj -ή,-ό*
i spastico *adj*
d spastisch *adj*
- 23191 spastic** *n*
g σπαστικό άτομο *nt -όμον*
i spastico *m*
d Spastiker *m*
- * **spastic bladder** *n* → 21086
- 23193 spasticity** *n*
g σπαστικότητα *f -ας*
i spasticità *f*
d Spastizität *f*; Tonuserhöhung *f*
- 23194 spastic paralysis** *n*
g σπαστική παράλυση *f -ης*
i paralisi spastica *f*
d spastische Paralyse *f*
- 23195 spastic paraplegia** *n*
g σπαστική παραπληγία *f -ας*
i paraplegia spastica *f*
d spastische Paraplegie *f*
- * **spastic pseudoparalysis** *n* → 5989
- * **spastic pseudosclerosis** *n* → 5989
- 23196 spathe** *n*
g σπάθη *f -ης*
i spata *f*
d Spatha *f*; Scheide *f*; Blütenscheide *f*; Blumenscheide *f*
- * **spatia intercostalia** *TA* → 12092
- 23197 spatial** *adj*
- g* χωρικός *adj -ή,-ό*; διαστημικός *adj -ή,-ό*
i spaziale *adj*
d räumlich *adj*
- 23198 spatial arrangement** *n*
g χωροταξική διαμόρφωση *f -ης*
i disposizione spaziale *f*
d räumliche Anordnung *f*
- 23199 spatial behavior** *n*
g χωρική συμπειριφορά *f -άς*
i comportamento spaziale *m*
d Raumverhalten *nt*
- 23200 spatial frequency** *n*
g χωρική συχνότητα *f -ας*
i frequenza spaziale *f*
d Raumfrequenz *f*
- 23201 spatial isolation** *n*
g χωρική απομόνωση *f -ης*
i isolamento spaziale *m*
d räumliche Isolierung *f*
- 23202 spatial organization** *n*
g χωρική οργάνωση *f -ης*
i organizzazione spaziale *f*
d räumliche Organisation *f*
- 23203 spatial orientation** *n*
g χωρικός προσανατολισμός *m -ού*
i orientamento spaziale *m*
d räumliche Orientierung *f*
- * **spatial sense** *n* → 23180
- 23204 spatial structure** *n*
g χωρική δομή *f -ης*
i struttura spaziale *f*
d Raumstruktur *f*
- 23205 spatial summation** *n*
g χωριακή άθροιση *f -ης*; άθροιση στο χώρο *f -ης*
i sommazione spaziale *f*
d räumliche Summation *f*
- * **spatia zonularia** *TA* → 27459
- * **spatium epidurale** *TA* → 8049
- * **spatium episclerale** *TA* → 8101
- * **spatium extradurale** *n* → 8049
- * **spatium interfasciale** *n* → 8101
- * **spatium intervaginale bulbi oculi** *n* → 8101

- * **spatium intervaginale nervi optici** *TA* → 12261
 - * **spatium leptomeningeum** *n* → 24129
 - * **spatium oesophagotracheale** *TA* → 8239
 - * **spatium pararectale** *TA* → 17709
 - * **spatium perichoroideale** *n* → 18138
 - * **spatium perichoroideum** *TA* → 18138
 - * **spatium peridurale** *n* → 8049
 - * **spatium prevesicale** *TA* → 17758
 - * **spatium retrooesophageum** *TA* → 21444
 - * **spatium retroperitoneale** *TA* → 21460
 - * **spatium retropubicum** *TA* → 21464
 - * **spatium retrorectale** *TA* → 21466
 - * **spatium subarachnoideum** *TA* → 24129
 - * **spatium subdurale** *TA* → 24191
- 23206 spatula** *n*
- g* σπαθίς *f*-ίδος; σπάτουλα *f*-ας
 - i* spatola *f*
 - d* Spatel *m*
- * **spatula mallei** *n* → 26496
- 23207 spatulate** *adj*
- g* σπαθοειδής *adj* -ής, -ές; με σχήμα σπάτουλας
 - i* spatolare *adj*; spatolato *adj*
 - d* spatelförmig *adj*; spatelig *adj*
- 23208 spawn** *n*
- g* ανγά ψαριών *ntpl* -ών; ανγά βατράχων *ntpl* -ών
 - i* uova di pesce *fpl*
 - d* Brut *f*; Fischeier *ntpl*; Laich *m*
- * **spawn** *vb* → 17299
 - * **spawning** *n* → 17300
- 23209 spawning area** *n*; **spawning ground** *n*; **spawning site** *n*; **spawning place** *n*
- g* περιοχή ωοτοκίας *f*-ής; περιοχή αναπαραγωγής *f*-ής
 - i* area di frega *f*; fregolatoio *m*
 - d* Laichgrund *m*; Laichplatz *m*
- * **spawning ground** *n* → 23209
- 23210 spawning migration** *n*
- g* μετανάστευση για ωοτοκία *f*-ής
 - i* migrazione per deporre le uova *f*
 - d* Laichwanderung *f*
- * **spawning place** *n* → 23209
 - * **spawning season** *n* → 23212
 - * **spawning site** *n* → 23209
- 23211 spawning stock** *n*; **brood stock** *n*
- g* απόθεμα αναπαραγωγής *nt*-έματος
 - i* stock riproduttivo *m*
 - d* Laicherbestand *m*; Zuchttierbestand *m*
- 23212 spawning time** *n*; **spawning season** *n*
- g* περίοδος ωοτοκίας *f*-όδον; χρόνος ωοτοκίας *m*-ον
 - i* tempo di fregola *m*
 - d* Laichzeit *f*
- 23213 spay** *vb*
- g* ευνονήζω θηλυκό *vb* ευνούχισα, -σμένος;
 - i* μουνονήζω *vb* μουνούχισα, -σμένος;
 - st* στειρώνω *vb* στείρωσα, -μένος
 - i* asportare le ovaie *vb*; isterilire *vb*
 - d* ovariektomieren *vb*; sterilisieren *vb*
- * **SPCA** → 19963
- 23214 spear** *n*
- g* λόγχη *f*-ής; δόρυ *nt*-ατος
 - i* lancia *f*
 - d* Speer *m*
- 23215 spear-like** *adj*
- g* λογχοειδής *adj* -ής, -ές
 - i* lanciforme *adj*
 - d* speerartig *adj*; spiessig *adj*
- 23216 special adaptation** *n*
- g* ιδιαίτερη προσαρμογή *f*-ής
 - i* adattamento speciale *m*
 - d* spezielle Adaptation *f*
- 23217 specialist** *n*; **expert** *n*
- g* ειδικός *m*-ού
 - i* specialista *m*
 - d* Spezialist *m*; Facharzt *m*
- 23218 specialization** *n*
- g* εξειδίκευση *f*-ής; ειδίκευση *f*-ής
 - i* specializzazione *f*
 - d* Spezialisierung *f*; Spezialisation *f*

23219 speciation n; species formation n	<i>g</i> πληθυσμός ειδών <i>m</i> -ού <i>i</i> popolazione delle specie <i>f</i> <i>d</i> Artenpopulation <i>f</i>
23220 species n	23230 species selection n <i>g</i> επιλογή ειδών <i>f</i> -ής <i>i</i> selezione delle specie <i>f</i> <i>d</i> Artenselektion <i>f</i>
23221 species change n	23231 species specific adj <i>g</i> ειδειδικός <i>adj</i> -ή,-ό; ειδικός του είδους <i>adj</i> <i>i</i> specie-specifico <i>adj</i> <i>d</i> artspezifisch <i>adj</i> ; speziesspezifisch <i>adj</i>
23222 species character n	23232 species spectrum n <i>g</i> φάσμα ειδών <i>nt</i> -ατος <i>i</i> spettro delle specie <i>m</i> <i>d</i> Artenspektrum <i>nt</i>
23223 species concept n	23233 species structure n <i>g</i> δομή ειδους <i>f</i> -ής <i>i</i> struttura della specie <i>f</i> <i>d</i> Artstruktur <i>f</i>
* species conservation n → 5620	23234 species transformation n <i>g</i> μεταμόρφωση ειδους <i>f</i> -ης; μετατροπή ειδους <i>f</i> -ής <i>i</i> trasformazione della specie <i>f</i> <i>d</i> Artumwandlung <i>f</i>
23224 species density n	23235 species typical adj <i>g</i> ειδοτυπικός <i>adj</i> -ή,-ό; τυπικός του είδους <i>adj</i> <i>i</i> specie-tipico <i>adj</i> <i>d</i> arttypisch <i>adj</i>
23225 species difference n	23236 specific adj <i>g</i> ειδικός <i>adj</i> -ή,-ό <i>i</i> specifico <i>adj</i> <i>d</i> spezifisch <i>adj</i>
23226 species diversity n	23237 specific activity n <i>g</i> ειδική ενεργότητα <i>f</i> -ας; ειδική δραστικότητα <i>f</i> -ας <i>i</i> attività specifica <i>f</i> <i>d</i> spezifische Aktivität <i>f</i>
* species formation n → 23219	23238 specific binding n <i>g</i> ειδική σύνδεση <i>f</i> -ης <i>i</i> legame specifico <i>m</i> <i>d</i> spezifische Bindung <i>f</i>
23227 species gradient n	23239 specific binding affinity n <i>g</i> ειδική δέσμευση <i>f</i> -ης <i>i</i> affinità di legame specifica <i>f</i> <i>d</i> spezifische Bindungsaffinität <i>f</i>
23228 species isolation n	
23229 species population n	

- 23240 specific binding site** *n*
g ειδική θέση πρόσδεσης *f*-ης
i sito di legame specifico *m*
d spezifische Bindungsstelle *f*
* **specific cholinesterase** *n* → 221
- 23241 specific density** *n*
g ειδική πυκνότητα *f*-ας
i densità specifica *f*
d spezifische Dichte *f*
* **specific excision** *n* → 19675
- 23242 specific gravity** *n*
g ειδική βαρύτητα *f*-ας
i gravità specifica *f*
d spezifisches Gewicht *nt*
- 23243 specific heat** *n*
g ειδική θερμότητα *f*-ας
i calore specifico *m*
d spezifische Wärme *f*
- 23244 specific immunity** *n*
g ειδική ανοσία *f*-ας
i immunità specifica *f*
d spezifische Immunität *f*
- 23245 specific interaction** *n*
g ειδική αλληλεπίδραση *f*-ης
i interazione specifica *f*
d spezifische Wechselwirkung *f*
- 23246 specificity** *n*
g ειδικότητα *f*-ας; εξειδίκευση *f*-ης
i specificità *f*
d Spezifität *f*
- 23247 specific radioactivity** *n*
g ειδική ραδιενέργεια *f*-ας
i radioattività specifica *f*
d spezifische Radioaktivität *f*
* **specimen** *n* → 21947
* **speckled** *adj* → 23565
* **SPECT** → 22809
- 23248 spectinomycin** *n*
g σπεκτινομυκίνη *f*-ης
i spectinomicina *f*
d Spectinomycin *nt*
- 23249 spectral adj**
g φασματικός *adj* -ή,-ό
i spettrale *adj*
- d* spektral *adj*; Spektral-
- 23250 spectral analysis** *n*; **spectroscopic analysis** *n*
g φασματοσκοπική ανάλυση *f*-ης
i analisi spettrale *f*
d Spektralanalyse *f*
* **spectral colors** *npl* → 19922
- 23251 spectral karyotyping** *n*; **SKY**
g φασματικός προσδιορισμός καρυούτυπου *m*-ού; τεχνική SKY *f*-ής; ανάλυση SKY *f*-ης
i tipizzazione nucleare spettrale *f*; tecnica SKY *f*, analisi SKY *f*
d Spektralkaryotypbestimmung *f*; SKY-Technik *f*; SKY-Analyse *f*
- 23252 spectral line** *n*; **spectrum line** *n*
g φασματική γραμμή *f*-ής; γραμμή φάσματος *f*-ής
i linea spettrale *f*; riga spettrale *f*
d Spektrallinie *f*
- 23253 spectral resolution** *n*
g διακριτικότητα φάσματος *f*-ας; φασματική διακριτικότητα *f*-ας
i risoluzione spettrale *f*
d spektrale Auflösung *f*
- 23254 spectratyping** *n*
g φασματική εξακρίβωση τόπου *f*-ης
i spectratyping *m*; spettrotipizzazione *f*; tipizzazione tramite lo spettro *f*
d Spektrumtypisierung *f*
- 23255 spectrin** *n*
g σπεκτρίνη *f*-ης
i spettrina *f*
d Spectrin *nt*; Spektrin *nt*
- 23256 spectrin fiber** *n*
g ίνα σπεκτρίνης *f*-ας
i fibra di spettrina *f*
d Spectrinfaser *f*; Spektrinfaser *f*
- 23257 spectrin filament** *n*
g νημάτιο σπεκτρίνης *nt*-ίον
i filamento di spettrina *m*
d Spectrinfilament *nt*; Spektrinfilament *nt*
- 23258 spectrin tetramer** *n*
g τετραμερές σπεκτρίνης *nt*-όν
i tetramero di spettrina *m*
d Spectrintetramer *nt*; Spektrintetramer *nt*
- 23259 spectrin α chain** *n*
g αλυσίδα α-σπεκτρίνης *f*-ας
i catena α della spettrina *f*

- d* Spectrin- α -Kette *f*; Spektrin- α -Kette *f*
- 23260 spectrin β chain *n***
g αλυσίδα β-σπεκτρίνης *f*-ας
i catena β della spettrina *f*
d Spectrin- β -Kette *f*; Spektrin- β -Kette *f*
- 23261 spectrofluorometric *adj***
g φασματοφθορισμομετρικός *adj* -ή,-ό
i spettrofluorimetrico *adj*
d spektralfluometrisch *adj*
- 23262 spectrofluorometry *n***
g φασματοφθορισμομετρία *f*-ας
i spettrofluometria *f*
d Fluoreszenzspektrometrie *f*;
 Spektralfluometrie *f*
- 23263 spectrogram *n***
g φασματογράφημα *nt* -ήματος
i spettrogramma *m*
d Spektrogramm *nt*
- 23264 spectrograph *n***
g φασματογράφος *m* -ov
i spettrografo *m*
d Spektrograph *m*
- 23265 spectrography *n***
g φασματογραφία *f*-ας
i spettrografia *f*
d Spektrographie *f*
- 23266 spectrometer *n***
g φασματόμετρο *nt* -ov
i spettrometro *m*
d Spektrometer *nt*
- 23267 spectrometric *adj***
g φασματομετρικός *adj* -ή,-ό
i spettrometrico *adj*
d spektrometrisch *adj*
- 23268 spectrometry *n***
g φασματομετρία *f*-ας
i spettrometria *f*
d Spektrometrie *f*
- 23269 spectrophotometer *n***
g φασματοφωτόμετρο *nt* -ov
i spettrofotometro *m*
d Spektrophotometer *nt*
- 23270 spectrophotometry *n***
g φασματοφωτομετρία *f*-ας
i spettrofotometria *f*
d Spektrophotometrie *f*
- 23271 spectroscope *n***
g φασματοσκόπιο *nt* -ίον
i spettroscopio *m*
d Spektroskop *nt*
- 23272 spectroscopic *adj*; spectroscopical *adj***
g φασματοσκοπικός *adj* -ή,-ό
i spettroscopico *adj*
d spektroskopisch *adj*
- * **spectroscopical *adj* → 23272**
- * **spectroscopic analysis *n* → 23250**
- 23273 spectroscopy *n***
g φασματοσκοπία *f*-ας
i spettroscopia *f*
d Spektroskopie *f*
- 23274 spectrum *n***
g φάσμα *nt* -ατος
i spettro *m*
d Spektrum *nt*
- * **spectrum line *n* → 23252**
- 23275 speculum *n***
g κάτοπτρο *nt* -όπτρον; ενδοσκόπιο *nt* -ίον
i speculo *m*; specchio *m*
d Spekulum *nt*; Spiegel *m*
- 23276 speech *n***
g λόγος *m* -ov; ομιλία *f*-ας
i linguaggio *m*
d Sprache *f*
- 23277 speech audiometry *n***
g ακοομετρία λόγου *f*-ας; μέτρηση ακουστικής
 οξύτητας ομιλίας *f*-ης
i audiometria vocale *f*; audiometria del
 linguaggio articolato *f*
d Sprechaudiometrie *f*
- 23278 speech centre *n***
g κέντρο λόγου *nt* -ov
i centro della parola *m*
d Sprachzentrum *nt*
- * **speech disorder *n* → 23279**
- 23279 speech disturbance *n*; speech disorder *n***
g διαταραχή λόγου *f*-ήσ
i disturbo del linguaggio *m*
d Sprachstörung *f*
- 23280 speech therapy *n*; logopedics *n*; logopedia *n***
g θεραπεία λόγου *f*-ας; λογοθεραπευτική *f*-ής;
 λογοπαιδεία *f*-ας

- i* logopedia *f*; logoterapia *f*; terapia linguistica *f*
d Sprachtherapie *f*; Sprachheilkunde *f*;
 Logopädie *f*; Stimmheilkunde *f*
- * **speed *n*** → 26906
- * **speed of diffusion *n*** → 6918
- 23281 speed of germination *n***
g ταχύτητα ανάπτυξης σπέρματος *f* -ας
i velocità di germinazione *f*
d Keimschnelligkeit *f*
- * **speed of growth *n*** → 10131
- 23282 speed of light *n***
g ταχύτητα φωτός *f* -ας
i velocità della luce *f*
d Lichtgeschwindigkeit *f*
- 23283 speed of sound *n***
g ταχύτητα ήχου *f* -ας
i velocità del suono *f*
d Schallgeschwindigkeit *f*
- 23284 speed of transmission *n***
g ταχύτητα μεταβίβασης *f* -ας
i velocità di trasmissione *f*
d Leitungsgeschwindigkeit *f*
- * **spelaeobiology *n*** → 23285
- * **spelaeology *n*** → 23286
- * **spelean *adj*** → 4190
- * **spelencephaly *n*** → 19376
- 23285 speleobiology *n*; spelaeobiology *n***
g σπηλαιοβιολογία *f* -ας
i speleobiologia *f*
d Speläobiologie *f*; Höhlenbiologie *f*
- 23286 speleology *n*; spelaeology *n***
g σπηλαιολογία *f* -ας
i speleologia *f*
d Speläologie *f*; Höhlenforschung *f*;
 Höhlenkunde *f*
- 23287 Spemann organizer *n***
g οργανωτής Spemann *m* -ή
i organizzatore di Spemann *m*
d Spemann-Organisator *m*
- * **sperm *n*** → 22402; 23311
- * **sperm *vb*** → 17299
- 23288 sperm *n*; semen *n***
g σπέρμα *nt* -ατος
i sperma *m*; seme *m*
d Sperma *nt*; Samen *m*
- * **spermagonium *n*** → 23323
- * **Spermalophyta *npl*** → 18363
- 23289 spermatheca *n*; seminal receptacle *n*;**
receptaculum seminis *n*; sperm pouch *n*
g σπερματοθήκη *f* -ης; σπερμοθήκη *f* -ης
i spermateca *f*; ricettacolo seminale *m*
d Spermatheka *f*; Samenbehälter *m*;
 Samentasche *f*
- 23290 spermatic adj; seminal adj**
g σπερματικός *adj* -ή, -ό
i spermatico *adj*; seminale *adj*
d spermatisch *adj*; Samen-
- 23291 spermatic antibody *n***
g σπερματικό αντίσωμα *nt* -ώματος
i anticorpo spermatico *m*
d Spermaantikörper *m*; Spermienantikörper *m*
- * **spermatic cell *n*** → 23297
- 23292 spermatic cord *n*; funiculus spermaticus *n*;**
TA; testicular cord *n*; chorda spermatica *n*;
funiculus *n*
g σπερματικός τόνος *m* -ον
i cordone spermatico *m*; funicolo spermatico *m*
d Funiculus spermaticus *m*; Samenstrang *m*
- * **spermatic duct *n*** → 6503
- * **spermatic fluid *n*** → 22402
- * **spermatic plexus *n*** → 25345
- 23293 spermatid *n*; spermatoblast *n*; nematoblast *n***
g σπερματίδη *f* -ης; σπερματοβλάστη *f* -ης
i spermatide *m*; spermatidio *m*; spermatoblasto *m*
d Spermatide *f*; Spermatoblast *m*;
 Spermatidium *nt*
- 23294 spermatium *n***
g σπερμάτιο *nt* -ιον
i spermazio *m*
d Spermatium *nt*
- * **spermatoblast *n*** → 23293
- 23295 spermatocole *n*; spermatocyst *n*; gonocele *n***
g σπερματοκήλη *f* -ης; σπερματοκύστη *f* -ης

- i* spermatocele *m*; cisti spermatica *f*
spermatocestis f
d Spermatozele *f*; Samenbruch *m*; Gonozele *f*
- * **spermaticidal adj** → 23316
- * **spermaticide n** → 23317
- * **spermatoctyst n** → 22403; 23295
- 23296** **spermatoctytitis n; seminal vesiculitis n; vesiculitis n**
g σπερματοκυστίτιδα *f*-ας; φλεγμονή
 σπερματοδόχου κύστης *f*-ής
i spermatoctiste *f*; vescicolite seminale *f*
d Spermatozystitis *f*; Samenblasenentzündung *f*
- 23297** **spermocyte n; sperm cell n; spermatic cell n; seminal cell n**
g σπερματοκύτταρο *nt* -ον/-άρον; κύτταρο
 σπέρματος *nt* -άρον; σπερματικό κύτταρο *nt* -άρον
i spermatozita *m*; cellula spermatica *f*; cellula seminale *f*
d Spermatozyt *m*; Spermazelle *f*; Spermozyt *m*; Samenzelle *f*
- 23298** **spermacytic adj**
g σπερματοκυτταρικός *adj* -ή,-ό
i spermatoцитario *adj*
d spermatozytisch *adj*
- 23299** **spermacytic differentiation n**
g σπερματοκυτταρική διαφοροποίηση *f* -ης
i differenziamento spermatozitario *m*
d spermatozytische Differenzierung *f*
- 23300** **spermacytic seminoma n**
g σπερματοκυτταρικό σεμινώμα *nt* -όματος
i seminoma spermatozitario *m*
d spermatozytisches Seminom *nt*
- 23301** **spermacytogenesis n**
g σπερματοκυτταρική γένεση *f* -ης
i spermatozitogenesi *f*
d Spermatozytogenese *f*
- 23302** **spermogenesis n; spermatogeny n**
g σπερματογένεση *f* -ης
i spermatogenesi *f*
d Spermatogenese *f*
- * **spermogenetic adj** → 23303
- 23303** **spermogenic adj; spermogenous adj; spermogenetic adj**
g σπερματογόνος *adj* -ος/-α,-ο;
 σπερματογενετικός *adj* -ή,-ό
- i* spermato genico *adj*; spermatogeno *adj*
 spermatogenetico *adj*
d spermatogen *adj*
- * **spermogenous adj** → 23303
- * **spermatogeny n** → 23302
- * **spermatogene n** → 23304
- 23304** **spermatogonium n; spermatogene n; spermogonium n**
g σπερματογόνιο *nt* -ίον
i spermatogonio *m*
d Spermatogonium *nt*; Spermatogene *f*
- 23305** **spermatophore n; sperm packet n**
g σπερματοφόρο *nt* -ον
i spermatofora *f*
d Samenträger *m*; Spermatophore *f*
- * **spermatophytes npl** → 18363
- 23306** **spermatoplasm n**
g σπερματόλασμα *nt* -άσματος
i spermatoplasma *m*
d Spermatoplasma *nt*
- 23307** **spermatorrhea n; emission n**
g σπερματόρροια *f*-ας
i spermatorrea *f*
d Spermatorrhö *f*
- 23308** **spermatozoal adj**
g σπερματοζωαρικός *adj* -ή,-ό
i dello spermatozoo; dello sperma
d Samenzellen-; Spermatozen-; Spermien-
- * **spermatozoal head n** → 23315
- 23309** **spermatozoal nucleus n; sperm nucleus n**
g πυρήνας σπερματοζωαρίου *m* -α
i nucleo dello spermatozoo *m*
d Spermienkern *m*; Spermennukleus *m*; Samenzellenkern *m*
- * **spermatozoid n** → 23311
- 23310** **spermatozoid n**
g σπερματοζωαρίο *nt* -ίον
i spermatozoide *m*
d Spermatozoid *nt*
- 23311** **spermatozoon n; spermatozoid n; sperm n; spermium n**
g σπερματοζωαρίο *nt* -ίον; αρσενικό γεννητικό
 κύτταρο *nt* -άρον; σπέρμα *nt* -ατος
i spermatozoo *m*; spermio *m*; spermatozoide *m*

- d* Spermatozoon *nt*; Samenzelle *f*; Spermium *f*; Spermatozoid *nt*
- * **spermium** *n* → 23311
- 23312 spermaturia** *n*; **seminuria** *n*; **semenuria** *n*
- g* σπερματουρία *f*-ας
i spermaturia *f*; seminuria *f*
d Spermaturie *f*; Seminurie *f*
- 23313 sperm bank** *n*
- g* τράπεζα σπέρματος *f*-ας
i banca del seme *f*
d Samenbank *f*
- * **sperm cell** *n* → 23297; 9389
- * **sperm-forming** *adj* → 22404
- 23314 sperm granuloma** *n*
- g* σπερματικό κοκκίωμα *nt* -ώματος
i granuloma spermatico *m*
d Samengranulom *nt*; Spermagranulom *nt*
- 23315 sperm head** *n*; **spermatozoal head** *n*; **head of spermatozoon** *n*
- g* κεφάλη σπερματοζωαρίου *nt* -ιού; κεφάλι σπερματοκύτταρου *nt* -ιού
i testa dello spermatozoo *f*
d Samenzellenkopfchen *nt*; Spermienkopf *m*
- 23316 spermicidal** *adj*; **spermaticidal** *adj*
- g* σπερματοκτόνος *adj* -ος,-ο
i spermicida *adj*
d spermizid *adj*; spermienabtötend *adj*
- 23317 spermicide** *n*; **spermatocide** *n*
- g* σπερματοκτόνο *nt* -ον
i spermicida *m*
d Spermizid *nt*; spermicides Mittel *nt*
- 23318 spermidine** *n*
- g* σπερμιδίνη *f*-ης
i spermidina *f*
d Spermidin *nt*
- * **spermiduct** *n* → 6503; 7538
- 23319 spermine** *n*
- g* σπερμίνη *f*-ης
i spermina *f*
d Spermin *nt*
- 23320 spermiogenesis** *n*
- g* σπερματογένεση *f*-ης; σπερμιογένεση *f*-ης
i spermogenesi *f*
d Spermiogenese *f*
- * **spermiogonium** *n* → 23304
- 23321 sperm motility** *n*
- g* κινητικότητα σπέρματος *f*-ας
i mobilità dello spermatozoo *f*
d Spermienmotilität *f*
- * **sperm nucleus** *n* → 23309
- 23322 sperm nucleus** *n*
- g* πυρήνας σπέρματος *m* -α
i nucleo spermatico *m*
d Samenkern *m*; Spermennukleus *m*
- * **spermoderm** *n* → 8109
- 23323 spermogonium** *n*; **spermagonium** *n*
- g* σπερμογόνιο *nt* -ίον
i spermogonio *m*; spermagonio *m*
d Spermogonium *nt*
- * **sperm packet** *n* → 23305
- * **sperm pouch** *n* → 23289
- * **sperm-producing** *adj* → 22404
- 23324 sperm tail** *n*
- g* ουρά σπερματοζωαρίου *f*-άς
i coda dello spermatozoo *f*
d Spermenschwanz *m*
- * **SPF** → 23327
- * **Sph** → 23372
- * **sphacelation** *n* → 15396
- 23325 S phase** *n*; **synthesis phase** *n*
- g* φάση S *f*-ης; φάση σύνθεσης *f*-ης
i fase S *f*; fase di sintesi *f*
d S-Phase *f*; Synthesephase *f*
- 23326 S phase inhibitor** *n*
- g* αναστολέας φάσης S *m* -α
i inibitore della fase S *m*
d S-Phase-Inhibitor *m*
- 23327 S phase promoting factor** *n*; **SPF**
- g* παράγοντας προαγωγής της φάσης S *m* -α; SPF
i fattore che promuove la fase S *m*; SPF
d S-Phase-fördernder Faktor *m*; SPF
- * **Sphenodontia** *npl* → 21574
- * **sphenodontids** *npl* → 21574

- 23328 sphenofrontal suture *n*; sutura sphenofrontalis *TA***
g σφηνομετωπιαίς ραφή *f*-ής
i sutura sfenofrontale *f*
d Sutura sphenofrontalis *f*
* **sphenoid *adj* → 23329**
* **sphenoid *n* → 23338**
* **sphenoidal *adj* → 6129**
- 23329 sphenoidal *adj*; sphenoid *adj*; sphenoidalis *TA*; sphenoideus *TA***
g σφηνοειδής *adj*-ής,-ές; σχετιζόμενος με το σφηνοειδές οστό *adj*-η,-ο
i sfenoide *adj*; sfenoidale *adj*
d keilförmig *adj*; sphenoidal *adj*; Keilbein-
- 23330 sphenoidal angle *n*; angulus sphenoidalis *TA***
g σφηνοειδής γωνία *f*-ας
i angolo dello sfenoide *m*
d Angulus sphenoidalis *m*; Sphenoidalwinkel *m*
- 23331 sphenoidal fontanelle *n*; fonticulus sphenoidalis *TA*; fonticulus anterolateralis *n*; anterolateral fontanelle *n***
g πρόσθια πλάγια πληγή *f*-ής; σφηνοειδής πληγή *f*-ής
i fontanella anterolaterale sfenoidale *f*
d Fonticulus sphenoidalis *m*; Keilbeinfontanelle *f*; vordere Seitenfontanelle *f*
* **sphenoidalis *TA* → 23329**
- 23332 sphenoidal lingula *n*; lingula sphenoidalis *TA***
g σφηνοειδής γλωσσίδα *f*-ας
i lingula sfenoidale *f*
d Lingula sphenoidalis *f*
- 23333 sphenoidal margin *n*; margo sphenoidalis *TA***
g σφηνοειδής χείλος *nt*-ονς
i margine sfenoidale *m*
d Margo sphenoidalis *m*
- 23334 sphenoidal process *n*; processus sphenoidalis *TA***
g σφηνοειδής απόφυση *f*-ής
i processo sfenoidale *m*
d Processus sphenoidalis *m*
- 23335 sphenoidal rostrum *n*; rostrum sphenoidale *TA***
g ρύγχος σφηνοειδούς οστού *nt*-ονς
i rostro dello sfenoide *m*
- d* Rostrum sphenoidale *nt*
- 23336 sphenoidal sinus *n*; sinus sphenoidalis *TA***
g σφηνοειδής κόλπος *m*-ον
i seno sfenoidale *m*
d Sinus sphenoidalis *m*; Keilbeinhöhle *f*
* **sphenoidal spine *n* → 23419**
- 23337 sphenoidal yoke *n*; jugum sphenoidale *TA***
g σφηνοειδές πεδίο *nt*-ού
i giogo sfenoidale *m*
d Jugum sphenoidale *nt*
- 23338 sphenoid bone *n*; os sphenoidale *TA*; sphenoid *n***
g σφηνοειδές οστό *nt*-ού
i osso sfenoide *m*; sfenoide *m*
d Os sphenoidale *nt*; Flügelbein *nt*; Keilbein *nt*; Wespenbein *nt*
* **sphenoideus *TA* → 23329**
* **sphenoid ostium *n* → 16871**
* **sphenoid sinus ostium *n* → 16871**
* **sphenoid spine *n* → 23419**
- 23339 sphenomandibular ligament *n*; ligamentum sphenomandibulare *TA***
g σφηνογναθικός σύνδεσμος *m*-ον/-έσμον
i legamento sfenomandibolare *m*
d Ligamentum sphenomandibulare *nt*
* **sphenomaxillary fissure *n* → 11814**
* **sphenomaxillary fossa *n* → 20443**
* **sphenomaxillary ganglion *n* → 20444**
* **sphenooccipital joint *n* → 23340**
- 23340 sphenooccipital synchondrosis *n*; synchondrosis sphenooccipitalis *TA*; sphenooccipital joint *n***
g σφηνοϊνή συγχόρδωση *f*-ής
i sinostosi della sincondrosi sfenoccipitale *f*
d Synchondrosis sphenooccipitalis *f*
- 23341 sphenopalatine artery *n*; arteria sphenopalatina *TA*; nasopalatine artery *n*; arteria nasopalatina *TA***
g ρινούπερώια αρτηρία *f*-ας; σφηνούπερώια αρτηρία *f*-ας
i arteria nasopalatina *f*; arteria sphenopalatina *f*
d Arteria sphenopalatina *f*; Sphenopalatina *f*

- * **sphenopalatine canal** *n* → 10058
- 23342 sphenopalatine foramen** *n*; **foramen sphenopalatinum** *TA*
- g* σφηνοϋπερώιο τρήμα *nt -ατος*
i forame sfenopalatino *m*
d Foramen sphenopalatinum *nt*
- * **sphenopalatine ganglion** *n* → 20444
- 23343 sphenopalatine notch** *n*; **incisura sphenopalatina** *TA*; **palatine notch** *n*
- g* σφηνοϋπερώια εντομή *f -ής*
i incisura sphenopalatina *f*
d Incisura sphenopalatina *f*
- 23344 sphenoparietal suture** *n*; **sutura sphenoparietalis** *TA*
- g* σφηνοβρεγματική ραφή *f -ής*
i sutura sphenoparietale *f*
d Sutura sphenoparietalis *f*
- 23345 sphenopetrosal fissure** *n*; **fissura sphenopetrosa** *TA*; **petrosphenoidal fissure** *n*
- g* σφηνολιθοειδής ραφή *f -ής*; σφηνολιθοειδής σχισμή *f -ής*
i fessura sphenopetrosa *f*
d Fissura sphenopetrosa *f*
- 23346 sphenopetrosal synchondrosis** *n*; **synchondrosis sphenopetrosa** *TA*
- g* σφηνολιθοειδής συγχόνδρωση *f -ής*
i sincondrosi sphenopetrosa *f*
d Synchondrosis sphenopetrosa *f*
- 23347 sphenosquamous suture** *n*; **sutura sphenosquamosa** *TA*
- g* σφηνολεπιδοειδής ραφή *f -ής*
i sutura sphenosquamosa *f*
d Sutura sphenosquamosa *f*
- 23348 sphenozygomatic suture** *n*; **sutura sphenozygomatica** *TA*
- g* σφηνοζυγωματική ραφή *f -ής*
i sutura sfеноzигоматика *f*
d Sutura sphenozygomatica *f*
- 23349 sphere** *n*
- g* σφαίρα *f -ας*
i sfera *f*
d Kugel *f*; Sphäre *f*
- * **spheric** *adj* → 9769
- * **spherical** *adj* → 9769
- 23350 spherical aberration** *n*
- g* σφαιρική εκτροπή *f -ής*
i aberrazione sferica *f*
d sphärische Aberration *f*
- * **spherical bacterium** *n* → 5196
- 23351 spherical cell** *n*
- g* σφαιρικό κότταρο *nt -άρον*
i cellula sferica *f*
d kugelige Zelle *f*
- * **spherical erythrocyte** *n* → 23354
- * **spherical nucleus** *n* → 9767
- 23352 spherical recess** *n*; **recessus sphericus** *TA*; **sacular recess** *n*; **recessus saccularis** *TA*
- g* σφαιρικό κόλπωμα *nt -ώματος*
i recesso sferico *m*
d Recessus sphericus *m*
- * **spheridium** *n* → 4389
- 23353 spheroblast** *n*
- g* σφαιροβλάστη *f -ής*
i sferoblasto *m*
d Sphäroblast *m*
- 23354 spherocyte** *n*; **spherical erythrocyte** *n*; **microspherocyte** *n*
- g* σφαιροκύτταρο *nt -ον/-άρον*; σφαιρικό ερυθροκύτταρο *nt -ον/-άρον*
i sferocita *m*; eritrocita sferico *m*
d Sphärozyt *m*; Kugelzelle *f*
- 23355 spherocytic** *adj*
- g* σφαιροκυτταρικός *adj -ή,-ό*
i sferocitico *adj*
d sphärozytisch *adj*; Sphärozyten-; Kugelzellen-
- * **spherocytic anemia** *n* → 10543
- 23356 spherocytosis** *n*
- g* σφαιροκυττάρωση *f -ής*
i sferocitosi *f*
d Sphärozytose *f*
- * **spheroid** *adj* → 9769
- 23357 spheroid** *n*
- g* σφαιροειδές *nt -ούς*
i sferoide *m*
d Sphäroid *nt*
- * **spheroidal** *adj* → 9769
- * **spheroidal articulation** *n* → 23358

- 23358 spheroidal joint *n*; articulatio spheroidea *TA*; spheroidal articulation *n*; polyaxial joint *n*; multiaxial joint *n*; enarthrosis *n*; enarthrodial joint *n*; ball-socket joint *n*; ball-socket articulation *n***
- g* σφαιροειδής άρθρωση *f*-ης; ενάρθρωση *f*-ης
 - i* articolazione sferoidale *f*; enartrosi *f*;
 - articolazione sfera-cavità *f*; articolazione multiassiale *f*
 - d* Articulatio spheroidea *f*; Kugelgelenk *nt*;
Enarthrose *f*
- 23359 spheroplast *n***
- g* σφαιροπλάστη *f*-ης; σφαιροπλάστης *m* -η
 - i* sferoplasto *m*
 - d* Sphäroplast *m*
- * **spheroprotein *n* → 9771**
- 23360 spherosome *n*; oil body *n***
- g* σφαιρόσωμα *nt* -ώματος; ελαιόσωμα *nt* -ώματος
 - i* sferosoma *m*; oleosoma *m*
 - d* Sphärosom *nt*; Ölkörper *m*
- * **sphincter *n* → 23361**
- 23361 sphincter muscle *n*; musculus sphincter *TA*; sphincter *n***
- g* σφιγκτήρας μυς *m* μυός; σφιγκτήρας *m* -α
 - i* muscolo sfintere *m*; sfintere *m*
 - d* Spinkter *m*; Ringmuskel *m*; Schließmuskel *m*; Musculus sphincter *m*
- 23362 sphincter muscle of hepatopancreatic ampulla *n*; musculus sphincter ampullae hepatopancreaticae *TA*; Oddi sphincter *n*; sphincter of Oddi *n*; Oddi muscle *n*; Glisson sphincter *n***
- g* σφιγκτήρας μυς ηπατοπαγκρεατικής ληκύθου *m* μυός; σφιγκτήρας Oddi *m* -α; σφιγκτήρας Glisson *m* -α
 - i* muscolo sfintere dell'ampolla epatopancreatica *m*; muscolo sfintere di Oddi *m*; sfintere di Oddi *m*; sfintere di Glisson *m*
 - d* Musculus sphincter ampullae hepatopancreaticae *m*; Oddi-Spinkter *m*; Glisson-Spinkter *m*
- * **sphincter muscle of mouth *n* → 16988**
- 23363 sphincter muscle of pupil *n*; musculus sphincter pupillae *TA*; sphincter pupillae *n***
- g* σφιγκτήρας μυς ίριδας *m* μυός
 - i* muscolo sfintere della pupilla *m*
 - d* Musculus sphincter pupillae *m*;
Pupillenschließer *m*
- * **sphincter muscle of pylorus *n* → 20606**
- 23364 sphincter muscle of urethra *n*; musculus sphincter urethrae *TA*; musculus sphincter urethrae membranaceae *n*; urethral sphincter *n***
- g* σφιγκτήρας μυς ουρήθρας *m* μυός
 - i* muscolo sfintere dell'uretra *m*
 - d* Musculus sphincter urethrae *m*;
Urethraspinkter *m*;
Harnröhrenschließmuskel *m*
- * **sphincter of Oddi *n* → 23362**
- 23365 sphincteroplasty *n***
- g* σφιγκτηροπλαστική *f*-ής
 - i* sfinteroplastica *f*
 - d* Spinkterplastik *f*
- 23366 sphincterotomy *n***
- g* σφιγκτηροτομία *f*-ας
 - i* sfinterotomia *f*
 - d* Spinkterotomie *f*
- * **sphincter pupillae *n* → 23363**
- 23367 sphingolipid *n***
- g* σφιγγολιπίδιο *nt* -ίον
 - i* sfingolipide *m*
 - d* Sphingolipid *nt*
- * **sphingolipid activator protein *n* → 21966**
- * **sphingolipidosis *n* → 23370**
- 23368 sphingolipidosis *n*; sphingolipodystrophy *n***
- g* σφυγκολιπιδωση *f*-ής; σφυγκολιποδυστροφία *f*-ας
 - i* sfingolipidosi *f*; sfingolipodistrofia *f*
 - d* Sphingolipidose *f*
- * **sphingolipodystrophy *n* → 23368**
- 23369 sphingomyelin *n*; N-acyl-4-Sphingenyl-1-O-phosphorylcholine *n***
- g* σφιγγομυελίνη *f*-ής
 - i* sfingomielina *f*
 - d* Sphingomyelin *nt*
- * **sphingomyelinase *n* → 23371**
- * **sphingomyelinase deficiency *n* → 23370**
- 23370 sphingomyelin lipidosis *n*; sphingomyelinase deficiency *n*; sphingolipidosis *n*; Niemann-Pick disease *n*; Niemann disease *n***

- g* σφυγκομυελινολιπίδωση *f* -ης;
σφυγκολιπίδωση *f* -ης; νόσος Niemann *f* -ov;
 νόσος Niemann-Pick *f* -ov
- i* lipidosi da sfingomielina *f*; deficit di
 sfingomielinasi *m*; sfingolipidosi *f*; malattia
 di Niemann *f*; malattia di Niemann-Pick *f*
- d* Sphingomyelinose *f*; Sphingomyelinlipidose
f; Sphingomyelinspeicherkrankheit *f*; Morbus
 Niemann-Pick *m*; Niemann-Pick-Krankheit *f*
- 23371 sphingomyelin phosphodiesterase** *n*;
sphingomyelinase *n*
- g* φωσφοδιεστεράση σφυγκομυελίνης *f* -ης;
σφυγκομυελινάση *f* -ης
- i* sfingomielina fosfodiesterasi *f*;
 sfingomielinasi *f*
- d* Spingomyelinphosphodiesterase *f*;
 Spingomyelinase *f*
- 23372 sphingosine** *n*; **trans-D-erythro-2-amino-4-octadecene-1,3-diol** *n*; **Sph**
- g* σφιγγοσίνη *f* -ης
- i* sfingosina *f*
- d* Sphingosin *nt*
- 23373 sphygmochronograph** *n*
- g* σφυγμοχρονογράφος *m* -ov
- i* sfigmocronografo *m*
- d* Sphygmochronograph *m*
- 23374 sphygmograph** *n*
- g* σφυγμογράφος *m* -ov
- i* sfigmografo *m*
- d* Sphygmograph *m*; Pulsschreiber *m*
- 23375 sphygmography** *n*; **pulse tracing** *n*
- g* σφυγμογραφία *f* -ας
- i* sfigmografia *f*
- d* Sphygmographie *f*; Pulsschreibung *f*
- 23376 sphygmomanometer** *n*; **blood pressure manometer** *n*; **tonometer** *n*;
hemopiezometer *n*
- g* σφυγμομανόμετρο *nt* -ov; πιεσόμετρο *nt* -ov;
 τονόμετρο *nt* -ov
- i* sfigmomanometro *m*; tonometro *m*
- d* Sphygmomanometer *nt*; Blutdruckmesser *m*;
 Blutdruckmessapparat *m*
- 23377 sphygmometer** *n*
- g* σφυγμόμετρο *nt* -ov
- i* sfigmometro *m*
- d* Sphygmometer *nt*
- * **sphygmus** *n* → **20516**
- 23378 spica** *n*
- g* σταυρωτός οκτωειδής επίδεσμος *m* -έσμου
- i* spica *f*; fasciatura a spiga *f*
- d* Spica *f*; Kornährenverband *m*
- 23379 spider** *n*
- g* αράχνη *f* -ης
- i* ragno *m*
- d* Spinne *f*
- * **spider finger** *n* → **2093**
- * **Spigelius lobe** *n* → **4167**
- * **spike** *n* → **17937**
- 23380 spike** *n*
- g* ακίδα *f* -ας
- i* punta *f*; chiodo *m*
- d* Spike *m*
- 23381 spikelet** *n*
- g* σταχύσκος *m* -ov
- i* spighetta *f*
- d* Ähre *f*; Ährchen *nt*
- 23382 spikelike** *adj*
- g* σταχνοειδής *adj* -ής, -ές
- i* spiciforme *adj*
- d* ährenartig *adj*; ährenförmig *adj*; Ähren-
- 23383 spike potential** *n*
- g* οξυκόρυφο δυναμικό *nt* -ov
- i* potenziale a punta *m*
- d* Spikepotenzial *nt*; Spitzenpotenzial *nt*
- 23384 spike protein** *n*
- g* πρωτεΐνη ακίδα *f* -ης; πρωτεϊνική ακίδα *f* -ας
- i* punta proteica *f*; proteina-punta *f*
- d* Spikeprotein *nt*
- * **spina** *TA* → **25533**
- * **spina angularis** *n* → **23419**
- * **spina dorsalis** *n* → **26979**
- * **spinae palatinae** *TA* → **17415**
- * **Spina helicis** *TA* → **23417**
- * **spina iliaca anterior inferior** *TA* → **1627**
- * **spina iliaca anterior superior** *TA* → **1680**
- * **spina iliaca posterior inferior** *TA* → **19488**
- * **spina iliaca posterior superior** *TA* → **19542**
- * **spina ischiadica** *TA* → **12541**

- * **spina ischialis** *n* → 12541
- 23385 spinal** *adj*
- g* σπονδυλικός *adj* -ή,-ό; νωτιαίος *adj* -α,-ο;
ραχιαίος *adj* -α,-ο
 - i* spinale *adj*
 - d* spinal *adj*; Rückenmark-; Spinal-;
Wirbelsäulen-
- * **spinal accessory nerve** *n* → 157
- * **spinal anesthesia** *n* → 12374
- * **spinal aperture** *n* → 26980
- * **spinal apoplexy** *n* → 10393
- 23386 spinal arteries of vertebral artery** *npl*; **rami spinales arteriae vertebralis** *TA*; **arteries of Adamkiewicz** *npl*; **Adamkiewicz arteries** *npl*
- g* αρτηρίες Adamkiewicz *fpl* -ών; νωτιαίοι κλάδοι σπονδυλικής αρτηρίας *mpl* -ων;
νωτιαίες αρτηρίες *fpl* -ών
 - i* rami radicolari della arteria vertebrale *fpl*;
arterie di Adamkiewicz *fpl*; arterie radicolari *fpl*; arterie spinali *fpl*
 - d* Adamkiewicz-Arterien *fpl*; Rami spinales arteriae vertebralis *mpl*; Rückenmarkarterien *fpl*
- * **spinal canal** *n* → 26978
- * **spinal column** *n* → 26979
- * **spinal compression** *n* → 23388
- 23387 spinal cord** *n*; **medulla spinalis** *TA*; **spinal marrow** *n*; **chorda spinalis** *n*; **medulla** *n*
- g* νωτιαίος μυελός *m* -ού
 - i* midollo spinale *m*
 - d* Medulla spinalis *f*; Rückenmark *nt*;
Spinalmark *nt*
- 23388 spinal cord compression** *n*; **spinal compression** *n*
- g* συμπίεση νωτιαίου μυελού *f* -ης
 - i* compressione del midollo spinale *f*;
compressione spinale *f*
 - d* Rückenmarkkompression *f*;
Rückenmarkdruck *m*
- * **spinal dura mater** *n* → 7333
- * **spinal foramen** *n* → 26980
- 23389 spinal fusion** *n*; **vertebral fusion** *n*;
- spondylosyndesis *n*; spondylodesis *n*; spine fusion *n*
- g* σπονδύλοσύνδεση *f* -ης; χειρουργική σύνδεση σπονδύλων *f* -ης
- i* spondilosindesi *f*; fusione spinale *f*; fusione vertebrale *f*
- d* Wirbelfusion *f*; Spondylodese *f*;
Wirbelsäulenversteifung *f*;
Wirbelvereinigung *f*
- 23390 spinal ganglion** *n*; **ganglion spinale** *TA*; **sensory ganglion** *n*; **ganglion sensorium nervi spinalis** *TA*; **dorsal root ganglion** *n*; **dorsal ganglion** *n*; **intervertebral ganglion** *n*
- g* νωτιαίο γάγγλιο *nt* -ίον; γάγγλιο ραχιαίας ρίζας *nt* -ίον; αισθητικό γάγγλιο *nt* -ίον;
γάγγλιο οπίσθιας ρίζας νωτιαίου νεύρου *nt* -ίον; αισθητικό γάγγλιο νωτιαίου νεύρου *nt* -ίον
 - i* ganglio spinale *m*; ganglio della radice dorsale *m*; ganglio sensoriale *m*; ganglio sensorio *m*; ganglio dorsale *m*
 - d* Spinalganglion *nt*; Ganglion spinale *nt*;
Dorsalwurzelganglion *nt*; Ganglion sensorium nervi spinalis *nt*
- 23391 spinal hemiplegia** *n*
- g* νωτιαία ημιπληγία *f* -ας
 - i* emiplegia spinale *f*
 - d* Spinalhemiplegie *f*; Rückenmarkhemiplegie *f*
- * **spinalis** *n* → 23394
- * **spinalis capitidis** *n* → 23395
- * **spinalis thoracis** *n* → 23396
- 23392 spinal lemniscus** *n*; **lemniscus spinalis** *TA*
- g* νωτιαίος λημνίσκος *m* -ον
 - i* lemnisco spinale *m*
 - d* Lemniscus spinalis *m*
- * **spinal marrow** *n* → 23387
- 23393 spinal meningitis** *n*
- g* νωτιαία μηνιγγίτιδα *f* -ας
 - i* meningite spinale *f*
 - d* Spinalmeningitis *f*; Meningitis spinalis *f*, Rückenmarkhautentzündung *f*
- 23394 spinal muscle** *n*; **musculus spinalis** *TA*; **spinalis** *n*
- g* ακανθώδης μυς *m* μνός
 - i* muscolo spinale *m*
 - d* Musculus spinalis *m*; Dornfortsatzmuskel *m*
- 23395 spinal muscle of head** *n*; **musculus spinalis**

- capitis TA; spinalis capitis n**
g ακανθώδης κεφαλικός μυς *m* μυός
i muscolo spinale della testa *m*
d Musculus spinalis capitis *m*
- 23396 spinal muscle of thorax n; musculus spinalis thoracis TA; spinalis thoracis n**
g ακανθώδης θωρακικός μυς *m* μυός;
 θωρακικός ακανθώδης μυς *m* μυός
i muscolo spinale del torace *m*
d Musculus spinalis thoracis *m*
- 23397 spinal muscular atrophy n; SMA**
g νοτιαία μυϊκή ατροφία *f*-*ας*; NMA; SMA
i atrofia muscolare spinale *f*; AMS; SMA
d spinale Muskelerkrankung *f*; SMA
- * **spinal muscular atrophy type 1 n** → 27291
- 23398 spinal nerve n; nervus spinalis TA**
g νοτιαίο νεύρο *nt* -*ον*
i nervo spinale *m*
d Nervus spinalis *m*; Rückenmarknerv *m*;
 Spinalnerv *m*
- 23399 spinal nerve root n**
g ρίζα νοτιαίου νεύρου *f*-*ας*
i radice spinale *f*
d Spinalnervenwurzel *f*
- 23400 spinal nucleus of trigeminal nerve n;**
nucleus spinalis nervi trigemini TA;
nucleus of the spinal tract of the trigeminal
nerve n; inferior nucleus of trigeminal
nerve n; nucleus inferior nervi trigeminalis
n
g νοτιαίος πυρήνας τρίδυνου νεύρου *m* -*α*;
 κάτω πυρήνας τρίδυνου νεύρου *m* -*α*
i nucleo spinale del nervo trigemino *m*; nucleo
 inferiore del nervo trigemino *m*
d Nucleus spinalis nervi trigemini *m*; Nucleus
 inferior nervi trigeminalis *m*; spinaler
 Akzessoriuskern *m*
- 23401 spinal part n; pars spinalis TA**
g ακανθική μοίρα *f*-*ας*
i porzione spinale *f*
d Pars spinalis *f*; spinaler Abschnitt *m*
- * **spinal puncture n** → 13766
- 23402 spinal reflex n**
g νοτιαίο αντανακλαστικό *nt* -*ον*
i riflesso spinale *m*
d Spinalreflex *m*; Rückenmarkreflex *m*
- 23403 spinal shock n**
g νοτιαία καταπληξία *f*-*ας*
- i* shock spinale *m*
d Spinalschock *m*; Rückenmarkschock *m*
- 23404 spinal stretch reflex arc n**
g τόξο αντανακλαστικού τάσης νοτιαίου
 μυελού *nt* -*ον*
i arco riflesso spinale dello stiramento *m*
d spinaler Dehnungsreflexbogen *m*
- * **spinal tap n** → 13766
- * **spina mentalis TA** → 14628
- * **spina nasalis TA** → 15809
- * **spina nasalis anterior TA** → 1654
- * **spina nasalis posterior TA** → 19516
- * **spina ossis sphenoidalis TA** → 23419
- * **spina scapulae TA** → 23418
- * **spina suprakeatalis n** → 24682
- * **spina suprakeatica TA** → 24682
- * **spina trochlearis TA** → 26205
- * **spina tympanica major TA** → 10071
- * **spina tympanica minor TA** → 13349
- * **spindle n** → 15189
- 23405 spindle n**
g ἀτρακτος *f*-άκτον
i fuso *m*
d Spindel *f*
- * **spindle and epithelioid cell nevus n** → 2960
- * **spindle apparatus n** → 15189
- 23406 spindle attachment checkpoint n; spindle attachment region n**
g σημείο ελέγχου της σύνδεσης στην ἀτρακτο
nt -*ον*; περιοχή ελέγχου της σύνδεσης στην
 ἀτρακτο *f*-ής
i punto di controllo dell'attacco al fuso *m*;
 regione di attacco al fuso *f*
d Spindelanheftungskontrollpunkt *m*;
 Spindelanheftungsbereich *m*
- * **spindle attachment region n** → 23406
- 23407 spindle bipolarity n**
g διπολικότητα ατράκτου *f*-*ας*

- i* bipolarità del fuso *f*
d Spindelbipolarität *f*
- * **spindle cell** *n* → 9339
- 23408 spindle cell melanoma** *n*
g ατρακτοκυτταρικό μελάνωμα *nt* -όματος
i melanoma fuso-cellulare *m*
d spindelzelliges Melanom *nt*
- * **spindle cell nevus** *n* → 2960
- 23409 spindle fiber** *n*
g ινίδιο ατράκτου *nt* -ίον
i fibra del fuso *f*
d Spindelfaser *f*
- 23410 spindle formation** *n*
g σχηματισμός ατράκτου *m* -ού
i formazione del fuso *f*
d Spindelapparatsbildung *f*
- 23411 spindle kinesin** *n*
g κινεσίνη ατράκτου *f* -ηζ
i cinesina del fuso *f*
d Spindelkinesin *nt*
- * **spindle-like adj** → 9338
- 23412 spindle microtubule** *n*
g μικροσωληνίσκος ατράκτου *m* -ον
i microtubulo del fuso *m*
d Spindelmikrotubulus *m*
- 23413 spindle pole** *n*
g πόλος ατράκτου *m* -ον
i polo del fuso *m*
d Spindelpol *m*
- 23414 spindle pole body** *n*
g πολικό σώμα της ατράκτου *nt* -ατος
i corpo polare del fuso *m*
d Spindelpolkörper *m*
- * **spindle-shaped adj** → 9338
- * **spindle-shaped muscle** *n* → 9340
- * **spine** *n* → 23429; 25533; 26979
- * **spine fusion** *n* → 23389
- 23415 spineless adj; invertebrate adj; invertebral adj**
g χωρίς σπονδυλική στήλη
i senza colonna vertebrale; senza spina dorsale
d wirbelsäulenlos *adj*
- 23416 spineless adj; thornless adj; anacanthous adj; inermous adj; inerm adj; unarmed adj**
g ανάκανθος *adj* -η,-ο; χωρίς αγκάθια;
 ανυπεράσπιστος *adj* -η,-ο; άσπλος *adj* -η,-ο
i privo di spine *adj*; senza spine; disarmato *adj*;
 indifeso *adj*; inerme *adj*
d dormlos *adj*; stachellos *adj*; unbewaffnet *adj*;
 wehrlos *adj*
- * **spine-like adj** → 23420
- 23417 spine of helix** *n*; **Spina helicis** *TA*; **helical spine** *n*
g άκανθα έλικας *f*-ας
i spina dell'elice *f*
d Helixhöcker *m*; Spina helicis *f*
- * **spine of Henle** *n* → 24682
- * **spine of ischium** *n* → 12541
- 23418 spine of scapula** *n*; **spina scapulae** *TA*
g ωμοπλατιαία άκανθα *f*-ας
i spina della scapola *f*
d Schulterblattgräte *f*; Spina scapulae *f*
- 23419 spine of sphenoid bone** *n*; **spina ossis sphenoidalis** *TA*; **sphenoid spine** *n*; **sphenoidal spine** *n*; **angular spine** *n*; **spina angularis** *n*; **spinous process of sphenoid** *n*
g άκανθα σφρυνοειδούς οστού *f*-ας; γονιαία
 άκανθα σφρυνοειδούς οστού *f*-ας
i spina sfenoidale *f*; spina dell'osso sfenoidale *f*
d Spina ossis sphenoidalis *f*; Spina angularis *f*
- * **spiniferous adj** → 23431
- 23420 spiniform adj; spine-like adj; thorn-like adj; spiny adj; thorny adj; spinose adj; acanthaceous adj**
g ακανθοειδής *adj* -ής,-ές; ακανθώδης *adj* -ηζ,-εζ
i spinoso *adj*; acantaceo *adj*; a forma di spina
d dornartig *adj*; dormförmig *adj*
- 23421 spinneret** *n*; **spinning spinneret** *n*
g ιστογόνος αδένας *m* -α; νηματουργός
 σχηματισμός *m* -ού
i filiera *f*
d Spinndrüse *f*
- * **spinning spinneret** *n* → 23421
- * **spinocellular carcinoma** *n* → 23590
- 23422 spinocerebellar ataxia** *n*
g νωτιοπαρεγκεφαλιδική αταξία *f*-ας
i atassia spinocerebellare *f*

- d* spinozerebelläre Ataxie *f*
- * **spinocerebellar degeneration** *n* → 9231
- 23423 spinocerebellar degeneration** *n*
- g* νωτιαιοπαρεγκεφαλιδική εκφύλιση *f*-*ης*
- i* degenerazione spinocerebellare *f*
- d* spinozerebelläre Degeneration *f*
- 23424 spinocerebellar tract** *n*; **tractus spinocerebellaris** *TA*
- g* νωτιαιοπαρεγκεφαλιδική οδός *f*-*ού*
- i* via spinocerebellare *f*; fascio spinocerebellare *m*
- d* Tractus spinocerebellaris *m*
- 23425 spinocerebellum** *n*
- g* νωτιαιοπαρεγκεφαλίδα *f*-*ας*
- i* spinocervelletto *m*
- d* Spinozerebellum *nt*; Spinocerebellum *nt*
- * **spinoglenoid ligament** *n* → 11846
- * **spinoolivary fasciculus** *n* → 23426
- * **spinoolivary pathway** *n* → 23426
- 23426 spinoolivary tract** *n*; **tractus spinoolivaris** *TA*; **spinoolivary pathway** *n*; **spinoolivary fasciculus** *n*
- g* νωτιαιοελαϊκή οδός *f*-*ού*
- i* via spinoolivare *f*
- d* Tractus spinoolivaris *m*
- * **spinose adj** → 23420; 23431
- 23427 spinothalamic tract** *n*; **tractus spinothalamicus** *TA*
- g* νωτιαιοθαλαμικό δέμάτιο *nt* -*iov*
- i* tratto spinotalamico *m*
- d* Tractus spinothalamicus *m*
- 23428 spinous layer** *n*; **stratum spinosum epidermidis** *n*; **prickle cell layer** *n*
- g* ακανθώτη στιβάδα επιδερμίδας *f*-*ας*
- i* strato spinoso dell'epidermide *m*
- d* Stachelzellschicht *f*; Stratum spinosum epidermidis *nt*
- * **spinous process of sphenoid** *n* → 23419
- 23429 spinous process of vertebra** *n*; **processus spinosus vertebrae** *TA*; **spine n**
- g* ακανθώδης απόφυση σπονδύλου *f*-*ης*
- i* processo spinoso della vertebra *m*
- d* Processus spinosus vertebrae *m*; Dornfortsatz *m*
- 23430 spin state** *n*
- g* κατάσταση spin *f*-*ης*
- i* stato di spin *m*
- d* Spinzustand *m*
- * **spiny adj** → 23420
- 23431 spiny adj; thorny adj; prickly adj; acanthaceous adj; spiniferous adj; spinose adj; thorned adj**
- g* αγκάθινος *adj* -*η*, -*ο*; αγκαθωτός *adj* -*ή*, -*ό*; ακανθωφόρος *adj* -*ος*/-*α*, -*ο*; ακανθώδης *adj* -*ης*, -*ες*; ακανθωτός *adj* -*ή*, -*ό*
- i* spinoso *adj*; spinifero *adj*; pieno di spine *adj*
- d* dornig *adj*; stachelich *adj*; dornentragend *adj*; stacheltragend *adj*
- * **spiny fishes** *npl* → 115
- * **spiral adj** → 10341
- * **spiral n** → 10356
- 23432 spiral canal of modiolus** *n*; **canalis spiralis modioli** *TA*; **Rosenthal canal** *n*
- g* ελικοειδής πόρος ατράκτου *m* -*ov*; πόρος Rosenthal *m* -*ov*
- i* canale spirale della chiocciola *m*; canale Rosenthal *m*
- d* Canalis spiralis modioli *m*; Rosenthal-Kanal *m*; Schneckenspindelkanal *m*
- 23433 spiral cell** *n*
- g* σπειροειδές κύτταρο *nt* -*άρον*
- i* cellula spirale *f*
- d* spiralförmige Zelle *f*
- 23434 spiral chromosome** *n*
- g* σπειροειδές χρωμόσωμα *nt* -*όματος*
- i* cromosoma spirale *m*
- d* spiraliertes Chromosom *nt*
- 23435 spiral cleavage** *n*
- g* σπειροειδής αυλάκωση *f*-*ης*
- i* segmentazione a spirale *f*
- d* Spiralfurchung *f*
- * **spiral crest** *n* → 23440
- 23436 spiral fold** *n*; **plica spiralis** *TA*; **spiral fold of cystic duct** *n*; **plica spiralis ductus cystici** *TA*; **spiral valve of cystic duct** *n*; **valvula spiralis** *n*; **Heister valve** *n*; **spiral valve of Heister** *n*; **valvula spiralis Heisteri** *n*; **Amussat valve** *n*
- g* βαλβίδα Heister *f*-*ας*; ελικοειδής πτυχή *f*-*ής*; σπειροειδής βαλβίδα Heister *f*-*ας*;

- σπειροειδής βαλβίδα κυστικού πόρου *f* -ας** *spirale nt*
i piega spirale *f*; plica spiralis *f*; valvola spirale
 di Heister *f*; valvola di Heister *f*
d Heister-Klappe *f*; Plica spiralis *f*; Plica
 spiralis Heisteri *f*
- * **spiral fold of cystic duct *n*** → 23436
- * **spiral ganglion *n*** → 5211
- * **spiral ganglion of cochlea *n*** → 5211
- * **spiral ganglion of cochlear nerve *n*** → 5211
- * **spiral groove *n*** → 10097
- 23437 spiral growth *n***
g σπειροειδής ανάπτυξη *f* -ης
i crescita a spirale *f*
d Spiralwachstum *nt*
- 23438 spiralization *n*; spiralling *n***
g ελίκωση *f* -ης
i spiralizzazione *f*
d Spiralisierung *f*
- 23439 spiraled *adj***
g ἐλικομένος *adj* -η,-ο; εσπειραμένος *adj* -η,-ο
i spiralizzato *adj*
d spiraliert *adj*
- * **spiral ligament *n*** → 23440
- 23440 spiral ligament of cochlea *n*; ligamentum spirale ductus cochlearis *TA*; spiral ligament *n*; spiral crest *n*; ligamentum spirale cochleae *n*; crista spiralis *n*; spiral ligament of cochlear duct *n***
g ελικοειδής σύνδεσμος κοχλία *m* -ον/-έσμον;
 ελικοειδής ακρολοφία κοχλία *f* -ας
i cresta spirale della coclea *f*; legamento spirale
m
d Ligamentum spirale cochleae *nt*; Crista
 spiralis *f*
- * **spiral ligament of cochlear duct *n*** → 23440
- * **spiral line *n*** → 12257
- * **spiralling *n*** → 23438
- 23441 spiral organ *n*; organum spirale *TA*; organ of Corti *n*; Corti organ *n*; acoustic papilla *n***
g ὄργανο Corti *nt* -άνον; ελικοειδές όργανο *nt* -άνον; όργανο του Corti *nt* -άνον
i organo del Corti *m*; organo acustico *m*;
 organo a spirale *m*; papilla acustica *f*
d Corti-Organ *nt*; Hörorgan *nt*; Organum
- 23442 spiral thickening *n***
g σπειροειδής πάχυνση *f* -ης
i ispessimento a spirale *m*
d Schraubenverdickung *f*
- * **spiral valve of cystic duct *n*** → 23436
- * **spiral valve of Heister *n*** → 23436
- * **spirillary rat-bite fever *n*** → 20910
- 23443 spirillum *n***
g σπειρύλλιο *nt* -ίον
i spirillo *m*
d Spirillum *nt*
- * **spirillum fever *n*** → 21152
- 23444 spirit *n***
g πνεύμα *nt* -ατος
i spirito *m*
d Geist *m*
- * **spirochaete *n*** → 23445
- * **spirochetal infection *n*** → 23447
- * **spirochetal jaundice *n*** → 27289
- 23445 spirochete *n*; spirochaete *n***
g σπειροχαίτη *f* -ης
i spirocheta *f*
d Spirochäte *f*
- 23446 spirochetemia *n***
g σπειροχαταμία *f* -ας
i spirochetemia *f*
d Spirochätose *f*
- 23447 spirochetosis *n*; spirochetal infection *n***
g σπειροχατωση *f* -ης; λοίμωξη από
 σπειροχατη *f* -ης
i spirochetosi *f*; infezione da spirochete *f*
d Spirochätose *f*; Spirochäteninfektion *f*
- 23448 spirogram *n***
g σπειρόγραμμα *nt* -άμματος
i spirogramma *m*
d Spirogramm *nt*
- 23449 spirograph *n***
g σπειρογράφος *m* -ον

- 23450 spirography** *n*
g σπειρογραφία *f* -ας
i spirografia *f*
d Spirographie *f*
- 23451 spirometer** *n*; **pneumatometer** *n*;
pneometer *n*; **ventilometer** *n*;
pneumometer *n*
g σπειρόμετρο *nt* -ον; αναπνοόμετρο *nt* -ον;
 πνευματόμετρο *nt* -ον
i spirometro *m*; pneumatometro *m*;
 ventilometro *m*; pneumometro *m*
d Spirometer *nt*; Atemmesser *m*;
 Atmungsmesser *m*; Pneumatometer *nt*;
 Pneumometer *m*
- 23452 spirometric** *adj*
g σπειρομετρικός *adj* -ή,-ό
i spirometrico *adj*
d spirometrisch *adj*
- 23453 spirometry** *n*; **pneumatometry** *n*
g σπειρομετρία *f* -ας
i spirometria *f*
d Spirometrie *f*
- 23454 spironolactone** *n*
g σπειρονολακτόνη *f* -ης
i spironolattone *m*
d Spironolakton *nt*
- * **spittle** *n* → 21902
- * **Spitzka marginal tract** *n* → 19564
- * **Spitzka marginal zone** *n* → 19564
- * **Spitz nevus** *n* → 2960
- * **Spix spine** *n* → 14118
- 23455 splanchnesthesia** *n*; **visceral sense** *n*;
splanchnesthetic sensibility *n*
g σπλαγχναισθησία *f* -ας; σπλαγχνική αίσθηση
f -ης
i splanchnesthesia *f*; sensazione viscerale *f*;
 sensibilità viscerale *f*
d Splanchnästhesie *f*; Eingeweideempfindung *f*
- * **splanchnesthetic sensibility** *n* → 23455
- * **splanchnic** *adj* → 27109
- * **splanchnic ganglion** *n* → 23457
- 23456 splanchnic nerve** *n*; **nervus splanchnicus**
TA
g σπλαγχνικό νεύρο *nt* -ον
i nervo splanchnico *m*
d Nervus splanchnicus *m*
- 23457 splanchnic thoracic ganglion** *n*; **ganglion thoracicum splanchnicum** *TA*; **Lobstein ganglion** *n*; **splanchnic ganglion** *n*; **ganglion splanchnicum** *n*
g θωρακικό σπλαγχνικό γάγγλιο *nt* -ίον;
 σπλαγχνικό γάγγλιο *nt* -ίον; γάγγλιο Lobstein *nt* -ίον
i ganglio toracico splanchnenico *m*; ganglio splanchnico *m*; ganglio di Lobstein *m*
d Ganglion thoracicum splanchnicum *nt*;
 Ganglion splanchnicum *nt*; Lobstein-Ganglion *nt*
- 23458 splanchnocele** *n*
g σπλαγχνοκήλη *f* -ης
i splanchnocele *m*
d Splanchnozele *f*; Eingeweidehernie *f*;
 Eingeweideprolaps *m*
- 23459 splanchnocoele** *n*
g σπλαγχνοκύλωμα *nt* -όματος
i splanchnocele *m*
d Splanchnozöle *f*
- 23460 splanchnocranium** *n*; **viscerocranium** *n*
g σπλαγχνοκράνιο *nt* -ίον
i splanchnocranio *m*
d Splanchnocranium *nt*
- * **splanchnoderm** *n* → 23465
- 23461 splanchnologist** *n*
g σπλαγχνολόγος *m* -ον
i splanchnologista *m*
d Splanchnologe *m*
- 23462 splanchnology** *n*
g σπλαγχνολογία *f* -ας
i splanchnologia *f*
d Splanchnologie *f*; Eingeweidelehre *f*
- 23463 splanchnomegaly** *n*
g σπλαγχνομεγαλία *f* -ας
i splanchnomegalia *f*
d Splanchnomegalie *f*;
 Eingeweidevergrößerung *f*
- 23464 splanchnopleural** *adj*
g σπλαγχνοπλευρικός *adj* -ή,-ό
i splanchnopleurico *adj*
d splanchnopleural *adj*

- 23465 splanchnopleure n; splanchnoderm n**
- g σπλαγχνοπλευρά f -άς*
 - i splanchnopleura f; splanchnoderma m*
 - d Splanchnopleura f; Splanchnoderm nt*
- * **splanchnoptosis n → 23466**
- 23466 splanchnoptosis n; splanchnoptosis n; visceroptosis n; visceroptosis n**
- g σπλαγχνοπτωσία f -ας*
 - i splanchnoptosi f; visceroptosi f*
 - d Splanchnoptose f; Viszeroptose f; Eingeweidesenkung f*
- 23467 splanchnosclerosis n**
- g σπλαγχνοσκλήρωση f -ης; σκλήρυνση σπλάγχνων f -ης*
 - i splanchnosclerosi f; sclerosi degli organi viscerali f*
 - d Splanchnosklerose f; Eingeweideverhärtung f; Eingeweidesklerose f*
- 23468 splanchnoscopic adj**
- g σπλαγχνοσκοπικός adj -ή,-ό*
 - i splanchnoscopico adj*
 - d splanchnoskopisch adj*
- 23469 splanchnoscopy n**
- g σπλαγχνοσκοπία f -ας; παρατήρηση των σπλάγχνων f -ης*
 - i splanchnoscopia f*
 - d Splanchnoskopie f; Eingeweidespiegelung f*
- 23470 splanchnoskeleton n; visceroskeleton n**
- g σπλαγχνοσκελετός m -ού; σκελετικές δομές που ενώνονται με σπλάγχνα*
 - i splanchnoscheletro m; scheletro viscerale m*
 - d Splanchnoskeleton nt; Viszeralskelett nt*
- 23471 splanchnotomy n**
- g σπλαγχνοτομία f -ας; ανατομή σπλάγχνων f -ης*
 - i splancnotomia f*
 - d Splanchnotomy f; Eingeweidezerlegung f*
- * **splayfoot n → 8917**
- 23472 spleen TA; splen TA; lien TA**
- g σπλήνας m -α*
 - i milza f*
 - d Milz f; Splen m; Lien m*
- * **splen TA → 23472**
- * **splenalgia n → 23486**
- * **splenauxē n → 23487**
- 23473 splenectomy n; extirpation of the spleen n; excision of the spleen n**
- g εκτομή σπλήνας f -ής; σπληνεκτομή f -ής; σπληνεκτομία f -ας*
 - i escissione della milza f; estirpazione della milza f; splenectomia f*
 - d Milzentfernung f; Milzexstirpation f; Splenektomie f*
- 23474 splenic adj; lienal adj**
- g σπληνικός adj -ή,-ό*
 - i lienele adj; splenico adj*
 - d splenisch adj; lienal adj; Milz-; Splen-; Lienal-*
- 23475 splenic artery n; arteria splenica TA; lienal artery n; arteria lienalis n**
- g σπληνική αρτηρία f -ας*
 - i arteria splenica f; arteria lienale f*
 - d Arteria lienalis f; Milzarterie f; Milzschlagader f*
- * **splenic cords npl → 3082**
- * **splenic corpuscles npl → 23477**
- * **splenic flexure n → 13242**
- * **splenic flexure of colon n → 13242**
- * **splenic hilum n → 10693**
- * **splenic lymph follicles npl → 23477**
- 23476 splenic lymph nodes npl; nodi lymphoidei splenici TA; nodi lymphoidei lienales TA**
- g σπληνικοί λεμφαδένες mpl -ων; λεμφαδένες σπλήνα mpl -ων*
 - i linfonodi splenici mpl*
 - d Milzlymphknoten mpl; Nodi lymphoidei splenici mpl*
- 23477 splenic lymph nodules npl; noduli lymphoidei splenici TA; splenic lymphoid nodules npl; noduli lymphoidei lienales TA; splenic lymph follicles npl; folliculi lymphatici lienales npl; folliculi lymphatici splenici npl; splenic corpuscles npl; malpighian bodies npl; malpighian bodies of spleen npl; malpighian corpuscles npl; malpighian corpuscles of spleen npl; malpighian glands npl; malpighian nodules npl**
- g μαλπιγιανά σωμάτια npl -ίων; σπληνικά λεμφοζίδια npl -ίων; μαλπιγιανά σωμάτια σπλήνα npl -ίων; σπληνικά μαλπιγιανά σωμάτια npl -ίων*
 - i follicoli linfatici splenici mpl; corpuscoli*

- malpighiani *mpl*; linfonoduli splenici *mpl*;
corpuscoli malpighiani della milza *mpl*
d Malpighi-Körperchen *npl*; Folliculi
lymphatici lienales *mpl*; Malpighi-
Milzfollikel *mpl*
- * **splenic lymphoid nodules** *npl* → 23477
- 23478 splenic metastasis** *n*
g σπληνική μετάσταση *f*-ης
i metastasi splenica *f*
d Milzmetastase *f*
- 23479 splenic pulp** *n*; **pulpa splenica** *TA*; **pulpa lienis** *n*; **pulpa lienalis** *n*; **red pulp** *n*; **pulp of spleen** *n*; **splenic red pulp** *n*; **red substance of spleen** *n*
g σπληνικός πολφός *m* -ού; σπληνικός ερυθρός πολφός *m* -ού; ερυθρός πολφός σπλήνα *m* -ού
i polpa splenica *f*; polpa rossa *f*; polpa rossa della milza *f*
d Milzpulpa *f*; Pulpa splenica *f*; Pulpa lienis *f*; Pulpa lienalis *f*
- * **splenic red pulp** *n* → 23479
- * **splenic trabeculae** *npl* → 25824
- 23480 splenic vein** *n*; **vena splenica** *TA*; **vena lienalis** *TA*
g σπληνική φλέβα *f*-ας; φλέβα του σπλήνα *f*-ας
i vena splenica *f*; vena lienale *f*
d Milzvene *f*; Vena lienalis *f*; Vena splenica *f*
- 23481 splenitis** *n*; **lienitis** *n*
g σπληνίτιδα *f*-ας
i splenite *f*; lienite *f*
d Splenitis *f*; Lienitis *f*
- 23482 splenium** *n*
g σπλήνιο *nt* -iov
i splenio *m*
d Splenium *nt*
- * **splenius capitis** *n* → 23483
- * **splenius cervicis muscle** *n* → 23484
- 23483 splenius muscle of head** *n*; **musculus splenius capitis** *TA*; **splenius capititis** *n*
g κεφαλικός σπληνιοειδής μυς *m* μνός; σπληνιοειδής κεφαλικός μυς *m* μνός
i muscolo splenio della testa *m*
d Musculus splenius capititis *m*
- 23484 splenius muscle of neck** *n*; **musculus splenius cervicis** *TA*; **splenius cervicis**
- muscle** *n*; **musculus splenius colli** *n*
g ανχενικός σπληνιοειδής μυς *m* μνός; σπληνιοειδής μυς ανχένα *m* μνός
i muscolo splenio del collo *m*
d Musculus splenius cervicis *m*; Musculus splenius colli *m*
- 23485 splenocyte** *n*
g σπληνοκύτταρο *nt* -ον/-άρον
i splenocita *m*
d Splenozyt *m*
- 23486 splenodynia** *n*; **splenalgia** *n*
g σπληνοδυνία *f*-ας; σπληναλγία *f*-ας; πόνος σπλήνα *m* -ον
i splenodinia *f*; splenalgia *f*; dolore alla milza *m*
d Splenodynie *f*; Splenalgie *f*
- * **splenogastric ligament** *n* → 9503
- * **splenohepatomegaly** *n* → 10520
- * **splenomedullary leukemia** *n* → 4888
- * **splenomegalia** *n* → 23487
- * **splenomegalic polycythemia** *n* → 19203
- 23487 splenomegaly** *n*; **splenomegalia** *n*; **megalosplenia** *n*; **splenauxe** *n*
g σπληνομεγαλία *f*-ας; μεγαλοσπληνία *f*-ας
i splenomegalia *f*; megalosplenia *f*
d Splenomegalie *f*; Splenomegalia *f*; Milzvergrößerung *f*
- * **splenomyelogenous leukemia** *n* → 4888
- * **splenonephric** *adj* → 23488
- * **splenophrenic ligament** *n* → 23489
- 23488 splenorenal** *adj*; **lienorenal** *adj*; **splenonephric** *adj*
g σπληνονεφρικός *adj* -ή,-ό
i lienorenale *adj*; splenorenale *adj*
d lienorenal *adj*; splenorenal *adj*
- 23489 splenorenal ligament** *n*; **ligamentum splenorenale** *TA*; **phrenicosplenic ligament** *n*; **ligamentum phrenicosplenicum** *TA*; **ligamentum lienorenale** *TA*; **lienophrenic ligament** *n*; **phrenicolienal ligament** *n*; **ligamentum phrenicolienale** *n*; **splenophrenic ligament** *n*; **sustentaculum lienis** *n*
g σπληνονεφρικός σύνδεσμος *m* -ον/-έσμον; φρενοσπληνικός σύνδεσμος *m* -ον/-έσμον

- i** legamento splenorenale *m*; legamento lienorenale *m*; legamento phrenicolienale *m*; legamento lienofrenico *m*; legamento frenicosplenico *m*; legamento splenofrenico *m*
- d** Ligamentum lienorenale *nt*; Ligamentum phrenicosplenicum *nt*; Ligamentum splenorenale *nt*
- 23490 spliced leader RNA; SL RNA**
- g** ματίσμένο RNA οδηγητής
- i** leader RNA da splicing
- d** gespleißte Leader-RNA
- 23491 spliceosome *n***
- g** ματίσματόσωμα *nt* -ώματος; ματίσωμα *nt* -ώματος; σωμάτιο επανασύνδεσης *nt* -iov; σωμάτιο ματίσματος *nt* -iov
- i** spliceosoma *m*
- d** Spleißosom *nt*
- 23492 splice recombinant *n***
- g** ανασυνδύασμα ματίσματος *nt* -άσματος
- i** ricombinante giuntato *m*; ricombinante di splicing *m*
- d** Spleißrekombinante *f*
- 23493 splice site *n***
- g** θέση συρραφής *f*-ης
- i** sito di splicing *m*
- d** Spleißstelle *f*
- 23494 splicing *n***
- g** μάτισμα *nt* -ίσματος; συρραφή *f*-ής; ωρίμανση *f*-ης
- i** splicing *m*; giunzione *f*
- d** Splicing *nt*; Spleißen *nt*
- 23495 splicing cycle *n***
- g** κύκλος ματίσματος *m* -ov
- i** ciclo di splicing *m*
- d** Spleißzyklus *m*
- 23496 splicing reaction *n***
- g** αντίδραση ματίσματος *f*-ης
- i** reazione di splicing *f*
- d** Spleißreaktion *f*
- 23497 splint *n***
- g** νάρθηκας *m* -α
- i** stecca *f*; assicella *f*
- d** Schiene *f*; Lagerungsschiene *f*
- * **splintwood *n*** → 21976
- 23498 split *vb***
- g** κόβω *vb* ἔκοψα, κομμένος; διακόπτω *vb* διέκοψα, -κεκομμένος
- i** split *vb*; dividere *vb*; rompere *vb*
- d** spalten *vb*; teilen *vb*
- 23499 split gene *n*; interrupted gene *n*; discontinuous gene *n***
- g** διακεκομμένο γονίδιο *nt* -iov; ασυνεχές γονίδιο *nt* -iov
- i** gene discontinuo *m*; gene interrotto *m*
- d** gespaltenes Gen *nt*; unterbrochenes Gen *nt*
- * **split-leaved adj** → 22100
- * **split personality *n*** → 22097
- * **splitting fruit *n*** → 22088
- 23500 spokehead *n***
- g** κεφαλή ακτινωτής ευθείας *f*-ής; κεφαλή ακτινωτού βραχίονα *f*-ής
- i** testa del braccio radiale *f*
- d** Speichenkopf *m*
- 23501 spondylarthritis *n***
- g** σπονδύλαρθρίτιδα *f*-ας
- i** spondilartrite *f*; spondiloartrite *f*
- d** Spondylarthritis *f*; Wirbelgelenkentzündung *f*
- * **spondylarthritis ankylopoietica *n*** → 1528
- 23502 spondylitis *n*; inflammation of vertebrae *n***
- g** σπονδύλιτιδα *f*-ας; φλεγμονή σπονδύλων *f* -ής
- i** spondilitis *f*; infiammazione di vertebre *f*
- d** Spondylitis *f*; Wirbelentzündung *f*; Wirbelsäulenentzündung *f*
- * **spondylitis deformans *n*** → 1528
- * **spondylodesis *n*** → 23389
- 23503 spondylolisthesis *n*; spondyloptosis *n***
- g** σπονδύλολίσθηση *f*-ης; σπονδύλόπτωση *f* -ης
- i** spondilolistesi *f*; spondiloptosi *f*
- d** Spondylolisthese *f*; Spondylolisthesis *f*; Spondyloptose *f*; Wirbelverschiebung *f*; Wirbelabsenkung *f*
- 23504 spondylopathy *n***
- g** σπονδύλοπάθεια *f*-ας
- i** spondilopathia *f*
- d** Spondylopathie *f*; Wirbelerkrankung *f*
- * **spondyloptosis *n*** → 23503
- * **spondyloschisis *n*** → 20789
- 23505 spondylosis *n***

- g σπονδύλωση^f -ης
i spondilos^f
d Spondylosis^f; Spondylose^f*
- * **spondylosyndesis** *n* → 23389
- 23506 spondyloous** *adj*
*g σπονδύλικός adj -ή,-ό
i vertebrala *adj*; spondilos^f *adj*
d vertebral *adj*; Wirbel-; Vertebra-; Spondyl-;
 Spondylo-*
- * **spondylus** *n* → 26973
- * **sponge kidney** *n* → 14455
- 23507 sponges** *npl*; **Porifera** *npl*
*g σπόγγοι *mpl* -ων
i Poriferi *mpl*; Spongiari *mpl*; spugne *fpl*
d Poriferen *npl*; Schwämme *mpl*;
 Schwammtiere *npl**
- 23508 spongiform** *adj*; **spongiod** *adj*
*g σπογγοειδής adj -ής,-ές; σπογγόμορφος adj
 -η,-ο; σπογγώδης adj -ης,-ες
i spongiforme *adj*
d spongiform *adj*; schwammartig *adj*;
 schwammähnlich *adj*; spongioid *adj**
- 23509 spongiform encephalopathy** *n*
*g σπογγώδης εγκεφαλοπάθεια^f -ας
i encefalopatia spongiforme^f
d spongiforme Enzephalopathie^f*
- 23510 spongin** *n*
*g σπογγίνη^f -ης
i spongina^f
d Spongin *nt**
- 23511 spongioblast** *n*
*g σπογγιοβλάστη^f -ης
i spongioblasto^m
d Spongioblast *m**
- 23512 spongioblastoma** *n*
*g σπογγιοβλάστωμα *nt* -ώματος
i spongioblastoma *m*
d Spongioblastom *nt**
- 23513 spongiocyte** *n*
*g σπογγιοκύτταρο *nt* -ον/-άρον
i spongocita *m*
d Spongiozyt *m**
- * **spongiod** *adj* → 23508
- 23514 spongioplasm** *n*
*g σπογγιόπλασμα *nt* -άσματος*
- i* spongioplasma *m*
d Spongioplasma *nt*
- * **spongiosa** *n* → 25828
- * **spongiose** *adj* → 23518
- * **spongiose urethra** *n* → 23521
- 23515 spongiosis** *n*
*g σπογγιώση^f -ης
i spongiosi^f
d Spongiosis *f**
- 23516 spongiotic vesicle** *n*
*g σπογγιωτική φυσαλίδα^f -ας
i vescicola spongiotica^f
d spongiotische Blase *f**
- 23517 spongocyte** *n*
*g σπογγοκύτταρο *nt* -ον/-άρον
i spongocita *m*
d Spongozyt *m**
- 23518 spongy** *adj*; **spongiose** *adj*
*g σπογγώδης adj -ής,-ές; σπραγγώδης adj
 -ής,-ες; σπογγοειδής adj -ής,-ές
i spugnoso *adj*; spongioso *adj*
d schwammig *adj*; spongiös *adj*; schwammartig
adj; schwammförmig *adj**
- * **spongy body of male urethra** *n* → 23519
- 23519 spongy body of penis** *n*; **corpus spongiosum**
penis TA; **spongy body of male urethra** *n*
*g σπραγγώδες σώμα ουρήθρας *nt* -ατος
i corpo spugnoso del pene *m*; corpo spugnoso
 dell'uretra maschile *m*
d Corpus spongiosum penis *nt*;
 Harnröhrenschwellkörper *m**
- * **spongy bone** *n* → 25828
- 23520 spongy parenchyma** *n*
*g σπογγώδες παρέγχυμα *nt* -όματος
i parenchima spugnoso *m*
d Schwammparenchym *nt**
- 23521 spongy part of male urethra** *n*; **pars**
spongiosa urethrae masculinae *TA*; **penile**
urethra *n*; **spongy urethra** *n*; **spongiose**
urethra *n*
*g σπογγώδης μοίρα ουρήθρας^f -ας; πετκή
 ουρήθρα^f -ας
i parte spugnosa dell'uretra *f*; uretra peniena *f*
d Pars spongiosa urethrae masculinae *f**
- * **spongy substance** *n* → 25828

- * **spongy urethra** *n* → 23521
- 23522 spontaneous adj**
- g* αυθόρμητος *adj* -η,-ο; αυτόματος *adj* -η,-ο
 - i* spontaneo *adj*
 - d* spontan *adj*; unwillkürlich *adj*
- * **spontaneous abortion** *n* → 15146
- 23523 spontaneous action n**
- g* αυθόρμητη αντίδραση *f*-ης
 - i* azione spontanea *f*
 - d* spontane Aktion *f*
- * **spontaneous dactylysis** *n* → 828
- 23524 spontaneous decomposition n**
- g* αυθόρμητη αποσύνθεση *f*-ης
 - i* decomposizione spontanea *f*
 - d* Selbstzersetzung *f*; Spontanzersetzung *f*
- 23525 spontaneous dissociation n**
- g* αυθόρμητη αποσύνδεση *f*-ης; αυτόματη αποσύνδεση *f*-ης
 - i* dissociazione spontanea *f*
 - d* spontane Dissoziation *f*
- 23526 spontaneous division n**
- g* αυθόρμητη διάριση *f*-ης
 - i* divisione spontanea *f*
 - d* Selbsteilung *f*
- * **spontaneous generation** *n* → 40
- 23527 spontaneous movement n**
- g* αυθόρμητη κίνηση *f*-ης
 - i* movimento spontaneo *m*
 - d* spontane Bewegung *f*; Eigenbewegung *f*
- 23528 spontaneous mutation n**
- g* αυθόρμητη μετάλλαξη *f*-ης; αυτόματη μετάλλαξη *f*-ης; τυχαία μετάλλαξη *f*-ης
 - i* mutazione spontanea *f*
 - d* spontane Mutation *f*; Spontanmutation *f*
- 23529 spontaneous pneumothorax n**
- g* αυτόματος πνευμοθώρακος *m* -α
 - i* pneumotorace spontaneo *m*
 - d* spontaner Pneumothorax *m*;
 - Spontanpneumothorax *m*
- 23530 spontaneous point mutation n**
- g* αυθόρμητη σημειακή μετάλλαγή *f*-ής
 - i* mutazione puntiforme spontanea *f*
 - d* spontane Punktmutation *f*;
 - Spontanpunktmutation *f*
- 23531 spontaneous transformation n**
- g* αυτόματη μεταμόρφωση *f*-ης
 - i* trasformazione spontanea *f*
 - d* spontane Transformation *f*
- 23532 spontaneous tumor regression n**
- g* αυτόματη υποστροφή όγκου *f*-ής
 - i* regressione spontanea del tumore *f*
 - d* spontane Tumorregression *f*
- * **spoon nail** *n* → 12878
- * **spoon worms npl** → 7446
- 23533 sporadic adj**
- g* σποραδικός *adj* -ή,-ό
 - i* sporadico *adj*
 - d* sporadisch *adj*
- 23534 sporadic retinoblastoma n**
- g* σποραδικό ρετινοβλάστωμα *nt* -ώματος;
 - σποραδικό αμφιβληστροειδοβλάστωμα *nt* -ώματος
 - i* retinoblastoma sporadico *m*
 - d* sporadisches Retinoblastom *nt*
- 23535 sporangiophore n**
- g* σποριαγγειοφόρος *m* -ον
 - i* sporangiophor *m*
 - d* Sporangiophor *m*; Sporangienträger *m*
- 23536 sporangiospore n**
- g* σποριαγγειοσπόριο *nt* -ίον
 - i* sporangiospora *f*
 - d* Sporangiospore *f*
- 23537 sporangium n; spore case n**
- g* σποριάγγειο *nt* -έιον
 - i* sporangio *m*
 - d* Sporangium *nt*; Sporenbehälter *m*
- 23538 spore n**
- g* σπόριο *nt* -ίον; σπόρος *m* -ον
 - i* spora *f*
 - d* Spore *f*
- * **spore case** *n* → 23537
- 23539 spore coat n**
- g* περιβλήμα σπόρου *nt* -ήματος
 - i* parete della spora *f*; tunica della spora *f*
 - d* Sporenhülle *f*
- 23540 spore dissemination n**
- g* διασκορπισμός σπόρων *m* -ού; διασπορά
 - σπόρων *f*-άς
 - i* disseminazione delle spore *f*
 - d* Sporenverbreitung *f*

- * **sporeless** *adj* → 22338
- * **spore mother cell** *n* → 23548
- 23541 sporicidal** *adj*
g σποριοκτόνος *adj* -ος,-ο; σποροκτόνος *adj* -ος,-ο
i sporicida *adj*
d sporizid *adj*; sporenbildend *adj*
- 23542 sporicide** *n*
g σποριοκτόνο *nt* -ον; σποροκτόνο *nt* -ον
i sporicida *m*
d Sporizid *nt*
- 23543 sporidium** *n*
g σπορίδιο *nt* -ίον
i sporidio *m*
d Sporidie *f*
- 23544 sporiferous** *adj*; **sporophorous** *adj*
g σποροφόρος *adj* -ος/-α,-ο; σποροφόρος *adj* -ος/-α,-ο
i sporifero *adj*; sporoforo *adj*
d sporentragend *adj*; sporenhaltig *adj*
- 23545 sporoblast** *n*
g σποροβλάστη *f*-ης
i sporoblasto *m*
d Sporoblast *m*
- 23546 sporocarp** *n*
g σποροκάρπιο *nt* -ίον
i sporocarpo *m*
d Sporokarp *nt*; Sporenfrucht *f*
- 23547 sporocyst** *n*
g σποροκύστη *f*-ης
i sporocisti *f*
d Sporozyste *f*; Sporenblase *f*
- 23548 sporocyte** *n*; **spore mother cell** *n*
g σποροικύταρο *nt* -ον/-άρον; μητρικό σποριακό κύτταρο *nt* -άρον
i sporocita *m*; cellula madre delle spore *f*
d Sporozyt *m*; Sporenmutterzelle *f*
- 23549 sporoderm** *n*
g σποροδέρμα *nt* -ατος; σποροδερμίδα *f*-ας
i sporoderma *m*
d Sporodermis *f*; Sporenhaut *f*; Sporoderm *nt*
- 23550 sporogenesis** *n*; **sporogony** *n*
g σπορογένεση *f*-ης; σπορογονία *f*-ας;
 σπορογονία *f*-ας
i sporogenesi *f*; sporogonia *f*
d Sporogenese *f*; Sporogenie *f*; Sporenbildung *f*
- 23551 sporogenous** *adj*
g σπορογόνος *adj* -ος/-α,-ο; σπορογόνος *adj* -ος/-α,-ο
i sporogeno *adj*
d sporogen *adj*; sporenbildend *adj*
- 23552 sporogonium** *n*
g σπορογόνιο *nt* -ίον; σπορογόνιο *nt* -ίον
i sporogonio *m*
d Sporogon *nt*; Sporogonium *nt*
- * **sporogony** *n* → 23550
- 23553 sporophore** *n*
g σποροφόρος *m* -ον; σποροφόρος *m* -ον
i sporoforo *m*
d Sporenträger *m*; Sporophor *m*
- * **sporophorous** *adj* → 23544
- 23554 sporophyll** *n*
g σποριόφυλλο *nt* -ον
i sporofillo *m*
d Sporophyll *nt*; Sporenblatt *nt*
- 23555 sporophyte** *n*
g σποριόφυτο *nt* -ον
i sporofito *m*
d Sporophyt *m*
- 23556 sporophyte formation** *n*
g σχηματισμός σποριόφυτου *m* -ού
i formazione dello sporofito *f*
d Sporophytbildung *f*
- 23557 sporotrichosis** *n*
g σποροτρίχωση *f*-ης
i sporotricosi *f*
d Sporotrichose *f*
- * **Sporozoa** *npl* → 23558
- 23558 sporozoans** *npl*; **Sporozoa** *npl*
g Σπορόζωα *npl* -ον
i Sporozoi *mpl*
d Sporen-tierchen *npl*; Sporozoen *npl*
- 23559 sporozoite** *n*
g σποροζώιδιο *nt* -ίον
i sporozoite *m*
d Sporozoit *m*
- 23560 sporozoon** *n*
g σπορόζωο *nt* -ον
i sporozoo *m*
d Sporozoon *nt*

23561 sports medicine *n*

- g* αθλητιατρική *f*-ής; ιατρική αθλητισμού *f*-ής
i medicina sportiva *f*; medicina dello sport *f*
d Sportmedizin *f*

23562 sporulation *n*

- g* σπορίωση *f*-ής; σπορογένεση *f*-ής
i sporulazione *f*
d Sporenbildung *f*; Sporulation *f*
- * **spot *n*** → 13974

23563 spot desmosome *n*

- g* σημειοδεσμόσωμα *nt* -όματος; σημειακό δεσμόσωμα *nt* -όματος
i desmosoma puntiforme *m*
d Punktdesmosom *nt*

23564 spotless *adj*

- g* ακηλιδωτος *adj* -η,-ο; άσπιλος *adj* -η,-ο
i immacolato *adj*; senza macchia
d ungefleckt *adj*; fleckenlos *adj*

23565 spotted *adj*; blotched *adj*; mottled *adj*; maculate *adj*; speckled *adj*

- g* κηλιδωμένος *adj* -η,-ο; κηλιδωτός *adj* -ή,-ό; πιτσιλωτός *adj* -ή,-ό; στικτός *adj* -ή,-ό
i macchiato *adj*; chiazzato *adj*; macculato *adj*; pezzato *adj*
d fleckig *adj*; gefleckt *adj*; fleckenreich *adj*; getüpfelt *adj*

23566 spotted fever *n*

- g* κηλιδώδης πυρετός *m* -ού
i febbre maculare *f*
d Fleckfieber *nt*

* **spotty necrosis *n*** → 9043

* **SPP-I *n*** → 17207

23567 sprain *n*; stremma *n*; distortion *n*

- g* διάστρεμμα *nt* -έματος
i stortura *f*; distorsione *f*
d Distorsion *f*; Verstauchung *f*

* **spread *n*** → 14822

23568 spread *n*; spreading *n*; expansion *n*

- g* διάδοση *f*-ής; εξάπλωση *f*-ής; επέκταση *f*-ής
i diffusione *f*; propagazione *f*
d Verbreitung *f*; Ausbreitung *f*

* **spreading *n*** → 23568

* **spreading agent *n*** → 10975

* **spreading factor *n*** → 10975

23569 spread plate *n*

- g* πλάκα διασποράς *f*-ας; πλάκα διάχυσης *f*-ας
i piastra per diffusione *f*
d Spatelplatte *f*

23570 Sprengel deformity *n*; scapula elevata *n*

- g* παραμόρφωση Sprengel *f*-ής; ανυψωμένη ωμοπλάτη *f*-ής
i deformità di Sprengel *f*; scapola elevata *f*
d Sprengel-Deformität *f*; Scapula elevata *f*

* **sprig *n*** → 20883

23571 spring *vb*

- g* αναπηδών *vb* αναπήδησα; αναβλύζω *vb* ανέβλωσα
i saltare *vb*; sgorgare *vb*; zampillare *vb*
d quellen *vb*; springen *vb*

23572 spring flower *n*

- g* ανοιξιάτικο άνθος *nt* -ονς
i fiore primaverile *m*
d Frühjahrsblüher *m*

* **spring ligament *n*** → 18895

* **springlike *adj*** → 26966

* **spring spore *n*** → 718

23573 springtails *npl*; garden fleas *npl*; Collembola *npl*; collembolans *npl*

- g* Κολλέμβολα *ntpl* -όλεων
i Collemboli *mpl*
d Collembolen *mpl*; Kolllembolen *mpl*; Springschwänze *mpl*

* **sprout *n*** → 22644

23574 sprout *vb*

- g* βλαστάνω *vb* βλάστησα; φυτρώνω *vb* φύτρωσα, μένος; ξεπετώ *vb* ξεπέταξα, -μένος
i germogliare *vb*; spuntare *vb*; crescere *vb*
d sprießen *vb*; keimen *vb*; knospen *vb*

23575 sprue *n*

- g* στεατόρροια *f*-ας; sprue
i sprue *f*
d Sprue *f*

23576 spur *n*

- g* σπιρούνι *nt* -ιού
i sperone *m*
d Sporn *m*

* **spurious ankylosis *n*** → 8815

- * **spurious fruit** *n* → 20313
 - * **spurious hermaphroditism** *n* → 20328
 - * **spurious pregnancy** *n* → 20317
 - 23577 spurious ribs** *npl*; **costae spuriae** *TA*; **vertebrochondral ribs** *npl*; **false ribs** *npl*; **abdominal ribs** *npl*
 - g* νόθες πλευρές *fpl* -ών; ψευδοπλευρές *fpl* -ών
 - i* coste false *fpl*; coste spurie *fpl*
 - d* Costae spuriae *fpl*; falsche Rippen *fpl*
 - 23578 sputum** *n*
 - g* πτύελο *nt* -έλον; φλέμα *nt* -ατος
 - i* sputo *m*
 - d* Sputum *nt*; Auswurf *m*
 - 23579 sputum cytology** *n*
 - g* κυτταρολογία πτυέλων *f* -ας
 - i* citologia dell'escreato *f*
 - d* Sputumzytologie *f*
 - 23580 squalene** *n*
 - g* σκουαλένιο *nt* -ίον
 - i* squalene *m*
 - d* Squalen *nt*
 - 23581 squama** *n*; **scale** *n*; **scute** *n*
 - g* λέπιτη *nt* -ιού; λέπιτο *nt* -ίον; φολιδία *f* -ας
 - i* squama *f*; scaglia *f*; scudo *m*
 - d* Squama *f*; Schuppe *f*; Scutum *nt*
 - * **squamaceous** *adj* → 23584
 - 23582 squamaceous** *adj*
 - g* φολιδώδης *adj* -ης,-ες
 - i* squamoso *adj*
 - d* schuppig *adj*
 - * **squama of temporal bone** *n* → 23595
 - 23583 Squamata** *npl*
 - g* λεπιδωτά *ntpl* -ών
 - i* Squamati *mpl*
 - d* Squamata *npl*
 - * **squamate** *adj* → 22030
 - * **squama temporalis** *n* → 23595
 - * **squamiferous** *adj* → 22030
 - 23584 squamiform** *adj*; **squamaceous** *adj*; **scalelike** *adj*; **scale-shaped** *adj*
 - g* φολιδόμορφος *adj* -η,-ο; φολιδώδης *adj* -ης,-ες
 - i* squamoso *adj*; squamiforme *adj*
 - d** schuppenartig *adj*; schuppenförmig *adj*
 - 23585 squamosal bone** *n*
 - g* λεπιδοειδές οστό *nt* -ού
 - i* osso squamoso *m*
 - d* Schuppenbein *nt*; Squamosum *nt*
 - 23586 squamosal margin** *n*; **margo squamosus** *TA*
 - g* λεπιδοειδές χείλος *nt* -ονς
 - i* margine squamoso *m*
 - d* Margo squamosus *m*
 - * **squamose** *adj* → 22030
 - * **squamotympanic fissure** *n* → 26415
 - * **squamous** *adj* → 22030
 - * **squamous bone** *n* → 23595
 - * **squamous carcinoma** *n* → 23590
 - 23587 squamous carcinoma of larynx** *n*
 - g* πλακώδες καρκίνωμα λάρυγγα *nt* -όματος
 - i* carcinoma squamoso della laringe *m*
 - d* Plattenepithelkarzinom des Kehlkopfs *nt*
 - 23588 squamous carcinoma of the vulva** *n*
 - g* ακανθοκυτταρικό καρκίνωμα του αιδοίου *nt* -όματος
 - i* carcinoma squamoso della vulva *m*
 - d* Plattenepithelkarzinom der Vulva *nt*
 - 23589 squamous cell** *n*
 - g* πλακώδες κύτταρο *nt* -άρον
 - i* cellula squamosa *f*
 - d* Plattenepithelzelle *f*
 - 23590 squamous cell carcinoma** *n*; **squamous carcinoma** *n*; **spinocellular carcinoma** *n*; **epidermoid carcinoma** *n*; **epidermoid cancer** *n*; **SCC**
 - g* ακανθοκυτταρικό καρκίνωμα *nt* -όματος; καρκίνωμα από πλακώδη κύτταρα *nt* -όματος; καρκίνωμα πλακώδους επιθηλίου *nt* -όματος; επιδερμοειδές καρκίνωμα *nt* -όματος; πλακώδες καρκίνωμα *nt* -όματος
 - i* carcinoma squamocellulare *m*; carcinoma epidermoide *m*; carcinoma a cellule squamose *m*; carcinoma spinocellulare *m*
 - d* Plattenepithelkarzinom *nt*; spinozelluläres Karzinom *nt*; Epidermoidkarzinom *nt*; Epidermoidtumor *m*
 - 23591 squamous cell carcinoma of the cervix** *n*
 - g* ακανθοκυτταρικό καρκίνωμα του τραχήλου *nt* -όματος

	<i>i</i> carcinoma a cellule squamose della cervice <i>m</i>	
	<i>d</i> Plattenepithelkarzinom der Zervix <i>nt</i>	* SR → 21993
23592	squamous cell carcinoma of the lung <i>n</i>	* Sr → 24065
	<i>g</i> ακανθοκυτταρικό καρκίνωμα πνεύμονα <i>nt</i> -ώματος; καρκίνωμα πλακωδών κυττάρων πνεύμονα <i>nt</i> -ώματος	* Srd → 25490
	<i>i</i> carcinoma a cellule squamose del polmone <i>m</i>	* SRE → 22573
	<i>d</i> Plattenepithelkarzinom der Lunge <i>nt</i>	* SRF → 10129; 22574
	* squamous cell metaplasia <i>n</i> → 23594	* SRH → 10129
23593	squamous epithelium <i>n</i> ; pavement epithelium <i>n</i> ; tabular epithelium <i>n</i>	* SRIF → 23120
	<i>g</i> πλακώδες επιθήλιο <i>nt</i> -ίον; καλυπτήριο επιθήλιο <i>nt</i> -ίον	* SRP → 22740
	<i>i</i> epitelio pavimentoso <i>m</i> ; epitelio squamoso <i>m</i> ; epitelio lamellare <i>m</i> ; epitelio piatto <i>m</i>	* SRP-receptor <i>n</i> → 22741
	<i>d</i> Plattenepithel <i>nt</i> ; Schuppenepithel <i>nt</i> ; einschichtiges Plattenepithel <i>nt</i>	* SRY → 22596
23594	squamous metaplasia <i>n</i> ; squamous cell metaplasia <i>n</i>	* SS → 23120
	<i>g</i> πλακώδης μεταπλασία <i>f</i> -ας; μεταπλασία πλακωδών κυττάρων <i>f</i> -ας	* SSB protein <i>n</i> → 22813
	<i>i</i> metaplasia squamosa <i>f</i> ; metaplasia a cellule squamose <i>f</i>	* SSCP → 22815
	<i>d</i> Plattenepithelmetaplasie <i>f</i> ; Plattenepithelzellenmetaplasie <i>f</i>	* SSPE → 24122
23595	squamous part of temporal bone <i>n</i> ; pars squamosa ossis temporalis <i>TA</i> ; temporal squama <i>n</i> ; squama temporalis <i>n</i> ; squama of temporal bone <i>n</i> ; squamous bone <i>n</i>	* SSRI → 22360
	<i>g</i> λεπιδοειδής μοίρα κροταφικού οστού <i>f</i> -ας	* ST → 22835
	<i>i</i> parte squamosa dell'osso temporale <i>f</i> ; squama dell'osso temporale <i>f</i>	23599 stability <i>n</i>
	<i>d</i> Pars squamosa ossis temporalis <i>f</i> ; Schläfenbeinschuppe <i>f</i>	<i>g</i> σταθερότητα <i>f</i> -ας; ευστάθεια <i>f</i> -ας
23596	squamous suture <i>n</i> ; sutura squamosa <i>TA</i>	<i>i</i> stabilità <i>f</i>
	<i>g</i> λεπιδοειδής ραφή <i>f</i> -ής	<i>d</i> Stabilität <i>f</i> ; Beständigkeit <i>f</i>
	<i>i</i> sutura squamosa <i>f</i>	
	<i>d</i> Schuppennaht <i>f</i> ; Sutura squamosa <i>f</i>	23600 stabilization <i>n</i>
23597	square <i>n</i>	<i>g</i> σταθεροποίηση <i>f</i> -ής
	<i>g</i> τετράγωνο <i>nt</i> -ώνον	<i>i</i> stabilizzazione <i>f</i>
	<i>i</i> quadrato <i>m</i>	<i>d</i> Stabilisierung <i>f</i>
	<i>d</i> Quadrat <i>nt</i>	
	* squarrose <i>adj</i> → 22030	
23598	squid <i>n</i>	23601 stabilize <i>vb</i>
	<i>g</i> καλαμάρι <i>nt</i> -ίον	<i>g</i> σταθεροποιών <i>vb</i> σταθεροποιήσα,-μένος
	<i>i</i> calamaro <i>m</i>	<i>i</i> stabilizzare <i>vb</i>
	<i>d</i> Tintenfisch <i>m</i> ; Kalmar <i>m</i>	<i>d</i> stabilisieren <i>vb</i>
	* squint <i>n</i> → 23974	
		23602 stabilizer <i>n</i> ; stabilizing agent <i>n</i> ; stabilizing factor <i>n</i>
		<i>g</i> σταθεροποιητής <i>m</i> -ή; σταθεροποιητικό <i>nt</i> -ον; παράγοντας σταθεροποιησης <i>m</i> -α
		<i>i</i> stabilizzatore <i>m</i> ; stabilizzante <i>m</i> ; fattore stabilizzante <i>m</i>
		<i>d</i> Stabilisator <i>m</i> ; stabilisierender Faktor <i>m</i> ; Stabilisierungsfaktor <i>m</i>
		23603 stabilizing <i>adj</i>

<i>g</i> σταθεροποιητικός <i>adj</i> -ή,-ό; ζυγοσταθμιτικός <i>adj</i> -ή,-ό <i>i</i> stabilizzante <i>adj</i> <i>d</i> stabilisierend <i>adj</i>	23612 stable plasmid <i>n</i> <i>g</i> σταθερό πλασμίδιο <i>nt</i> -ίον <i>i</i> plasmidio stabile <i>m</i> <i>d</i> stabiles Plasmid <i>nt</i>
<i>*</i> stabilizing agent <i>n</i> → 23602	23613 stachyose <i>n</i> ; lupeose <i>n</i>
<i>*</i> stabilizing factor <i>n</i> → 23602	<i>g</i> σταχνόζη f-ης <i>i</i> stachiosio <i>m</i> ; stachioso <i>m</i> <i>d</i> Stachyose <i>f</i>
23604 stabilizing selection <i>n</i> ; normalizing selection <i>n</i> <i>g</i> ομαλοποιητική επιλογή <i>f</i> -ής; σταθεροποιητική επιλογή <i>f</i> -ής <i>i</i> selezione stabilizzante <i>f</i> <i>d</i> stabilisierende Selektion <i>f</i>	23614 stachyosporous <i>adj</i> <i>g</i> σταχνόσπορος <i>adj</i> -ή,-ο <i>i</i> stachiosporo <i>adj</i> <i>d</i> stachyospor <i>adj</i>
23605 stable <i>adj</i> <i>g</i> σταθερός <i>adj</i> -ή,-ό; στέρεος <i>adj</i> -η,-ο <i>i</i> stabile <i>adj</i> ; costante <i>adj</i> <i>d</i> stabil <i>adj</i> ; konstant <i>adj</i>	23615 stack <i>vb</i> <i>g</i> στοιβάζω <i>vb</i> στοιβαζα,-γμένος; συσσωρεύω <i>vb</i> συσσώρενσα,-μένος; σωριάζω <i>vb</i> σώριασα,-σμένος <i>i</i> accatastare <i>vb</i> ; accumulare <i>vb</i> ; impilare <i>vb</i> ; ammucchiare <i>vb</i> <i>d</i> stapeln <i>vb</i> ; aufstapeln <i>vb</i>
23606 stable angina <i>n</i> ; typical angina <i>n</i> ; stable angina pectoris <i>n</i> ; angina of effort <i>n</i> <i>g</i> σταθερή στηθάγχη <i>f</i> -ής; τυπική στηθάγχη <i>f</i> -ής <i>i</i> angina stabile <i>f</i> ; angina tipica <i>f</i> <i>d</i> stabile Angina <i>f</i> ; typische Angina <i>f</i>	23616 stack <i>n</i> <i>g</i> στοιβα f-ας; σωρός <i>m</i> -ού <i>i</i> pila <i>f</i> ; mucchio <i>m</i> ; cumulo <i>m</i> <i>d</i> Stapel <i>m</i> ; Haufen <i>m</i>
<i>*</i> stable angina pectoris <i>n</i> → 23606	<i>*</i> stacked membranes <i>npl</i> → 23618
23607 stable conditions <i>npl</i> <i>g</i> σταθερές συνθήκες <i>fpl</i> -ών <i>i</i> condizioni stabili <i>fpl</i> <i>d</i> stabile Bedingungen <i>fpl</i>	23617 stack of grana <i>n</i> <i>g</i> σωρός grana <i>m</i> -ού <i>i</i> pila di grani <i>f</i> <i>d</i> Granastapel <i>m</i>
<i>*</i> stable factor <i>n</i> → 19963	23618 stack of membranes <i>n</i> ; stacked membranes <i>npl</i> <i>g</i> στοιβαγμένες μεμβράνες <i>fpl</i> -ών; σωρός μεμβρανών <i>m</i> -ού <i>i</i> pila di membrane <i>f</i> <i>d</i> gestapelte Membranen <i>fpl</i> ; Membranstapel <i>m</i>
23608 stable intermediate <i>n</i> <i>g</i> σταθερό ενδάμενο <i>nt</i> -ον <i>i</i> intermedio stabile <i>m</i> <i>d</i> stabiles Zwischenprodukt <i>nt</i>	<i>*</i> stage <i>n</i> → 18407
23609 stable ion <i>n</i> <i>g</i> σταθερό ιόν <i>nt</i> -όντος <i>i</i> ione stabile <i>m</i> <i>d</i> stabiles Ion <i>nt</i>	23619 stage <i>n</i> <i>g</i> τράπεζα μικροσκοπίου <i>f</i> -ας <i>i</i> tavolino <i>m</i> <i>d</i> Objektisch <i>m</i>
23610 stable isotope <i>n</i> ; not radioactive isotope <i>n</i>	23620 stage of cleavage <i>n</i> ; stage of segmentation <i>n</i> <i>g</i> στάδιο διαίρεσης <i>nt</i> -ίον; στάδιο μερισμού <i>nt</i> -ίον <i>i</i> stadio di segmentazione <i>m</i> <i>d</i> Furchungsschritt <i>m</i>
23611 stable line <i>n</i> <i>g</i> σταθερή σειρά <i>f</i> -άς <i>i</i> linea stabile <i>f</i> <i>d</i> stabile Linie <i>f</i>	23621 stage of development <i>n</i> <i>g</i> αναπτυξιακό στάδιο <i>nt</i> -ίον; στάδιο ανάπτυξης <i>nt</i> -ίον

<i>i</i> stadio di sviluppo <i>m</i>	<i>στάση</i> <i>f</i> - <i>ης</i>
<i>d</i> Entwicklungsphase <i>f</i> ; Entwicklungsstadium <i>nt</i>	<i>i</i> ristagno <i>m</i> ; stasi <i>f</i>
	<i>d</i> Stagnation <i>f</i> ; Stase <i>f</i>
23622 stage of differentiation <i>n</i>	23631 stagnoplankton <i>n</i>
<i>g</i> στάδιο διαφοροποίησης <i>nt</i> - <i>ιον</i>	<i>g</i> πλαγκτόν λιμνάζοντων υδάτων <i>nt inv</i>
<i>i</i> stadio di differenziazione <i>m</i>	<i>i</i> stagnoplankton <i>m</i>
<i>d</i> Differenzierungsstadium <i>nt</i>	<i>d</i> Stauwasserplankton <i>nt</i>
23623 stage of growth <i>n</i>	23632 stain <i>n</i>; dye <i>n</i>
<i>g</i> ανξητικό στάδιο <i>nt</i> - <i>ιον</i> ; στάδιο ανξησης <i>nt</i> - <i>ιον</i>	<i>g</i> βαφή <i>f</i> - <i>ής</i> ; χρώση <i>f</i> - <i>ης</i> ; χρωστική <i>f</i> - <i>ής</i>
<i>i</i> stadio di crescita <i>m</i>	<i>i</i> colorante <i>m</i> ; sostanza colorante <i>f</i>
<i>d</i> Aufwuchsstadium <i>nt</i> ; Wachstumsstadium <i>nt</i>	<i>d</i> Färbemittel <i>nt</i> ; Farbstoff <i>m</i>
23624 stage of maturity <i>n</i>	23633 stain <i>vb</i>; dye <i>vb</i>
<i>g</i> στάδιο ωριμότητας <i>nt</i> - <i>ιον</i>	<i>g</i> βάφω <i>vb</i> ἐβαγα, βαμμένος; χρω <i>vb</i>
<i>i</i> stadio di maturità <i>m</i>	έχρωσα, -μένος; κάνω χρώση <i>vb</i>
<i>d</i> Reifestadium <i>nt</i>	έκανα, καμουμένος
23625 stage of mitosis <i>n</i>	<i>i</i> colorare <i>vb</i>
<i>g</i> μιτωτικό στάδιο <i>nt</i> - <i>ιον</i> ; στάδιο μίτωσης <i>nt</i> - <i>ιον</i>	<i>d</i> färben <i>vb</i> ; anfärben <i>vb</i>
<i>i</i> stadio della mitosi <i>m</i> ; stadio mitotico <i>m</i>	
<i>d</i> Mitosestadium <i>nt</i>	
* stage of segmentation <i>n</i> → 23620	
23626 staging <i>n</i>	23634 stainability <i>n</i>
<i>g</i> σταδιοποίηση <i>f</i> - <i>ης</i>	<i>g</i> χρωστικότητα <i>f</i> - <i>ας</i>
<i>i</i> stadiazione <i>f</i>	<i>i</i> colorabilità <i>f</i>
<i>d</i> Stadieneinteilung <i>f</i>	<i>d</i> Färbbarkeit <i>f</i> ; Anfärbbarkeit <i>f</i>
23627 staging of a tumor <i>n</i>	23635 stainable <i>adj</i>
<i>g</i> σταδιοποίηση όγκου <i>f</i> - <i>ης</i>	<i>g</i> χρώσιμος <i>adj</i> - <i>η</i> , - <i>ο</i>
<i>i</i> stadiazione del tumore <i>f</i>	<i>i</i> colorabile <i>adj</i>
<i>d</i> Tumorstadieneinteilung <i>f</i>	<i>d</i> färbar <i>adj</i> ; anfärbar <i>adj</i>
23628 stagnant <i>adj</i>; static <i>adj</i>; lentic <i>adj</i>; lenitic <i>adj</i>	23636 stained <i>adj</i>
<i>g</i> στάσιμος <i>adj</i> - <i>η</i> , - <i>ο</i> ; λιμνάζων <i>adj</i> - <i>ονσα</i> , - <i>ον</i>	<i>g</i> χρωσμένος <i>adj</i> - <i>η</i> , - <i>ο</i>
<i>i</i> stagnante <i>adj</i> ; calmo <i>adj</i> ; fermo <i>adj</i>	<i>i</i> colorato <i>adj</i>
<i>d</i> stagnant <i>adj</i> ; stagnierend <i>adj</i> ; stillstehend <i>adj</i>	<i>d</i> gefärbt <i>adj</i> ; angefärbt <i>adj</i> ; verfärbt <i>adj</i>
* stagnant bowel syndrome <i>n</i> → 3293	23637 stained cell <i>n</i>
* stagnant loop syndrome <i>n</i> → 3293	<i>g</i> χρωσμένο κύτταρο <i>nt</i> - <i>άρον</i>
	<i>i</i> cellula colorata <i>f</i>
	<i>d</i> angefärbte Zelle <i>f</i>
23629 stagnant water <i>n</i>; lentic water <i>n</i>; lenitic water <i>n</i>; standing water <i>n</i>; still water <i>n</i>	23638 staining <i>n</i>
<i>g</i> στάσιμο νερό <i>nt</i> - <i>οϊ</i> ; ήρεμο νερό <i>nt</i> - <i>ού</i>	<i>g</i> χρώση <i>f</i> - <i>ης</i> ; διαδικασία χρώσης <i>f</i> - <i>ας</i> ; είδος χρώσης <i>nt</i> - <i>ονς</i>
<i>i</i> acqua stagnante <i>f</i> ; acqua calma <i>f</i> ; acqua morta <i>f</i>	<i>i</i> colorazione <i>f</i>
<i>d</i> Stehgewässer <i>nt</i> ; lenitisches Gewässer <i>nt</i> ; Stillgewässer <i>nt</i>	<i>d</i> Färbung <i>f</i> ; Anfärbung <i>f</i>
23630 stagnation <i>n</i>; stasis <i>n</i>	23639 staining agent <i>n</i>
<i>g</i> λιμνασμα <i>nt</i> - <i>άσματος</i> ; στασιμότητα <i>f</i> - <i>ας</i> ;	<i>g</i> χρωστικός παράγοντας <i>m</i> - <i>α</i>
	<i>i</i> colorante <i>m</i>
	<i>d</i> Färbemittel <i>nt</i>
	23640 staining method <i>n</i>; staining technique <i>n</i>
	<i>g</i> μέθοδος χρώσης <i>f</i> - <i>όδον</i> ; τεχνική χρώσης <i>f</i> - <i>ής</i>
	<i>i</i> metodo di colorazione <i>m</i> ; tecnica di colorazione <i>f</i>
	<i>d</i> Färbemethode <i>f</i> ; Färbetechnik <i>f</i>

- 23641 staining reaction *n***
g αντιδραση χρώσης *f*-ης
i reazione di colorazione *f*
d Färbungsreaktion *f*
** staining technique *n* → 23640*
- 23642 staining time *n***
g χρόνος χρώσης *m* -ον
i tempo di colorazione *m*
d Färbezeit *f*
- 23643 stainless *adj***
g μη δυνάμενος να χρωσθεί *adj* -η,-ο
i non colorabile *adj*
d unfärbbar *adj*
** staircase effect *n* → 26096*
** staircase phenomenon *n* → 26096*
- 23644 stalk *n***
g μίσχος *m* -ον; βλαστός *m* -ού; κοτσάνι *nt* -ιού
i stelo *m*; gambo *m*
d Stiel *m*
** stalked *adj* → 17976*
- 23645 stalkless *adj***
g ἀμισχος *adj* -η,-ο; χωρίς μίσχο
i privo di stelo *adj*
d stiellos *adj*
** stalk of epiglottis *n* → 8060*
- 23646 stamen *n***
g στήμονας *m* -α
i stame *m*
d Stamen *nt*; Staubblatt *nt*; Staubgefäß *nt*
** stamenless *adj* → 1331*
- 23647 stamen movement *n***
g κίνηση στήμονα *f*-ης; στημονώδης κίνηση *f*-ης
i movimento del stame *m*
d Staubblattbewegung *f*
- 23648 staminal *adj*; staminate *adj***
g στημονικός *adj* -ή,-ό; αναφερόμενος στο στήμονα *adj* -η,-ο
i staminale *adj*; stamineo *adj*; degli stami
d staubgefäßartig *adj*; staubblattartig *adj*; Staubblatt-
- 23649 staminal hair *n***
g τρίχα στήμονα *f*-ας
- i* capello staminale *m*
d Staubblatthaar *nt*
** staminate *adj* → 23648; 23650*
- 23650 staminiferous *adj*; staminate *adj***
g στημονοφόρος *adj* -ος/-α,-ο; στημονώδης *adj* -ης,-ες; με στήμονες
i staminifero *adj*; avente stami *adj*
d staubgefäßtragend *adj*; staubblatttragend *adj*
- 23651 staminiform *adj***
g στημονώδης *adj* -ης,-ες
i staminiforme *adj*
d staubblattförmig *adj*; staubgefäßförmig *adj*
- 23652 staminode *n*; staminodium *n*; parastemon *n*; sterile stamen *n***
g στείρος στήμονας *m* -α; στημονοειδές *nt* -ούς
i staminodio *m*; stame sterile *m*
d Staminodium *nt*; steriles Staubblatt *nt*; Staubgefäßrudiment *nt*
** staminodium *n* → 23652*
- 23653 stammer *n*; stutter *n*; stammering *n*; stuttering *n***
g τραύλισμα *nt* -ίσματος; τραυλισμός *m* -ούς;
*τσέβδισμα *nt* -ίσματος*
i balbettamento *m*; balbuzie *f*
d Stammeln *nt*; Stottern *nt*
- 23654 stammer *vb***
g τραύλίζω *vb* τραύλισμα; τσεβδίζω *vb* τσέβδισμα;
*ψευδίζω *vb* ψευδίσμα*
i balbettare *vb*; tartagliare *vb*
d stammeln *vb*; stottern *vb*
- 23655 stammerer *n***
g τραυλός *m* -ού
i balbucente *m*
d Stammelnder *m*; Stotterer *m*
** stammering *n* → 23653*
** standard *n* → 16383*
- 23656 standard *n***
g επίπεδο *nt* -έδον
i livello *m*
d Niveau *nt*
- 23657 standard conditions *npl***
g πρότυπες συνθήκες *fpl* -ών
i condizioni standard *fpl*
d Standardbedingungen *fpl*
- 23658 standard curve *n***

	<i>g</i> πρότυπη καμπύλη <i>f</i> - <i>ης</i>	* standardized solution <i>n</i> → 23672
	<i>i</i> curva standard <i>f</i>	* standard mortality ratio <i>n</i> → 23667
	<i>d</i> Standardkurve <i>f</i> ; Eichkurve <i>f</i>	
23659 standard deviation <i>n</i>; SD		* standard oxidation-reduction potential <i>n</i> → 23669
	<i>g</i> σταθερή απόκλιση <i>f</i> - <i>ης</i> ; τυπική απόκλιση <i>f</i> - <i>ης</i>	
	<i>i</i> deviazione standard <i>f</i> ; SD	23668 standard potential <i>n</i>
	<i>d</i> Standardabweichung <i>f</i> ;	<i>g</i> κανονικό δύναμικό <i>nt</i> - <i>ού</i>
	Mittelwertabweichung <i>f</i> ; SD	<i>i</i> potenziale standard <i>m</i>
		<i>d</i> Standardpotenzial <i>nt</i> ; Standardpotential <i>nt</i>
23660 standard electrode <i>n</i>		23669 standard redox potential <i>n</i>; standard oxidation-reduction potential <i>n</i>; E₀
	<i>g</i> κανονικό ηλεκτρόδιο <i>nt</i> - <i>iov</i>	<i>g</i> πρότυπο οξειδωαναγογικό δύναμικό <i>nt</i> - <i>ού</i> ; πρότυπο δύναμικό οξειδωαναγωγής <i>nt</i> - <i>ού</i> ; E ₀
	<i>i</i> elettrodo standard <i>m</i>	<i>i</i> potenziale redox standard <i>m</i> ; potenziale di ossidoriduzione standard <i>m</i> ; E ₀
	<i>d</i> Standardelektrode <i>f</i> ; Normalelektrode <i>f</i>	<i>d</i> Standardredoxpotenzial <i>nt</i> ; Standard-Oxidation-Reduktion-Potenzial <i>nt</i> ; E ₀
23661 standard error <i>n</i>; SE		23670 standard reduction potential <i>n</i>
	<i>g</i> τυπικό σφάλμα <i>nt</i> - <i>ατος</i>	<i>g</i> πρότυπο αναγωγικό δύναμικό <i>nt</i> - <i>ού</i>
	<i>i</i> errore standard <i>m</i>	<i>i</i> potenziale standard di riduzione <i>m</i>
	<i>d</i> Standardfehler <i>m</i>	<i>d</i> Standardreduktionspotenzial <i>nt</i>
23662 standard free energy <i>n</i>		23671 standard reference half-cell <i>n</i>
	<i>g</i> πρότυπη ελεύθερη ενέργεια <i>f</i> - <i>ας</i>	<i>g</i> πρότυπο ημιτοχείο αναφοράς <i>nt</i> - <i>ον</i>
	<i>i</i> energia libera standard <i>f</i>	<i>i</i> semicella standard di riferimento <i>f</i>
	<i>d</i> freie Standardenergie <i>f</i>	<i>d</i> Standardhalbzelle <i>f</i>
23663 standard free energy change <i>n</i>; ΔGo		23672 standard solution <i>n</i>; standardized solution <i>n</i>
	<i>g</i> πρότυπη μεταβολή ελεύθερης ενέργειας <i>f</i> - <i>ής</i> ; ΔGo	<i>g</i> πρότυπο διάλυμα <i>nt</i> - <i>όματος</i> ; προτυποποιημένο διάλυμα <i>nt</i> - <i>όματος</i>
	<i>i</i> variazione standard di energia libera <i>f</i> ; ΔGo	<i>i</i> soluzione standard <i>f</i> ; soluzione standardizzata <i>f</i>
	<i>d</i> Änderung der freien Standardenergie <i>f</i> ; ΔGo	<i>d</i> Standardlösung <i>f</i> ; standardisierte Lösung <i>f</i>
23664 standardization <i>n</i>		23673 standard state <i>n</i>
	<i>g</i> προτυποποίηση <i>f</i> - <i>ης</i> ; ρύθμιση <i>f</i> - <i>ης</i>	<i>g</i> πρότυπη κατάσταση <i>f</i> - <i>ης</i>
	<i>i</i> standardizzazione <i>f</i>	<i>i</i> stato standard <i>m</i>
	<i>d</i> Standardisierung <i>f</i> ; Normung <i>f</i>	<i>d</i> Normzustand <i>m</i>
23665 standardize <i>vb</i>		23674 standard system <i>n</i>
	<i>g</i> προτυποποιώ <i>vb</i> προτυποποίησα,-μένος; τυποποιώ <i>vb</i> τυποποίησα,-μένος	<i>g</i> πρότυπο σύστημα <i>nt</i> - <i>ήματος</i>
	<i>i</i> standardizzare <i>vb</i>	<i>i</i> sistema standard <i>m</i>
	<i>d</i> standardisieren <i>vb</i> ; normen <i>vb</i> ; normieren <i>vb</i>	<i>d</i> Standardsystem <i>nt</i>
	* standardized death rate <i>n</i> → 23667	
23666 standardized morbidity ratio <i>n</i>; SMR		23675 standard type <i>n</i>
	<i>g</i> τυποποιημένο ποσοστό νοσηρότητας <i>nt</i> - <i>ού</i>	<i>g</i> πρότυπος τύπος <i>m</i> - <i>ον</i>
	<i>i</i> rapporto standardizzato di morbilità <i>m</i>	<i>i</i> tipo standard <i>m</i>
	<i>d</i> Standardmorbidityrate <i>f</i>	<i>d</i> Standardtyp <i>m</i>
23667 standardized mortality ratio <i>n</i>; standardized death rate <i>n</i>; standard mortality ratio <i>n</i>; SMR		* standing water <i>n</i> → 23629
	<i>g</i> τυποποιημένο ποσοστό θνησιμότητας <i>nt</i> - <i>ού</i> ; τυπικός ρυθμός θνησιμότητας <i>m</i> - <i>ού</i>	* stannum <i>n</i> → 25682
	<i>i</i> rapporto standardizzato di mortalità <i>m</i>	
	<i>d</i> Standardmortalitätsrate <i>f</i> ; Standardtodesrate <i>f</i>	

- * **stanolone** *n* → **6959**
- 23676 stanozolol** *n*
g στανοζόλολη *f* -ης
i Stanozololo *m*
d Stanozolol *nt*
- 23677 stapedectomy** *n*
g εκτομή αναβολέα *f* -ής
i Stapedectomy *f*
d Stapedektomie *f*; Steigbügelentfernung *f*
- * **stapedial footplate** *n* → **2864**
- 23678 stapedial membrane** *n*; **membrana stapedialis** *TA*; **membrana stapedis** *TA*
g νιμένας αναβολέα *m* -α
i membrana stapediale *f*
d Membrana stapedialis *f*; Stapesmembran *f*
- 23679 stapedius muscle** *n*; **musculus stapedius** *TA*
g μυς αναβολέα *m* μνός
i muscolo stapedio *m*
d Musculus stapedius *m*; Steigbügelmuskel *m*
- 23680 stapedius nerve** *n*; **nervus stapedius** *TA*; **nerve to stapedius muscle** *n*
g νεύρο του μυός του αναβολέα *nt* -ον
i nervo stapedio *m*
d Nervus stapedius *m*
- 23681 stapes** *TA*; **stirrup** *n*
g αναβολέας *m* -α
i staffa *f*
d Stapes *m*; Steigbügel *m*
- * **staphylitis** *n* → **26738**
- 23682 staphylococcal** *adj*
g σταφυλοκοκκικός *adj* -ή,-ό
i stafilococcico *adj*
d Staphylokokken-
- 23683 staphylococcal enterotoxin** *n*; **SE**
g σταφυλοκοκκική εντεροτοξίνη *f* -ης; **SE**
i endotossina dello stafilococco *f*; **SE**
d Staphylokokkenenterotoxin *nt*; **SE**
- * **staphylococcal infection** *n* → **23685**
- 23684 staphylococcal protease** *n*
g σταφυλοκοκκική πρωτεάση *f* -ης
i proteasi dello stafilococco *f*
d Staphylokokkus-Protease *f*
- * **staphylococcal scalded skin syndrome** *n* → **21710**
- 23685 staphylococcosis** *n*; **staphylococcal infection** *n*
g σταφυλοκοκκιτή λοίμωξη *f* -ης
i infezione stafilococcica *f*
d Staphylokokkose *f*; Staphylokokkosis *f*, Staphylokokkeninfektion *f*
- 23686 staphylococcus** *n*
g σταφυλοκόκκος *m* -ον
i stafilococco *m*
d Staphylokokkus *m*; Staphylococcus *m*
- 23687 staphylokinase** *n*
g σταφυλοκινάση *f* -ης
i staflokinasi *f*
d Staphylokinase *f*
- 23688 staphyloma** *n*
g σταφύλωμα *nt* -όματος
i stafiloma *m*
d Staphylom *nt*; Staphyloma *nt*; Beerengeschwulst *f*
- * **staphyoplasty** *n* → **17422; 17424**
- * **staphylorrhaphy** *n* → **17424**
- 23689 starch** *n*; **amyulum** *n*
g ἄμυλο *nt* -όλον
i amido *m*
d Stärke *f*; Amylum *nt*
- 23690 starch gel** *n*
g πήγμα αμύλου *nt* -ατος; πήκτωμα αμύλου *nt* -όματος
i gel di amido *m*
d Stärkegel *nt*
- 23691 starch gel electrophoresis** *n*
g ηλεκτροφόρηση πήγματος αμύλου *f* -ης
i elettroforesi su gel di amido *f*
d Stärkeelektrophorese *f*
- * **starch grain** *n* → **23692**
- 23692 starch granule** *n*; **starch grain** *n*
g αμυλόκοκκος *m* -ον; κοκκίο αμύλου *nt* -ον
i granulo di amido *m*
d Stärkekorn *nt*; Stärkegranulum *nt*
- 23693 starch hydrolysis** *n*
g υδρόλυση αμύλου *f* -ης
i idrolisi dell'amido *f*
d Stärkehydrolyse *f*
- 23694 starch unit** *n*
g μονάδα αμύλου *f* -ας
i unità dell'amido *f*

<i>d</i> Stärkeeinheit <i>f</i>	<i>g</i> αστιά <i>f</i> -ας; πείνα <i>f</i> -ας <i>i</i> fame <i>f</i> ; inedia <i>f</i> <i>d</i> Hunger <i>m</i> ; Hungern <i>nt</i>
23695 starfishes <i>npl</i>; Asteroidea <i>npl</i>; seastars <i>npl</i>	23703 starvation diet <i>n</i>
<i>g</i> Αστεροειδή <i>npl</i> -ών <i>i</i> Asteroidei <i>mpl</i> <i>d</i> Seesterne <i>mpl</i>	<i>g</i> δίαιτα πείνας <i>f</i> -ας <i>i</i> dieta rigidissima <i>f</i> <i>d</i> Hungerdiät <i>f</i>
* starlike <i>adj</i> → 23743	
* Starling curve <i>n</i> → 9190	23704 starvation level <i>n</i>
* Starling law <i>n</i> → 9191	<i>g</i> επίτεδο πείνας <i>nt</i> -έδον <i>i</i> livello di fame <i>m</i> <i>d</i> Hungergrenze <i>f</i>
* Starling law of the heart <i>n</i> → 9191	23705 starve <i>vb</i>
* stars of Verheyen <i>npl</i> → 23748	<i>g</i> λιμοκτόνω <i>vb</i> λιμοκτόνησα; πεθαίνω της πείνας <i>vb</i> πέθανα,-μένος <i>i</i> morire di fame <i>vb</i> ; fare morire di fame <i>vb</i> <i>d</i> verhungern <i>vb</i> ; verhungern lassen <i>vb</i>
* start codon <i>n</i> → 11944	* stasis <i>n</i> → 23630
23696 starter colony <i>n</i>	23706 stasis <i>n</i>
<i>g</i> αποικία έναρξης <i>f</i> -ας; εναρκτήρια αποικία <i>f</i> -ας <i>i</i> colonia starter <i>f</i> <i>d</i> Starterkolonie <i>f</i>	<i>g</i> στάση <i>f</i> -ης <i>i</i> stasi <i>f</i> <i>d</i> Stase <i>f</i> , Stasis <i>f</i>
23697 starter culture <i>n</i>	* stasis syndrome <i>n</i> → 3293
<i>g</i> εναρκτήρια καλλιέργεια <i>f</i> -ας <i>i</i> coltura starter <i>f</i> <i>d</i> Starterkultur <i>f</i>	* state <i>n</i> → 23730
23698 starting condition <i>n</i>	23707 state <i>n</i>; situation <i>n</i>; condition <i>n</i>; status <i>n</i>
<i>g</i> κατάσταση έναρξης <i>f</i> -ης <i>i</i> condizione di inizio <i>f</i> <i>d</i> Ausgangszustand <i>m</i>	<i>g</i> κατάσταση <i>f</i> -ης <i>i</i> stato <i>m</i> ; condizione <i>f</i> ; situazione <i>f</i> <i>d</i> Zustand <i>m</i> ; Status <i>m</i> ; Situation <i>f</i>
23699 starting material <i>n</i>; raw material <i>n</i>	23708 state of activity <i>n</i>
<i>g</i> αρχικό υλικό <i>nt</i> -ού <i>i</i> materiale di inizio <i>m</i> ; materia prima <i>f</i> <i>d</i> Ausgangsmaterial <i>nt</i>	<i>g</i> κατάσταση ενεργότητας <i>f</i> -ης <i>i</i> stato di attività <i>m</i> <i>d</i> Aktivitätszustand <i>m</i>
* startle reaction <i>n</i> → 15379	23709 state of adaptation <i>n</i>
* startle reflex <i>n</i> → 15379	<i>g</i> κατάσταση προσαρμογής <i>f</i> -ης <i>i</i> stato di adattamento <i>m</i> <i>d</i> Anpassungszustand <i>m</i>
23700 start point <i>n</i>	23710 state of balance <i>n</i>; state of equilibrium <i>n</i>
<i>g</i> σημείο έναρξης <i>nt</i> -ον <i>i</i> punto di inizio <i>m</i> <i>d</i> Startpunkt <i>m</i>	<i>g</i> κατάσταση ισορροπίας <i>f</i> -ης <i>i</i> stato di equilibrio <i>m</i> ; stato di bilancio <i>m</i> <i>d</i> Gleichgewichtszustand <i>m</i>
* start signal <i>n</i> → 11947	23711 state of binding <i>n</i>
23701 start transfer signal <i>n</i>	<i>g</i> κατάσταση δέσμευσης <i>f</i> -ης <i>i</i> stato di legame <i>m</i> <i>d</i> Bindungszustand <i>m</i>
<i>g</i> σήμα έναρξης μεταφοράς <i>nt</i> -ατος <i>i</i> segnale di inizio del trasferimento <i>m</i> <i>d</i> Transferstartsignal <i>nt</i>	23712 state of division <i>n</i>
23702 starvation <i>n</i>; hunger <i>n</i>; nutrient deficiency <i>n</i>; nutritive deficiency <i>n</i>	<i>g</i> κατάσταση διαιρεσης <i>f</i> -ης

<i>i</i> stato di divisione <i>m</i>	<i>i</i> statistico <i>adj</i>
<i>d</i> Teilungszustand <i>m</i>	<i>d</i> statistisch <i>adj</i>
* state of equilibrium <i>n</i> → 23710	
23713 state of maturity <i>n</i>	23723 statistics <i>n</i>
<i>g</i> κατάσταση ωριμότητας <i>f</i> -ης	<i>g</i> στατιστική <i>f</i> -ής
<i>i</i> stato della maturità <i>m</i>	<i>i</i> statistica <i>f</i>
<i>d</i> Reifegrad <i>m</i> ; Reifezustand <i>m</i>	<i>d</i> Statistik <i>f</i>
* statoacoustic nerve <i>n</i> → 27039	
23714 state of metabolism <i>n</i>	23724 stoblast <i>n</i>
<i>g</i> κατάσταση μεταβολισμού <i>f</i> -ης	<i>g</i> στατοβλάστη <i>f</i> -ής
<i>i</i> stato di metabolismo <i>m</i>	<i>i</i> statoblasto <i>m</i>
<i>d</i> Stoffwechselzustand <i>m</i>	<i>d</i> Statoblast <i>m</i>
* static adj → 15410; 23628	* statoconia <i>npl</i> → 17223
23715 static neuron <i>n</i>	* statoconial membrane <i>n</i> → 17230
<i>g</i> στατικός νευρώνας <i>m</i> -α	* statoconic membrane <i>n</i> → 17230
<i>i</i> neurone statico <i>m</i>	* statoconium <i>n</i> → 17223
<i>d</i> statisches Neuron <i>nt</i>	
23716 static organ <i>n</i> ; organ of equilibrium <i>n</i>	23725 statozyst <i>n</i>
<i>g</i> όργανο ισορροπίας <i>nt</i> -άνου; στατικό όργανο	<i>g</i> στατοκύστη <i>f</i> -ης
<i>nt</i> -άνων	<i>i</i> statocisti <i>f</i>
<i>i</i> organo dell'equilibrio <i>m</i>	<i>d</i> Statozyste <i>f</i>
<i>d</i> Gleichgewichtsorgan <i>nt</i> ; statisches Organ <i>nt</i>	
23717 static reflex <i>n</i>	23726 statoocyte <i>n</i>
<i>g</i> αντανακλαστικό ισορροπίας <i>nt</i> -ού	<i>g</i> στατοκύτταρο <i>nt</i> -ον/-άρον
<i>i</i> riflesso statico <i>m</i>	<i>i</i> statocita <i>m</i>
<i>d</i> Gleichgewichtsreflex <i>m</i>	<i>d</i> Statozyt <i>m</i>
23718 statics <i>n</i>	23727 statolith <i>n</i>
<i>g</i> στατική <i>f</i> -ής	<i>g</i> στατόλιθος <i>m</i> -ον
<i>i</i> statica <i>f</i>	<i>i</i> statolite <i>m</i> ; statolito <i>m</i>
<i>d</i> Statik <i>f</i>	<i>d</i> Statolith <i>m</i>
* static sense <i>n</i> → 22433	
23719 static stretch reflex <i>n</i>	23728 stator <i>n</i>
<i>g</i> στατικό μυοτατικό αντανακλαστικό <i>nt</i> -ού	<i>g</i> στάτορας <i>m</i> -α
<i>i</i> riflesso da strumento statico <i>m</i> ; riflesso	<i>i</i> statore <i>m</i>
miotatico statico <i>m</i>	<i>d</i> Stator <i>m</i>
<i>d</i> statischer Dehnungsreflex <i>m</i>	
* statospore <i>n</i> → 11246	
23720 statin <i>n</i>	* STATs → 22743
<i>g</i> στατίνη <i>f</i> -ης	
<i>i</i> statina <i>f</i>	
<i>d</i> Statin <i>nt</i>	
23721 stationary phase <i>n</i>	23729 stature <i>n</i>
<i>g</i> στάσιμη φάση <i>f</i> -ης	<i>g</i> ανάστημα <i>nt</i> -ήματος
<i>i</i> fase stazionaria <i>f</i>	<i>i</i> statura <i>f</i>
<i>d</i> stationäre Phase <i>f</i>	<i>d</i> Statur <i>f</i> ; Gestalt <i>f</i>
* status <i>n</i> → 23707	
23722 statistical adj	23730 status <i>n</i> ; state <i>n</i>
<i>g</i> στατιστικός <i>adj</i> -ή,-ό	<i>g</i> θέση <i>f</i> -ης
	<i>i</i> stato <i>m</i> ; posizione <i>f</i>
	<i>d</i> Status <i>m</i> ; Stellung <i>f</i>

- 23731 status asthmaticus** *n*; **asthmatic crisis** *n*
g ασθματική κατάσταση *f*-ης; ασθματική
 κρίση *f*-ης
i stato asmatico *m*; crisi asmatica *f*
d Asthmaadueranfall *m*; Status asthmaticus *m*
- * **status epilepticus** *n* → **8071**
- * **status lymphaticus** *n* → **13836**
- * **status thymicolumphaticus** *n* → **13836**
- * **status thymicus** *n* → **13836**
- 23732 stavudine** *n*
g σταβουδίνη *f*-ης
i stavudina *f*
d Stavudin *nt*
- * **STD** → **22610**
- 23733 steady** *adj*
g σταθερός *adj* -ή,-ό
i costante *adj*
d konstant *adj*
- 23734 steady state** *n*
g σταθερή κατάσταση *f*-ης
i stato stazionario *m*
d Fließgleichgewicht *nt*
- * **steam** *n* → **26792; 27270**
- 23735 steam pressure** *n*
g πίεση ατμού *f*-ης
i pressione del vapore *f*
d Dampfdruck *m*
- * **steapsin** *n* → **17534**
- 23736 stearate** *n*
g στεατικό *nt* -ού
i stearato *m*
d Stearat *nt*
- 23737 stearic acid** *n*; **n-octadecanoic acid** *n*
g στεατικό οξύ *nt* -έος; n-δεκαοκτανικό οξύ *nt* -έος
i acido stearico *m*; acido n-octadecanoico *m*
d Stearinäure *f*; n-Octadecansäure *f*
- 23738 stearin** *n*
g στεαρίνη *f*-ης
i stearina *f*
d Stearin *nt*
- * **stearrhea** *n* → **23741**
- * **steatoma** *n* → **13577**
- 23739 steatoma** *n*
g στεάτωμα *nt* -όματος
i steatoma *m*
d Steatom *nt*; Steatoma *nt*
- * **steatonecrosis** *n* → **8637**
- * **steatopyga** *n* → **23740**
- 23740 steatopygia** *n*; **steatopyga** *n*
g στεατοπυγία *f*-ας
i steatopigia *f*
d Steatopygie *f*
- 23741 steatorrhea** *n*; **stearrhea** *n*; **fat indigestion** *n*
g στεατόρροια *f*-ας
i steatorrea *f*
d Steatorrhö *f*; Steatorrhoe *f*; Steatorrhœa *f*
- * **steel factor** *n* → **23751**
- * **steeple head** *n* → **17343**
- * **steeple-shaped** *adj* → **17342**
- * **steeple skull** *n* → **17343**
- 23742 stegocarpous** *adj*
g στεγοκαρπικός *adj* -ή,-ό
i stegocarpico *adj*
d stegokarpisch *adj*
- * **Steinert disease** *n* → **15744**
- * **Stein-Leventhal syndrome** *n* → **19202**
- * **stele** *n* → **26825**
- 23743 stellate** *adj*; **starlike** *adj*; **stelliform** *adj*; **asteroid** *adj*
g αστεροειδής *adj* -ής,-ές; ακτινωτός *adj* -ή,-ό;
 αστρικός *adj* -ή,-ό
*i*stellato *adj*; asteroide *adj*; a forma di stella
d sternähnlich *adj*; sternförmig *adj*; asteroid *adj*
- 23744 stellate cell** *n*
g αστεροειδές κύτταρο *nt* -άρον; αστροκύτταρο
nt -ον/-άρον
i cellula stellata *f*
d Sternzelle *f*
- * **stellate cell of liver** *n* → **12886**
- 23745 stellate chloroplast** *n*
g αστεροειδής χλωροπλάστης *m* -η

- i* chloroplasto stellato *m*
d sternförmiger Chloroplast *m*
- 23746** **stellate ganglion** *n*; **ganglion stellatum** *TA*; **cervicothoracic ganglion** *n*; **ganglion cervicothoracicum** *TA*
g αστεροειδές γάγγλιο *nt -iov*; αυχενοθωρακικό γάγγλιο *nt -iov*
i ganglio cervicotracico *m*; ganglio stellato *m*
d Ganglion cervicothoracicum *nt*; Ganglion stellatum *nt*; Stellarganglion *nt*
- * **stellate ligament** *n* → **20818**
- 23747** **stellate parenchyma** *n*
g αστεροειδές παρέγχυμα *nt -ýmatos*
i parenchima stellato *m*
d Sternparenchym *nt*
- 23748** **stellate veins** *npl*; **venulae venae** *TA*; **stellate venules** *npl*; **stellate veins of kidney** *npl*; **stars of Verheyen** *npl*; **Verheyen stars** *npl*; **stellulae of Verheyen** *npl*; **stellulae verheyenii** *npl*
g αστεροειδείς φλέβες *fpl -óv*
i vene stellate *fpl*
d Stellatavenen *fpl*; Venae stellatae *fpl*
- * **stellate veins of kidney** *npl* → **23748**
- * **stellate venules** *npl* → **23748**
- * **stelliform** *adj* → **23743**
- * **stellulae of Verheyen** *npl* → **23748**
- * **stellulae verheyenii** *npl* → **23748**
- 23749** **stem** *n*
g κορμός *m -ov*; κοτσάνι *nt -iov*; μίσχος *m -ov*
i fusto *m*; gambo *m*; ceppo *m*; peduncolo *m*
d Stamm *m*; Stengel *m*; Stiel *m*
- * **stem bronchi** *npl* → **19913**
- 23750** **stem cell** *n*; **precursor cell** *n*
g αρχέγονο κύτταρο *nt -árovo*; βλαστικό κύτταρο *nt -árovo*; βλαστοκύτταρο *nt -ov/-árovo*; στελεχιαίο κύτταρο *nt -árovo*
i cellula primordiale *f*; cellula staminale *f*
d Vorläuferzelle *f*; Stammzelle *f*
- 23751** **stem cell factor** *n*; **steel factor** *n*; **mast cell growth factor** *n*; **SCF**
g παράγοντας αρχέγονων κυττάρων *m -a*
i fattore delle cellule staminali *m*
d Stammzellefaktor *m*
- 23752** **stem culture** *n*
g βλαστική καλλιέργεια *f -aç*
i coltura iniziativa *f*
d Sprosskultur *f*
- 23753** **stem elongation** *n*
g επιμήκυνση μίσχου *f -ηç*
i allungamento dello stelo *m*
d Sprosstreckung *f*
- 23754** **stem length** *n*
g μήκος μίσχου *nt -ovç*
i lunghezza dello stelo *f*
d Stengellänge *f*
- 23755** **stemless** *adj*
g ἀμισχός *adj -η,-o*; χωρίς κοτσάνι
i senza stelo
d stengellos *adj*
- 23756** **stem-loop structure** *n*
g δομή κορμού-θηλιάς *f -ήç*; δομή στελέχους-θηλιάς *f -ήç*
i struttura ad ansa e stelo *f*
d Stamm-Schleife-Struktur *f*
- 23757** **stem node** *n*
g κόμβος μίσχου *m -ov*
i nodo dello stelo *m*
d Stengelknoten *m*
- * **stench** *n* → **8724**
- 23758** **stenobaric** *adj*
g στενοβαρικός *adj -ή,-ó*
i stenobarico *adj*
d stenobar *adj*
- 23759** **stenobathic** *adj*
g στενοβαθικός *adj -ή,-ó*
i stenobato *adj*
d stenobath *adj*
- 23760** **stenobulbous** *adj*
g στενοβολβικός *adj -ή,-ó*
i stenobulboso *adj*
d schmalknollig *adj*
- * **stenocardia** *n* → **1423**
- 23761** **stenocarpous** *adj*
g στενόκαρπος *adj -η,-o*; στενοκαρπικός *adj -ή,-ó*
i stenocarpo *adj*
d schmalfrüchtig *adj*
- 23762** **stenocephalia** *n*; **stenocephaly** *n*
g στενοκεφαλία *f -aç*

- i* stenocephalia *f*
d Stenocephalie *f*; Schmalköpfigkeit *f*
- * **stenocephalic** *adj* → 23763
- 23763 stenocephalous adj; stenocephalic adj**
g στενοκέφαλος *adj* -η,-ο; στενοκεφαλικός *adj* -ή,-ό
i stenocephalo *adj*; con testa stretta
d schmalköpfig *adj*; stenozephal *adj*
- * **stenocephaly** *n* → 23762
- 23764 stenochoric adj**
g στενοχωρικός *adj* -ή,-ό
i stenocorico *adj*
d stenochor *adj*
- 23765 stenochronous adj**
g στενόχρονος *adj* -η,-ο
i stenocronico *adj*
d stenochron *adj*
- 23766 stenocoriasis n**
g στενοκοριάστη *f*-ης
i stenocoriasi *f*
d Stenokorie *f*
- 23767 stenocrotaphy n**
g στενοκροταφία *f*-ας
i stenocrofia *f*
d Stenokrotaphie *f*
- * **stenoecic** *adj* → 23768
- 23768 stenoecious adj; stenoecic adj**
g στένουικος *adj* -η,-ο
i stenoico *adj*
d stenök *adj*
- 23769 stenohaline adj**
g στενόλαος *adj* -η,-ο; στενάλμυρος *adj* -η,-ο
i stenoalino *adj*
d stenohalin *adj*
- 23770 stenohydric adj**
g στενόύδρος *adj* -η,-ο; προσαρμοζόμενος σε στενό έργος *hydraulics*
i stenoidrico *adj*
d stenohydrisch *adj*
- 23771 stenoiomic adj**
g στενοϊονικός *adj* -ή,-ό
i stenoionico *adj*
d stenoion *adj*
- 23772 stenolobate adj**
g στενολοβικός *adj* -ή,-ό
- i* stenolobato *adj*
d dünnlappig *adj*; schmallappig *adj*
- 23773 stenopetalous adj; narrow-petaled adj**
g στενοπέταλος *adj* -η,-ο
i stenopetalo *adj*
d schmalkronenblätterig *adj*; schmalkronenblättrig *adj*
- * **stenophagic adj** → 23774
- 23774 stenophagous adj; stenophagic adj**
g στενοφαγικός *adj* -ή,-ό
i stenofago *adj*
d stenophag *adj*
- 23775 stenophotic adj**
g στενοφωτικός *adj* -ή,-ό
i stenofotico *adj*
d stenophotisch *adj*
- 23776 stenophyllous adj; narrow-leaved adj**
g στενόφυλλος *adj* -η,-ο
i stenofillo *adj*
d schmalblätterig *adj*; schmalblättrig *adj*
- 23777 stenopterous adj; narrow-winged adj**
g στενόπτερος *adj* -η,-ο
i stenottero *adj*
d schmalflügelig *adj*
- * **stenosal adj** → 23781
- 23778 stenosis n**
g στένωση *f*-ης
i stenosi *f*
d Stenose *f*
- 23779 stenospermous adj; narrow-seeded adj**
g στενόσπερμος *adj* -η,-ο
i stenospermo *adj*
d schmalsamig *adj*
- * **stenothermal adj** → 23780
- 23780 stenothermic adj; stenothermal adj; stenothermous adj**
g στενοθερμικός *adj* -ή,-ό; στενόθερμος *adj* -η,-ο
i stenotermo *adj*
d stenotherm *adj*; stenothermisch *adj*
- * **stenothermous adj** → 23780
- 23781 stenotic adj; stenosal adj**
g στενωτικός *adj* -ή,-ό
i stenotico *adj*
d stenotisch *adj*

- 23782 stenotopic adj**
g στενότοπος adj -η,-ο
i stenotopico adj
d stenotop adj
- 23783 stenotrophic adj**
g στενοτροφικός adj -ή,-ό
i stenotrofo adj
d stenotroph adj
- 23784 stenozoic adj**
g στενοζωικός adj -ή,-ό
i stenozoico adj
d stenozon adj
- * **Stensen canal n → 17810**
- * **Stensen duct n → 17810**
- * **Stensen veins npl → 27217**
- 23785 step n**
g βήμα nt -ατος
i passo m
d Schritt m; Tritt m
- 23786 steppe n**
g στέπα f-ας
i steppa f
d Steppe f
- 23787 steppe animal n**
g ζώο στέπας nt -ον
i animale della steppa m
d Steppentier nt
- 23788 steppe climate n**
g κλίμα στέπας nt -ατος
i clima della steppa m
d Steppenklima nt
- 23789 steppe fauna n**
g πανίδα στέπας f-ας
i fauna della steppa f
d Steppenfauna f
- 23790 steppe flora n**
g χλωρίδα στέπας f-ας
i flora della steppa f
d Steppenflora f
- 23791 steppe forest n**
g δάσος στέπας nt -ονς
i foresta della steppa f
d Steppenwald m
- * **steppe formation n → 23794**
- 23792 steppe-like adj**
g στεπώδης adj -ης,-ες
i stepposo adj
d steppenartig adj; steppenähnlich adj
- 23793 steppe plant n**
g φυτό στέπας nt -ού
i pianta della steppa f
d Steppenpflanze f
- * **steppification n → 23794**
- 23794 steppization n; steppification n; steppe formation n**
g σχηματισμός στέπας m -ού; στεποποίηση f -ης
i steppificazione f; formazione della steppa f
d Versteppung f
- 23795 sterobilin n**
g στερκοχολίνη f-ης; στερκοβιτίνη f-ης;
κοπροχολίνη f-ης
i sterobilina f
d Sterkobilin nt
- 23796 sterobilinogen n; sterobilinogen IXα n; 10,23-dihydrosterobilin n**
g κοπροχολινογόνο nt -ον; στερκοβιτινογόνο nt -ον
i sterobilinogeno m
d Sterkobilinogen nt
- * **sterobilinogen IXα n → 23796**
- * **stercolith n → 5722**
- 23797 stercoraceous adj; stercorous adj; stercoral adj; faecal adj; fecal adj**
g κοπρανώδης adj -ης,-ες; κοπρώδης adj -ης,-ες; περιττωματικός adj -ή,-ό
i stercoraceo adj; fecale adj
d sterkoral adj; kotartig adj; kotig adj; fäkal adj
- * **stercoral adj → 23797**
- * **stercorous adj → 23797**
- * **stereoagnosis n → 2344**
- * **stereoanesthesia n → 2344**
- 23798 stereochemical relation n**
g στερεοχημική σχέση f-ης
i relazione stereochimica f
d stereochemische Beziehung f
- 23799 stereochemical structure n**

<i>g</i> στερεοχημική δομή <i>f</i> -ής	<i>i</i> struttura stereochemica <i>f</i>	<i>d</i> stereochemische Struktur <i>f</i>	<i>i</i> stereomicroscopio <i>m</i> ; microscopio
<i>g</i> στερεοχημεία <i>f</i> -ας	<i>i</i> stereochemica <i>f</i>	<i>d</i> Stereochemie <i>f</i>	<i>i</i> stereoscopico <i>m</i>
23800 stereochemistry <i>n</i>	23810 stereophyllous <i>adj</i>	23801 stereocilium <i>n</i>	23811 stereoplasm <i>n</i>
<i>g</i> στερεοβιλεφαρίδα <i>f</i> -ας; στερεοκροσσός <i>m</i> -ού	<i>g</i> στερεόφυλλος <i>adj</i> -η,-ο	<i>g</i> στερεογλώσση <i>m</i>	<i>g</i> στερεόπλασμα <i>nt</i> -άσματος
<i>i</i> stereociglio <i>m</i>	<i>i</i> stereofillo <i>adj</i>	<i>d</i> Stereocilium <i>nt</i> ; Sterozilie <i>f</i>	<i>i</i> stereoplasma <i>m</i>
<i>d</i> Stereocilium <i>nt</i> ; Sterozilie <i>f</i>	<i>d</i> hartblätterig <i>adj</i>	23802 stereoelectronic control <i>n</i>	<i>d</i> Stereoplasma <i>nt</i>
<i>g</i> στερεοηλεκτρονικός έλεγχος <i>m</i> -έγχον	* stereopsis <i>n</i> → 23814	23803 stereofluoroscope <i>n</i>; stereoscopic fluoroscope <i>n</i>	
<i>i</i> controllo stereoelettronico <i>m</i>		<i>g</i> στερεοσκοπικό ακτινοσκόπιο <i>nt</i> -ίον	23812 stereoscope <i>n</i>
<i>d</i> stereoelektronische Kontrolle <i>f</i>		<i>i</i> stereofluoroscopio <i>m</i> ; fluoroscopio	<i>g</i> στερεοσκόπιο <i>nt</i> -ίον
23804 stereofluoroscopy <i>n</i>; stereoscopic fluoroscopy <i>n</i>		stereoscopico <i>m</i>	<i>i</i> stereoscopio <i>m</i>
<i>g</i> στερεοσκοπική ακτινοσκόπηση <i>f</i> -ής		<i>d</i> stereoskopisches Fluoroskop <i>nt</i>	<i>d</i> Stereoskop <i>nt</i>
<i>i</i> stereofluoroscopia <i>f</i> ; fluoroscopia		23813 stereoscopic <i>adj</i>	
stereoscopica <i>f</i>		<i>g</i> στερεοσκοπικός <i>adj</i> -ή,-ό	* stereoscopic fluoroscope <i>n</i> → 23803
<i>d</i> Röntgenstereodurchleuchtung <i>f</i> ;		<i>i</i> stereoscopico <i>adj</i>	* stereoscopic fluoroscopy <i>n</i> → 23804
stereoskopische Fluoroskopie <i>f</i>		<i>d</i> stereoskopisch <i>adj</i>	* stereoscopic microscope <i>n</i> → 23809
23805 stereognosis <i>n</i>		23814 stereoscopic vision <i>n</i>; stereopsis <i>n</i>	
<i>g</i> στερεογνωσία <i>f</i> -ας		<i>g</i> στερεοσκοπική όραση <i>f</i> -ής	23815 stereospecificity <i>n</i>
<i>i</i> stereognosi <i>f</i>		<i>i</i> visione stereoscopica <i>f</i> ; stereopsis <i>f</i>	<i>g</i> στερεοειδικότητα <i>f</i> -ας
<i>d</i> Stereognosie <i>f</i>		<i>d</i> stereoskopisches Sehen <i>nt</i> ; Stereopsis <i>f</i>	<i>i</i> stereospecificità <i>f</i>
23806 stereogram <i>n</i>		23816 stereotactic biopsy <i>n</i>	<i>d</i> Stereospezifität <i>f</i>
<i>g</i> στερεόγραμμα <i>nt</i> -άμματος		<i>g</i> στερεοτακτική βιοψία <i>f</i> -ας	
<i>i</i> stereogramma <i>m</i>		<i>i</i> biopsia stereotassica <i>f</i>	23817 stereotactic surgery <i>n</i>; stereotaxic surgery <i>n</i>
<i>d</i> Stereogramm <i>nt</i>		<i>d</i> stereotaktische Biopsie <i>f</i>	<i>g</i> στερεοτακτική χειρουργική <i>f</i> -ής;
23807 stereoisomer <i>n</i>			στερεοταξία <i>f</i> -ας
<i>g</i> στερεοϊσομερές <i>nt</i> -όντος			<i>i</i> chirurgia stereotassica <i>f</i> ; stereotassia <i>f</i> ;
<i>i</i> stereoisomero <i>m</i>			stereotassi <i>f</i>
<i>d</i> Stereoisomer <i>nt</i>		<i>d</i> stereotaktische Chirurgie <i>f</i> ; Stereotaxie <i>f</i>	
23808 stereoisomerism <i>n</i>		* stereotaxic surgery <i>n</i> → 23817	
<i>g</i> στερεοϊσομέρεια <i>f</i> -ας			
<i>i</i> stereoisomeria <i>f</i>			
<i>d</i> Stereoisomerismus <i>m</i>			
23809 stereomicroscope <i>n</i>; stereoscopic microscope <i>n</i>			
<i>g</i> στερεομικροσκόπιο <i>nt</i> -ίον; στερεοσκοπικό μικροσκόπιο <i>nt</i> -ίον			

- * stereotaxis *n* → 23817; 25473
- * stereotaxy *n* → 23817
- 23818 steric freedom *n***
g στερεοχημική ελευθερία *f*-*ας*
i libertà sterica *f*
d sterische Freiheit *f*
- 23819 sterilant *n*; sterilizing agent *n***
g αποστειρωτικό *nt* -*ού*; παράγοντας
 αποστειροσης *m* -*α*
i sterilizzante *m*; agente sterilizzante *m*
d Sterilisationsmittel *nt*; Sterilisant *nt*;
 Sterilisans *nt*; keimzellenabtötendes Mittel *nt*
- * sterile *adj* → 11850
- 23820 sterile *adj***
g αποστειρωμένος *adj* -*η*, -*ο*; άσηπτος *adj* -*η*, -*ο*;
stειρός adj -*α*, -*ο*
i sterilizzato *adj*; sterile *adj*
d steril *adj*; keimfrei *adj*
- 23821 sterile culture *n***
g αποστειρωμένη καλλιέργεια *f*-*ας*
i coltura sterile *f*
d Sterilkultur *f*
- 23822 sterile solution *n***
g αποστειρωμένο διάλυμα *nt* -*ύματος*
i soluzione sterile *f*
d sterile Lösung *f*
- * sterile stamen *n* → 23652
- 23823 sterile water *n***
g αποστειρωμένο νερό *nt* -*ού*
i acqua sterile *f*
d steriles Wasser *nt*
- * sterilisation *n* → 23827
- * sterilise *vb* → 23829
- * sterility *n* → 11851
- 23824 sterility *n***
g αποστειρότητα *f* -*ας*; ασηψία *f* -*ας*;
stειρότητα f -*ας*
i sterilità *f*
d Sterilität *f*; Keimfreiheit *f*
- 23825 sterilizable *adj***
g αποστειρόσιμος *adj* -*η*, -*ο*
i sterilizzabile *adj*
d sterilisierbar *adj*
- 23826 sterilization *n*; asexualization *n***
g στειρωση *f* -*ης*
i sterilizzazione *f*
d Sterilisation *f*; Sterilisierung *f*;
 Unfruchtbarmachung *f*
- 23827 sterilization *n*; sterilisation *n***
g αποστειρωση *f* -*ης*; στειρωση *f* -*ης*
i sterilizzazione *f*
d Sterilisation *f*; Entkeimung *f*;
 Keimfreimachung *f*; Keimtötung *f*
- 23828 sterilize *vb***
g στειρώνω *vb* στειρωσα-, -μένος; καθιστώ
 στειρό *vb* κατέστησα-, -μένος; καθιστώ άγονο
vb κατέστησα-, -μένος
i sterilizzare *vb*; isterilire *vb*; rendere
 improduttivo *vb*; rendere sterile *vb*
d sterilisieren *vb*; unfruchtbar machen *vb*
- 23829 sterilize *vb*; sterilise *vb***
g αποστειρώνω *vb* αποστειρωσα-, -μένος;
stειρώνω vb στειρωσα-, -μένος
i sterilizzare *vb*; sottoporre a sterilizzazione *vb*
d sterilisieren *vb*; keimfrei machen *vb*
- 23830 sterilizer *n***
g αποστειρωτής *m* -*ή*; συσκευή αποστειρωσης *f*
 -*ής*
i sterilizzatore *m*; apparecchio per sterilizzare
m
d Sterilisator *m*; Sterilisationsapparat *m*
- 23831 sterilizing *adj***
g αποστειρωτικός *adj* -*ή*, -*ό*; στειρωτικός *adj*
 -*ή*, -*ό*
i sterilizzante *adj*
d Sterilisations-, Entkeimungs-, Sterilisier-
- * sterilizing agent *n* → 23819
- 23832 sternal *adj***
g στερνικός *adj* -*ή*, -*ό*; αναφερόμενος στο
stέρνο adj -*η*, -*ο*
i sternale *adj*; dello sterno
d sternal *adj*; Brustbein-, Sternum-
- 23833 sternal angle *n*; angulus sterni *TA*; Ludwig angle *n*; Louis angle *n*; angulus sternalis *n*; angulus Ludovici *n***
g γωνία στέρνου *f* -*ας*; γωνία Ludwig *f* -*ας*;
γωνία Louis f -*ας*
i angolo sternale *m*; angolo di Ludwig *m*;
angolo di Louis m
d Angulus sterni *m*; Ludwig-Angulus *m*;
 Brustbeinwinkel *m*
- 23834 sternal articular surface *n*; facies**

	sternocostal part of pectoralis major muscle
articularis sternalis TA	
g στερνική αρθρική επιφάνεια <i>f</i> -ας	<i>i</i> articolazione sternoclavicolare <i>f</i>
i superficie articolare sternale <i>f</i>	<i>d</i> Articulatio sternoclavicularis <i>f</i> ; SternoklavikulargeLENK <i>nt</i>
<i>d</i> Facies articularis sternalis <i>f</i>	
* sternal cartilage <i>n</i> → 5865	* sternoclavicular joint <i>n</i> → 23841
* sternal cleft <i>n</i> → 22085	* sternocleidal adj → 23839
* sternal end of clavicle <i>n</i> → 23835	
23835 sternal extremity <i>n</i>; extremitas sternalis TA; sternal extremity of clavicle <i>n</i>; sternal end of clavicle <i>n</i>	23842 sternocleidomastoid adj
g στερνικό άκρο κλειδας <i>nt</i> -ον	g στερνοκλειδομαστοειδικός <i>adj</i> -ή, -ό
i estremità sternale della clavicola <i>f</i>	i sternocleidomastoideo <i>adj</i>
<i>d</i> Extremitas sternalis <i>f</i>	<i>d</i> Sternkleidomastoid-
* sternal extremity of clavicle <i>n</i> → 23835	
* sternalgia <i>n</i> → 1423	23843 sternocleidomastoid branch <i>n</i>; ramus sternocleidomastoideus TA
23836 sternal line <i>n</i>; linea sternalis TA	g στερνική γραμμή <i>f</i> -ής
g στερνική γραμμή <i>f</i> -ής	i linea sternale <i>f</i>
i linea sternale <i>f</i>	<i>d</i> Musculus sternocleidomastoideus <i>m</i> ; Kopfnicker <i>m</i>
<i>d</i> Linea sternalis <i>f</i> ; Sternallinie <i>f</i>	
23837 sternal part of diaphragm <i>n</i>; pars sternalis diaphragmatis TA	23844 sternocleidomastoid muscle <i>n</i>; musculus sternocleidomastoideus TA; SCM
g στερνική μοίρα διαφράγματος <i>f</i> -ας	g στερνοκλειδομαστοειδής μυς <i>m</i> μυός
i parte sternale del diaframma <i>f</i>	i muscolo sternocleidomastoideo <i>m</i>
<i>d</i> Pars sternalis diaphragmatis <i>f</i>	<i>d</i> Musculus sternocleidomastoideus <i>m</i> ; Kopfnicker <i>m</i>
* sternal ribs npl → 26249	
* Sternberg cell <i>n</i> → 21073	23845 sternocleidomastoid region <i>n</i>; regio sternocleidomastoidea TA
* Sternberg-Reed cell <i>n</i> → 21073	g στερνοκλειδομαστοειδής χώρα <i>f</i> -ας
23838 sternite <i>n</i>	i regione sternocleidomastoidea <i>f</i>
g στερνίτης <i>m</i> -η	<i>d</i> Regio sternocleidomastoidea <i>f</i>
i sternite <i>m</i>	
<i>d</i> Sternit <i>m</i>	23846 sternocostal adj; costosternal adj
23839 sternoclavicular adj; sternocleidal adj	g στερνοπλευρικός <i>adj</i> -ή, -ό; πλευροστερνικός <i>adj</i> -ή, -ό
g στερνοκλειδικός <i>adj</i> -ή, -ό	i sternocostale <i>adj</i> ; costosternale <i>adj</i>
i sternoclavicolare <i>adj</i>	<i>d</i> sternokostal <i>adj</i> ; kostosternal <i>adj</i>
<i>d</i> sternoklavikulär <i>adj</i>	
23840 sternoclavicular angle <i>n</i>	23847 sternocostal articulations npl;
g στερνοκλειδική γωνία <i>f</i> -ας	articulationes sternocostales <i>TA</i> ;
i angolo sternoclavicolare <i>m</i>	sternocostal joints <i>npl</i> ; costosternal
<i>d</i> Sternoklavikularwinkel <i>m</i>	articulations <i>npl</i> ; chondrosternal
23841 sternoclavicular articulation <i>n</i>; articulatio sternoclavicularis TA; sternoclavicular joint <i>n</i>	articulations <i>npl</i> ; chondrosternal joints <i>npl</i>
g στερνοκλειδική άρθρωση <i>f</i> -ης	g στερνοπλευρικές αρθρώσεις <i>fpl</i> -εων
	i articolazioni sternocostali <i>fpl</i> ; articolazioni costosternali <i>fpl</i>
	<i>d</i> Articulationes sternocostales <i>fpl</i> ; Brustbeinrippengelenke <i>npl</i> ; Sternokostalgelenke <i>npl</i>
	* sternocostal head of pectoralis major muscle <i>n</i> → 23848
	* sternocostal joints npl → 23847
	23848 sternocostal part of pectoralis major muscle <i>n</i>; pars sternocostalis musculi pectoralis majoris TA; sternocostal head of

- pectoralis major muscle *n***
g στερνοπλευρική μοίρα μείζονος θωρακικού μυός *f*-*ας*
i parte sternocostale del muscolo gran pettorale
f
d Pars sternocostalis musculi pectoralis majoris
f
- 23849 sternohyoid *adj***
g στερνούσιδης *adj* -*ής*, -*ές*
i sternoideo *adj*
d sternohyoid *adj*
- 23850 sternohyoid muscle *n*; musculus sternohyoideus *TA***
g στερνούσιδης μυς *m* μυός
i muscolo sternohyoideo *m*
d Musculus sternohyoideus *m*
- * **sternomanubrial junction *n* → 14142**
- * **sternoschisis *n* → 22085**
- 23851 sternothyroid muscle *n*; musculus sternothyroideus *TA***
g στερνοθυρεοειδής μυς *m* μυός
i muscolo sternotiroideo *m*
d Musculus sternothyroideus *m*
- 23852 sternotomy *n*; incision through sternum *n***
g στερνοτομία *f*-*ας*; στερνοτομή *f*-*ής*; τομή στέρνου *f*-*ής*
i sternotomy *f*; incisione dello sterno *f*
d Sternotomy *f*; Brustbeindurchtrennung *f*
- 23853 sternum *TA*; breastbone *n***
g στέρνο *nt* -*ou*; θωρακικό οστό *nt* -*ou*
i sterno *m*
d Brustbein *nt*; Sternum *nt*
- 23854 steroid *adj*; steroidal *adj***
g στεροειδής *adj* -*ής*, -*ές*
i steroideo *adj*
d Steroid-
- 23855 steroid *n***
g στεροειδές *nt* -*ούς*
i steroide *m*
d Steroid *nt*
- * **steroidal *adj* → 23854**
- 23856 steroid alkaloid *n***
g στεροειδές αλκαλοειδές *nt* -*ούς*
i alcaloide steroideo *m*
d Steroidalkaloid *nt*
- 23857 steroid biotransformation *n***
- g* στεροειδής βιομετατροπή *f*-*ής*
i biotrasformazione steroidea *f*
d Steroidbiotransformation *f*
- 23858 steroid hormone *n***
g στεροειδής ορμόνη *f*-*ής*
i ormone steroideo *m*
d Steroidhormon *nt*
- * **steroid hormone receptor *n* → 23860**
- * **steroid hormone therapy *n* → 23864**
- 23859 steroid inhibitor *n***
g στεροειδής αναστολέας *m* -*α*
i inhibitore steroide *m*
d Steroidinhibitor *m*
- 23860 steroid receptor *n*; steroid hormone receptor *n***
g υποδοχέας στεροειδών *m* -*α*; στεροειδής υποδοχέας *m* -*α*; υποδοχέας στεροειδών ορμονών *m* -*α*
i recettore degli steroidi *m*; recettore steroideo *m*
d Steroidrezeptor *m*; Steroidhormonrezeptor *m*
- 23861 steroid receptor superfamily *n***
g υπεριοκόγεναια υποδοχέων στεροειδών ορμονών *f*-*ας*
i superfamiglia dei recettori steroidei *f*
d Steroidrezeptorsuperfamilie *f*
- 23862 steroid secreting *adj***
g στεροειδεκκριτικός *adj* -*ή*, -*ό*
i steroido-secerente *adj*
d Steroid-absondernd *adj*; Steroid-sezernierend *adj*
- 23863 steroid secreting cell *n***
g στεροειδεκκριτικό κύτταρο *nt* -*άρον*
i cellula steroido-secerente *f*
d Steroid-sezernierende Zelle *f*
- 23864 steroid therapy *n*; steroid hormone therapy *n***
g θεραπεία με στεροειδή *f*-*ας*; θεραπεία στεροειδών ορμονών *f*-*ας*
i terapia steroidea *f*; terapia con ormoni steroidei *f*
d Steroidtherapie *f*; Steroidhormontherapie *f*
- 23865 sterol *n***
g στερόλη *f*-*ής*
i sterolo *m*
d Sterol *nt*
- 23866 stethoscope *vb***

- g στηθοσκοπώ *vb* στηθοσκόπησα,-μένος
i auscultare con lo stetoscopio *vb*
d abhorchen mit dem Stethoskop *vb*
- 23867 stethoscope *n***
g στηθοσκόπιο *nt -iov*
i stetoscopio *m*
d Stethoskop *nt*
- 23868 stethoscopic *adj***
g στηθοσκοπικός *adj -ή,-ό*
i stetoscopico *adj*
d stethoskopisch *adj*
- 23869 stethoscopy *n***
g στηθοσκοπία *f -ας*; στηθοσκόπηση *f -ης*
i stetoscopia *f*
d Stethoskopie *f*
- 23870 Stevens-Johnson syndrome *n*; Johnson-Stevens disease *n*; erythema multiforme bullosum *n*; erythema multiforme exudativum *n*; erythema multiforme major *n*; erythema multiforme majus *n*; Fissinger-Rendu syndrome *n*; respiratory mucosa syndrome *n*; SJS**
g σύνδρομο Stevens-Johnson *nt -όμον*; νόσος Johnson-Stevens *f -ον*; μείζον πολύμορφο ερύθημα *nt -ήματος*; σύνδρομο Fissinger-Rendu *nt -όμον*; σύνδρομο αναπνευστικού βλεννογόνος *nt -όμον*
i sindrome di Stevens-Johnson *f*; malattia di Stevens-Johnson *f*; eritema multiforme boloso *m*; eritema essudativo polimorfo *m*; eritema essudativo maggiore *m*; sindrome di Fissinger-Rendu *f*
d Stevens-Johnson-Syndrom *nt*; Erythema exsudativum multiforme *nt*; Erythema multiforme majus *nt*; Fiessinger-Rendue-Syndrom *nt*
- * **STH → 23124**
- 23871 sthenia *n***
g σθένος *nt -ονς*; σθεναρότητα *f -ας*
i stenia *f*
d Sthenie *f*; Kraft *f*
- 23872 sthenic *adj***
g σθεναρός *adj -ή,-ό*; τονικός *adj -ή,-ό*
d δραστήριος *adj -α,-ο*
i stenico *adj*; tonico *adj*; attivo *adj*
d sthenisch *adj*; tonisch *adj*; aktiv *adj*
- * **stibium *n* → 1844**
- 23873 sticking pain *n*; stitch *n***
g σουβλιά *f -ίας*; διαπεραστικός πόνος *m -ον*
- i* fitta *f*; puntura *f*
d Stich *m*; Stechen *nt*
- * **sticky *adj* → 27126**
- 23874 sticky *adj***
g κολλώδης *adj -ής,-ες*; συγκολλητικός *adj -ή,-ό*; βλεννώδης *adj -ης,-ες*
i adesivo *adj*;aderente *adj*; coloso *adj*; mucoso *adj*
*d*adhäsiv *adj*; klebfähig *adj*; klebrig *adj*; schleimig *adj*
- * **sticky end *n* → 5266**
- 23875 sticky region *n***
g κολλώδης περιοχή *f -ής*
i regione appiccicosa *f*
d klebrige Region *f*
- 23876 sticky secretion *n***
g κολλώδες έκκριμα *nt -ίματος*
i secreto mucoso *m*
d Klebskret *nt*
- 23877 sticky trap *n***
g κολλώδης παγίδα *f -ας*
i trappola appiccicosa *f*
d Klebfalle *f*
- * **stiff-leaved *adj* → 22156**
- * **stiff lung *n* → 709**
- * **stigma *n* → 13974; 25862; 8551**
- 23878 stigma *n***
g στίγμα *nt -ατος*
i stigma *m*
d Stigma *nt*
- 23879 stigmatic *adj***
g στιγματικός *adj -ή,-ό*
i stigmatico *adj*
d stigmatisch *adj*
- 23880 stigmatization *n***
g στιγματισμός *m -όν*
i stigmatizzazione *f*
d Stigmatisation *f*; Stigmatisierung *f*
- 23881 stillbirth *n*; dead birth *n*; fetal death *n***
g γέννηση θνητιγενούς οργανισμού *f -ης*
i nascita di un feto morto *f*; morte fetale *f*
d Totgeburt *f*
- 23882 stillborn *adj***
g θνητιγενής *adj -ής,-ές*

- i* nato morto *adj*
d tot geboren *adj*
- * **still water** *n* → 23629
- * **stilt root** *n* → 20125
- * **stimulant** *adj* → 23885
- 23883 stimulant** *n*; **stimulant agent** *n*; **stimulating agent** *n*; **stimulation substance** *n*; **irritant** *n*
g διεγερτικό *nt -oύ*; ερεθιστικό *nt -oύ*; τονωτικό *nt -oύ*; διεγερτικός παράγοντας *m -α*
i stimolante *m*; sostanza irritante *f*; agente stimolante *m*; sostanza stimolante *f*
d Stimulans *nt*; Anregungsmittel *nt*; Reizmittel *nt*; Reizstoff *m*
- * **stimulant agent** *n* → 23883
- 23884 stimulate** *vb*
g διεγέρω *vb* διέγειρα, -ερμένος; ερεθίζω *vb* ερέθισα, -ημένος
i stimolare *vb*
d stimulieren *vb*; anregen *vb*; reizen *vb*; anreizen *vb*
- 23885 stimulating** *adj*; **stimulant** *adj*
g διεγερτικός *adj -ή,-ό*; τονωτικός *adj -ή,-ό*
i stimolante *adj*
d anregend *adj*; stimulierend *adj*
- * **stimulating agent** *n* → 23883
- 23886 stimulating electrode** *n*
g διεγερτικό ηλεκτρόδιο *nt -iov*
i elettrodo stimolante *m*
d Reizelektrode *f*; Stimulationselektrode *f*
- 23887 stimulation** *n*
g διέγερση *f -ης*; ερεθισμός *m -ού*; τόνωση *f -ης*
i stimolazione *f*
d Stimulation *f*; Reizung *f*
- 23888 stimulation frequency** *n*
g συχνότητα διέγερσης *f -ας*
i frequenza di stimolazione *f*
d Reizfrequenz *f*
- 23889 stimulation gradient** *n*
g διαβάθμιση διέγερσης *f -ης*
i gradiente di stimolazione *m*
d Reizgradient *m*
- 23890 stimulation process** *n*
g διαδικασία διέγερσης *f -ας*
i processo di stimolazione *m*
d Erregungsvorgang *m*
- * **stimulation substance** *n* → 23883
- 23891 stimulator** *n*
g διεγέρτης *m -η*
i stimolatore *m*
d Stimulator *m*
- 23892 stimulatory G protein** *n*; **Gs**
g πρωτεΐνη G διέγερσης *f -ης*
i proteina G stimolatoria *f*
d stimulierendes G-Protein *nt*
- 23893 stimulus** *n*
g ερεθίσμα *nt -ισματος*; διεγερτικό *nt -ού*
i stimolo *m*
d Reiz *m*; Stimulus *m*
- 23894 stimulus duration** *n*
g διάρκεια ερεθίσματος *f -ας*
i durata dello stimolo *f*
d Reizdauer *f*
- 23895 stimulus energy** *n*
g ενέργεια ερεθίσματος *f -ας*
i energia dello stimolo *f*
d Reizenergie *f*
- 23896 stimulus intensity** *n*
g ένταση ερεθίσματος *f -ης*
i intensità dello stimolo *f*
d Reizintensität *f*; Reizstärke *f*
- 23897 stimulus pulse** *n*
g παλμός ερεθίσματος *m -ού*
i impulso dello stimolo *m*
d Stimulusimpuls *m*
- 23898 stimulus quality** *n*
g ποιότητα ερεθίσματος *f -ας*
i qualità dello stimolo *f*
d Reizqualität *f*
- 23899 stimulus source** *n*
g πηγή ερεθίσματος *f -ης*
i sorgente dello stimolo *f*
d Reizquelle *f*
- 23900 stimulus specific** *adj*
g ερεθισματοειδικός *adj -ή,-ό*
i specifico allo stimolo *adj*
d reizspezifisch *adj*
- 23901 stimulus transmission** *n*
g μεταφορά ερεθίσματος *f -άς*
i trasmissione dello stimolo *f*
d Reizübertragung *f*

* sting <i>n</i> → 25533	<i>g</i> ράμπα <i>nt</i> -ατος <i>i</i> punto <i>m</i> <i>d</i> Stich <i>m</i> ; Naht <i>f</i>
* stinging capsule <i>n</i> → 15927	
23902 stipe <i>n</i>	* STM → 22036
<i>g</i> στύπος <i>m</i> -ον; μίσχος μύκητα <i>m</i> -ον <i>i</i> gambo <i>m</i> ; stipite <i>m</i> <i>d</i> Stiel <i>m</i> ; Strunk <i>m</i>	23911 stochastic <i>adj</i> <i>g</i> στοχαστικός <i>adj</i> -ή,-ό <i>i</i> stocastico <i>adj</i> <i>d</i> stochastisch <i>adj</i>
* stipel <i>n</i> → 23909	
* stipella <i>n</i> → 23909	23912 stochastic process <i>n</i> <i>g</i> στοχαστική διεργασία <i>f</i> -ας <i>i</i> processo stocastico <i>m</i> <i>d</i> stochastischer Prozess <i>m</i>
23903 stipellate <i>adj</i>	23913 stock culture <i>n</i> <i>g</i> μητρική καλλιέργεια <i>f</i> -ας <i>i</i> coltura madre <i>f</i> ; coltura stock <i>f</i> <i>d</i> Mutterkultur <i>f</i> ; Stammkultur <i>f</i>
<i>g</i> με παράφυλλα; με παραφυλλάδια <i>i</i> stipolato <i>adj</i> ; con stipole <i>d</i> mit Nebenblättern	
23904 stipiform <i>adj</i>	23914 stock plant <i>n</i> ; mother plant <i>n</i> ; parent plant <i>n</i>
<i>g</i> στυποειδής <i>adj</i> -ής,-ές; στυπώδης <i>adj</i> -ης,-ες <i>i</i> a forma di stipite <i>d</i> stielförmig <i>adj</i>	<i>g</i> μητρικό φυτό <i>nt</i> -ού <i>i</i> pianta madre <i>f</i> ; pianta stock <i>f</i> <i>d</i> Mutterpflanze <i>f</i> ; Stammfplanze <i>f</i> Ausgangspflanze <i>f</i>
23905 stipitate <i>adj</i>	23915 stock solution <i>n</i> ; parent solution <i>n</i>
<i>g</i> με στύπο <i>i</i> con stipite <i>d</i> gestielt <i>adj</i>	<i>g</i> μητρικό διάλυμα <i>nt</i> -ύματος <i>i</i> soluzione madre <i>f</i> ; soluzione stock <i>f</i> <i>d</i> Stammlösung <i>f</i> ; Vorratslösung <i>f</i>
23906 stippling <i>n</i>	23916 stoichiometry <i>n</i>
<i>g</i> διάστιξη <i>f</i> -ης; στίξη <i>f</i> -ης <i>i</i> punteggiatura <i>f</i> <i>d</i> Tüpfelung <i>f</i> ; Punktierung <i>f</i> ; Stippelung <i>f</i>	<i>g</i> στοιχειομετρία <i>f</i> -ας <i>i</i> stechiometria <i>f</i> <i>d</i> Stöchiometrie <i>f</i>
* stipulaceous <i>adj</i> → 23907	* stoker's cramp <i>n</i> → 10311
23907 stipular <i>adj</i> ; stipulaceous <i>adj</i>	* Stokes-Adams disease <i>n</i> → 543
<i>g</i> παραφυλλικός <i>adj</i> -ή,-ό <i>i</i> stipolare <i>adj</i> <i>d</i> nebenblätterig <i>adj</i> ; nebenblättrig <i>adj</i> afterblätterig <i>adj</i> ; afterblättrig <i>adj</i>	23917 stolon <i>n</i>
23908 stipulation <i>n</i>	<i>g</i> στόλων <i>m</i> -ον; βλαστάρι <i>nt</i> -ιού; παρακλάτι <i>nt</i> -ιού <i>i</i> stolone <i>m</i> <i>d</i> Stolo <i>m</i> ; Stolon <i>m</i> ; Stolone <i>f</i> ; Ausläufer <i>m</i>
<i>g</i> εκβλάστημα παραφύλλου <i>nt</i> -ήματος <i>i</i> stipola primordiale <i>f</i> <i>d</i> Nebenblattanlage <i>f</i>	* stolon-bearing <i>adj</i> → 23918
23909 stipule <i>n</i> ; stipel <i>n</i> ; paraphyll <i>n</i> ; stipella <i>n</i>	23918 stoloniferous <i>adj</i> ; stolon-bearing <i>adj</i>
<i>g</i> παράφυλλο <i>nt</i> -ύλλον; παραφυλλάδιο <i>nt</i> -ιού <i>i</i> stipola <i>f</i> <i>d</i> Nebenblatt <i>nt</i> ; Stipel <i>f</i>	<i>g</i> στολωνοφόρος <i>adj</i> -ος/-α,-ο <i>i</i> stolonifero <i>adj</i> <i>d</i> ausläufertragend <i>adj</i> ; sprossenbildend <i>adj</i>
* stirrup <i>n</i> → 23681	
* stitch <i>n</i> → 23873	
* stitch <i>vb</i> → 24808	
23910 stitch <i>n</i> ; suture <i>n</i>	23919 stoloniferous plant <i>n</i> <i>g</i> στολωνοφόρο φυτό <i>nt</i> -ού <i>i</i> pianta stolonifera <i>f</i>

- d* ausläufertreibende Pflanze *f*
- 23920 stoloniform adj**
g στολωνώδης *adj -ης,-ες*; στολωνοειδής *adj -ής,-ές*
i a forma di stolone
d ausläuferartig *adj*; ausläuferförmig *adj*
- 23921 stolonization n**
g στολωνοποίηση *f -ης*
i stolonizzazione *f*
d Stolonenbildung *f*; Stolonisation *f*
- 23922 stoma n**
g στόμα *nt -ατος*; στόμιο *nt -ιον*
i stoma *m*; bocca *f*
d Stoma *nt*; Mund *m*; Spaltöffnung *f*
- 23923 stomach n; gaster TA**
g στομάχι *nt -ιού*; στόμαχος *m -άχου*
i stomaco *m*
d Magen *m*; Stomachus *m*; Gaster *m*
- * **stomachache n → 9473**
- 23924 stomach acid n**
g οξύ στομάχου *nt -έος*
i acido gastrico *m*
d Magensäure *f*
- * **stomachal adj → 9442**
- * **stomachalgia n → 9473**
- * **stomachal vertigo n → 9461**
- 23925 stomach cancer n**
g καρκίνος στομάχου *m -ον*
i cancro dello stomaco *m*; cancro gastrico *m*
d Magenkrebs *m*
- 23926 stomach cavity n**
g κοιλότητα στομάχου *f -ας*; στομαχική κοιλότητα *f -ας*
i cavità dello stomaco *f*; cavità gastrica *f*
d Magenhohlraum *m*
- * **stomachic adj → 9442**
- * **stomachic calculus n → 9492**
- * **stomachodynia n → 9473**
- * **stomachoscopic adj → 9501**
- * **stomachoscopy n → 9502**
- * **stomach ulcer n → 9460**
- 23927 stomach wall n**
g στομαχικό τοίχωμα *nt -ώματος*; τοίχωμα στομάχου *nt -ώματος*
i parete dello stomaco *f*
d Magenwand *f*; Magenwandung *f*
- * **stomal adj → 16970**
- 23928 stomal adj; stomatal adj; stomatic adj**
g στοματικός *adj -ή-, -ό*
i stomatico *adj*
d stomal *adj*; Stoma-; Mund-
- * **stomatal adj → 16970; 23928**
- 23929 stomatal cell movement n; stomatal guard cell movement n; stomatic cell movement n**
g κίνηση καταφρακτικών κυττάρων *f -ης*; κίνηση κυττάρων στόματος φύλλου *f -ης*
i movimento delle cellule di guardia *m*
d Schließzellenbewegung *f*; Spaltöffnungsbegleitzellenbewegung *f*; Spaltöffnungsschutzzellenbewegung *f*; Stomazellenbewegung *f*
- 23930 stomatal closure n; stomatic closure n**
g κλείσιμο στόματος *nt -ίματος*; στοματικό κλείσιμο *nt -ίματος*
i chiusura dello stoma *f*
d Spaltöffnungsschluss *m*; Stomaschließung *f*
- 23931 stomatal crypt n; stomatic crypt n**
g κρύπτη στόματος *f -ης*; στοματική κρύπτη *f -ης*
i cripta dello stoma *f*
d Spaltöffnungseinsenkung *f*; stomatäre Einsenkung *f*
- 23932 stomatal density n; stomatic density n**
g πυκνότητα στομάτων *f -ας*; στοματική πυκνότητα *f -ας*
i densità di stomi *f*
d Spaltöffnungsdichte *f*; Stomadichte *f*
- 23933 stomatalgia n; stomatodynia n**
g στοματαλγία *f -ας*; στοματοδυνία *f -ας*; πόνος στόματος *m -ον*
i stomatalgia *f*; stomatodinia *f*
d Stomatalgie *f*; Mundschmerz *m*
- * **stomatal guard cell n → 10148**
- * **stomatal guard cell movement n → 23929**
- 23934 stomatal pore n**
g πόρος στόματος *m -ον*; στοματικός πόρος *m -ον*

- i* poro stomatale *m*
d Spaltöffnung *f*
- * **stomatal transpiration** *n* → 23936
- 23935 stomatal type** *n*; **stomatic type** *n*
g στοματικός τύπος *m* -ov
i tipo dello stoma *m*; tipo stomatico *m*
d Stomatotyp *m*
- * **stomatic adj** → 16970; 23928
- * **stomatal transpiration** *n* → 23936
- * **stomatic cell** *n* → 10148
- * **stomatic cell movement** *n* → 23929
- * **stomatic closure** *n* → 23930
- * **stomatic crypt** *n* → 23931
- * **stomatic density** *n* → 23932
- * **stomatic guard cell** *n* → 10148
- 23936 stomatic transpiration** *n*; **stomatal transpiration** *n*; **stomatal transpiration** *n*
g στοματική διαπνοή *f* -ής; διαπνοή διαμέσω των στομάτων *f* -ής
i trascrizione stomatica *f*; trascrizione attraverso degli stomi *f*
d stomatäre Transpiration *f*,
 Spaltöffnungstranspiration *f*
- * **stomatic type** *n* → 23935
- 23937 stomatiferous** *adj*
g στοματοφόρος *adj* -os/-a,-o; με στόματα
i stomatifero *adj*; con stomi
d mit Stomata versehen
- 23938 stomatitis** *n*
g στοματίτιδα *f* -ας; φλεγμονή στοματικού βλεννογόνου *f* -ής
i stomatite *f*; infiammazione della mucosa orale *f*
d Stomatitis *f*; Mundentzündung *f*,
 Mundschleimhautentzündung *f*
- 23939 stomatocyte** *n*
g στοματοκύτταρο *nt* -ov/-árov
i stomatocita *m*
d Stomatozyt *m*
- 23940 stomacytosis** *n*
g στοματοκυττάρωση *f* -ης
i stomatocitosi *f*
- d* Stomatozytose *f*
- * **stomatodeum** *n* → 23952
- * **stomatodynia** *n* → 23933
- 23941 stomatogastric** *adj*
g στοματογαστρικός *adj* -ή,-ό
i stomatogastrico *adj*
d stomatogastral *adj*; stomatogastrisch *adj*
- 23942 stomatoglossitis** *n*
g στοματογλωσσίτιδα *f* -ας
i stomatoglossite *f*
d Stomatoglossitis *f*
- 23943 stomatologic** *adj*; **stomatological** *adj*
g στοματολογικός *adj* -ή,-ό
i stomatologico *adj*
d stomatologisch *adj*
- * **stomatological adj** → 23943
- 23944 stomatologist** *n*
g στοματολόγος *m* -ov
i stomatologista *m*
d Stomatologe *m*
- 23945 stomatology** *n*
g στοματολογία *f* -ας
i stomatologia *f*
d Stomatologie *f*
- 23946 stomatomalacia** *n*
g στοματομαλακία *f* -ας
i stomatomalacia *f*
d Stomatomalazie *f*
- 23947 stomatomycosis** *n*
g στοματομυκητίαση *f* -ης
i stomatomicosi *f*
d Stomatomykose *f*
- * **stomatonecrosis** *n* → 16299
- 23948 stomatopathic** *adj*
g στοματοπαθής *adj* -ής,-ές
i stomatopatico *adj*
d stomatopathisch *adj*
- 23949 stomatopathy** *n*
g στοματοπάθεια *f* -ας
i stomatopatia *f*
d Stomatopathie *f*; Munderkrankung *f*
- 23950 stomatoscope** *n*
g στοματοσκόπιο *nt* -iov
i stomatoscopio *m*

- d* Stomatoskop *nt*; Mundspekulum *nt*;
Mundspiegel *m*
- * **stony** *adj* → 18330
- 23951 stomatoscopy** *n*
g στοματοσκόπιση *f*-ης
i stomatoscopia *f*
d Mundspiegelung *f*; Stomatoskopie *f*
- 23952 stomodeum** *n*; **stomatodeum** *n*; **oral sinus** *n*; **oral fossa** *n*
g στομόδαιο *nt* -αῖον; στοματικός κόλπος *m* -ον
i stomodeo *m*; seno orale *m*; fossetta orale *f*
d Stomodeum *nt*; Stomadeum *nt*; Stomatodeum *nt*; Mundbucht *f*
- 23953 stone** *n*; **calculus** *n*; **concretion** *n*
g λίθος *m* -ον; πέτρα *f*-ας
i calcolo *m*; pietra *f*; roccia *f*
d Stein *m*; Steinchen *nt*; Kalkulus *m*; Calculus *m*
- 23954 stone** *n*; **pit** *n*; **putamen** *n*; **pyrene** *n*; **kernel** *n*
g σπόρος *m* -ον; σπόριο *nt* -ίον; κουκούτσι *nt* -ιού; πυρήνας καρπού *m* -α
i seme *m*; nocciolo *m*
d Stein *m*; Steinkern *m*; Putamen *nt*; Obststein *m*; Fruchtkern *m*
- 23955 stone cell** *n*; **grit cell** *n*; **brachysclereid** *n*
g λιθώδες κύτταρο *nt* -άρον; βραχυσκληρεΐδα *f*-ας
i cellula pietrosa *f*; brachisclereide *f*
d Steinzelle *f*; Brachysklereide *f*
- 23956 stoneflies** *npl*; **Plecoptera** *npl*
g Πλεκόπτερα *npl* -ων
i Plecotteri *mpl*
d Steinfliegen *fpl*; Uferfliegen *fpl*
- 23957 stone formation** *n*
g σχηματισμός πέτρας *m* -ον
i formazione di calcolo *f*
d Steinbildung *f*
- * **stone fruit** *n* → 7301
- 23958 stoneless** *adj*
g χωρίς κουκούτσι; χωρίς λίθους
i senza nocciolo; senza pietre
d kernlos *adj*; steinfrei *adj*
- 23959 stone-like** *adj*; **lithoidal** *adj*
g λιθώδης *adj*-ης,-ες
i litoide *adj*; pietroso *adj*
d steinartig *adj*; Stein-
- * **stone-mason's disease** *n* → 22762
- * **stop codon** *n* → 4495
- * **stop-transfer sequence** *n* → 14534
- 23960 stop-transfer signal** *n*
g σήμα λήξης μεταφοράς *nt* -ατος
i segnale di fine del trasferimento *m*
d Transferstopsignal *nt*
- 23961 storage cell** *n*
g αποθηκευτικό κύτταρο *nt* -άρον
i cellula di riserva *f*
d Speicherzelle *f*
- 23962 storage disease** *n*; **storage disorder** *n*; **accumulation disease** *n*; **thesaurismosis** *n*; **thesaurus** *n*
g αποθηκευτικό νόσημα *nt* -ήματος;
θησαυρίνωση *f*-ης
i malattia da accumulo *f*; tesaurismosi *f*;
malattia da immagazzinamento *f*
d Speicherkrankheit *f*; Speicherungskrankheit *f*;
Thesaurismose *f*
- * **storage disorder** *n* → 23962
- 23963 storage leaf** *n*
g αποθηκευτικό φύλλο *nt* -ον
i foglia di riserva *f*
d Speicherblatt *nt*
- 23964 storage organ** *n*
g αποθηκευτικό όργανο *nt* -άνον
i organo di riserva *m*
d Speicherorgan *nt*
- 23965 storage organelle** *n*
g αποθηκευτικό οργανίδιο *nt* -ίον
i organello di riserva *m*
d Speicherorganel *nt*
- 23966 storage parenchyma** *n*
g αποθηκευτικό παρέγχυμα *nt* -ήματος
i parenchima di riserva *m*
d Speicherparenchym *nt*
- 23967 storage protein** *n*
g αποθηκευτική πρωτεΐνη *f*-ης
i proteina di riserva *f*
d Speicherprotein *nt*
- 23968 storage root** *n*
g αποθηκευτική ρίζα *f*-ας
i radice di riserva *f*; radice tuberizzata *f*
d Speicherwurzel *f*

- 23969 storage starch *n***
g αποθηκευτικό άμυλο *nt -όλον*
i amido di riserva *m*; amido secondario *m*
d Reservestärke *f*
* storage tissue *n* → 18233
- 23970 storage tissue *n***
g αποθηκευτικός ιστός *m -ού*
i tessuto di riserva *m*
d Speichergewebe *nt*
- 23971 storage vesicle *n***
g αποταμιευτικό κυστίδιο *nt -ίον*
i vescicola di deposito *f*
d Speichervesikel *f*
- 23972 store *n***
g απόθεμα *nt -έματος*; χώρος αποθήκευσης *m -ον*
i deposito *m*; riserva *f*; provvista *f*
d Vorrat *m*; Speicher *m*; Lager *nt*
- 23973 store *vb***
g αποθηκεύω *vb* αποθήκευσα, -μένος
i immagazzinare *vb*; accumulare *vb*
d speichern *vb*
- 23974 strabismus *n*; squint *n*; heterotropia *n*; heterotropy *n*; cross-eyedness *n***
g στραβισμός *m -ού*; εστερότροπία *f -ας*
i strabismo *m*; heterotropia *f*
d Strabismus *m*; Heterotropie *f*; Schielen *nt*
* strabismus of penis *n* → 18333
- 23975 straight gyrus *n*; gyrus rectus *TA***
g ευθεία έλικα *f -ας*
i giro retto *m*
d Gyrus rectus *m*
- * straight head of rectus femoris muscle *n* → 23976
- 23976 straight head of rectus muscle of thigh *n*; caput rectum musculi recti femoris *TA*; anterior head of rectus femoris muscle *n*; straight head of rectus femoris muscle *n***
g ορθή κεφαλή ορθού μηριάσιου μυός *f -ής*; πρόσθια κεφαλή ορθού μηριάσιου μυός *f -ής*
i capo retto del muscolo retto del femore *m*; capo anteriore del muscolo retto del femore *m*
d Caput rectum musculi recti femoris *m*
- * straight intestine *n* → 21030
- 23977 straight part of cricothyroid muscle *n*; pars recta musculi cricothyroidei *TA***
g ορθή μοίρα κρικοθυρεοειδούς μυός *f -ας*
i parte retta del muscolo cricotiroideo *f*
d Pars recta musculi cricothyroidei *f*
- 23978 straight seminiferous tubules *npl*; tubuli seminiferi recti *TA***
g ευθεία σπερματικά σωληνάρια *npl -ίων*
i tubuli seminiferi recti *mpl*
d Tubuli seminiferi recti *mpl*
- 23979 straight sinus *n*; sinus rectus *TA*; tentorial sinus *n***
g ευθύς κόλπος *m -ον*
i seno retto *m*
d Sinus rectus *m*
* straight tubular gland *n* → 22790
- 23980 strand *n***
g αλυσίδα *f -ας*; κλώνος *m -ον*
i filamento *m*
d Strang *m*
- 23981 strand displacement *n***
g αντικατάσταση κλώνου *f -ής*
i dislocazione del filamento *f*
d Strangverdrängung *f*
- 23982 strand exchange *n***
g ανταλλαγή κλώνου *f -ής*
i scambio di filamento *m*
d Strangtausch *m*
* strand of DNA *n* → 7163
- 23983 strand polarity *n***
g πολικότητα αλυσίδας *f -ας*; πολικότητα κλώνου *f -ας*
i polarità del filamento *f*
d Strangpolarität *f*
- 23984 strangulated hernia *n***
g περισφριγμένη κήλη *f -ής*
i ernia strozzata *f*
d strangulierte Hernie *f*
- 23985 strangulation *n***
g στραγγαλισμός *m -ού*; περίσφιξη *f -ής*
i strangolamento *m*
d Strangulierung *f*
* stranguria *n* → 23986
- 23986 strangury *n*; stranguria *n***
g στραγγούρια *f -ας*; δυσχέρεια στην ούρηση *f -ας*
i stranguria *f*

- d* Strangurie *f*; Harnzwang *m*
- 23987 strap *n***
- g* μάντας *m* -α; λουρί *nt* -ιού; τανία *f* -ας
 - i* banda *f*; cerotto *m*; cinghia *f*
 - d* Band *nt*; Pflaster *nt*; Riemen *m*
- * **strap muscle with tendinous intersections *n***
→ 15579
- 23988 stratification *n***
- g* στρωματοποίηση *f* -ης; στρωμάτωση *f* -ης
 - i* stratificazione *f*
 - d* Stratifikation *f*; Stratifizierung *f*
- 23989 stratified *adj***
- g* πλακώδης *adj* -ης, -ες; πολύστιβος *adj* -η, -ο;
 - στρωματοπομένος *adj* -η, -ο
 - i* stratificato *adj*; pluristratificato *adj*
 - d* geschichtet *adj*; mehrschichtig *adj*; schichtförmig *adj*
- * **stratified cartilage *n*** → 8771
- 23990 stratified epithelium *n***
- g* πολύστιβο επιθήλιο *nt* -ιον; στιβαδωτό επιθήλιο *nt* -ιον
 - i* epitelio stratificato *m*; epitelio pluristratificato *m*; epitelio composto *m*
 - d* Schichtepithel *nt*; mehrschichtiges Epithel *nt*
- 23991 stratified squamous epithelium *n***
- g* πολύστιβο πλακώδες επιθήλιο *nt* -ιον
 - i* epitelio pavimentoso pluristratificato *m*; epitelio squamoso stratificato *m*
 - d* mehrschichtiges Schuppenepithel *nt*; mehrschichtiges Plattenepithel *nt*
- 23992 stratified squamous keratinized epithelium *n***
- g* πολύστιβο πλακώδες κερατινοποιημένο επιθήλιο *nt* -ιον
 - i* epitelio pavimentoso composto cheratinizzato *m*; epitelio pavimentoso stratificato cheratinizzato *m*; epitelio squamoso composto cheratinizzato *m*; epitelio squamoso stratificato cheratinizzato *m*
 - d* mehrschichtiges verhorntes Plattenepithel *nt*
- 23993 stratified squamous nonkeratinized epithelium *n***
- g* πολύστιβο πλακώδες μη κερατινοποιημένο επιθήλιο *nt* -ιον
 - i* epitelio pavimentoso composto non cheratinizzato *m*; epitelio pavimentoso stratificato non cheratinizzato *m*; epitelio squamoso composto non cheratinizzato *m*; epitelio squamoso stratificato non
- cheratinizzato *m**
- d* mehrschichtiges unverhorntes Plattenepithel *nt*
- 23994 stratify *vb***
- g* στρωματοποιώ *vb* στρωματοποίησα, -μένος
 - i* stratificare *vb*
 - d* stratifizieren *vb*; einschichten *vb*; schichten *vb*
- * **stratigraphy *n*** → 25730
- 23995 stratosphere *n***
- g* στρατόσφαιρα *f* -ας
 - i* stratosfera *f*
 - d* Stratosphäre *f*
- * **stratum *n*** → 13203
- * **stratum basale *n*** → 23996
- 23996 stratum basale epidermidis *n*; stratum germinativum epidermidis *n*; stratum basale *n*; palisade layer *n*; malpighian stratum *n*; malpighian layer *n*; germinative layer *n*; columnar layer *n*; basal cell layer *n*; stratum cylindricum *n*; stratum germinativum *n*; germinative layer of epidermis *n*; stratum germinativum Malpighii *n***
- g* βασική στιβάδα επιδερμίδας *f* -ας; βλαστική στιβάδα επιδερμίδας *f* -ας; μαλπιγιανή στιβάδα επιδερμίδας *f* -ας
 - i* strato basale *m*; strato di Malpighi *m*; strato germinativo *m*; strato malpighiano *m*; corpo mucoso di Malpighi *m*
 - d* Stratum basale epidermidis *nt*; Stratum germinativum epidermidis *nt*; Basalschicht *f*; Regenerationsschicht *f*; Keimschicht *f*
- 23997 stratum changing *n***
- g* αλλαγή στιβάδας *f* -ής
 - i* cambiamento di strato *m*
 - d* Stratumwechsel *m*
- * **stratum circulare *TA*** → 4974
- * **stratum corneum epidermidis *n*** → 10908
- * **stratum cylindricum *n*** → 23996
- * **stratum fibrosum capsulae articularis *TA*** → 8823
- * **stratum germinativum *n*** → 23996
- * **stratum germinativum epidermidis *n*** → 23996

- * **stratum germinativum Malpighii** *n* → 23996
i striato *adj*; rigato *adj*
d streifig *adj*; gestreift *adj*
- * **stratum granulosum cerebelli** *TA* → 10000
g ρεύμα *nt*-*ατος*; ροή *f*-*ής*
i corrente *f*; flusso *m*
d Strom *m*; Strömung *f*
- * **stratum granulosum epidermidis** *TA* → 10001
g ρεύμα *nt*-*ατος*; ροή *f*-*ής*
i corrente *f*; flusso *m*
d Strom *m*; Strömung *f*
- * **stratum longitudinale tunicae muscularis** *TA* → 13700
g ρέων *vb* ἐρρενσα; τρέχω *vb* ἐτρεξα
i scorrere *vb*; fluire *vb*
d strömen *vb*; fließen *vb*
- * **stratum membranosum telae subcutaneae abdominis** *TA* → 22057
g δύναμη *f*-*ης*; ισχύς *f*-*ός*; σφρίγος *nt*-*ονς*
i forza *f*; vigore *m*; potenza *f*
d Kraft *f*; Stärke *f*
- * **stratum nucleare internum** *TA* → 11967
g δύναμώνων *vb* δυνάμωσα,-μένος; ενισχύω *vb* ενιαχρόσα,-μένος
i fortificare *vb*; rafforzare *vb*; irrobustire *vb*
d stärken *vb*; verstärken *vb*
- * **stratum papillare corii** *TA* → 17590
g δύναμιμη *f*-*ης*; ισχύς *f*-*ός*; σφρίγος *nt*-*ονς*
i forza *f*; vigore *m*; potenza *f*
d Kraft *f*; Stärke *f*
- * **stratum papillare dermidis** *TA* → 17590
g δύναμιμη *f*-*ης*; ισχύς *f*-*ός*; σφρίγος *nt*-*ονς*
i forza *f*; vigore *m*; potenza *f*
d Kraft *f*; Stärke *f*
- * **stratum pigmentosum** *TA* → 18779
g δύναμιμη *f*-*ης*; ισχύς *f*-*ός*; σφρίγος *nt*-*ονς*
i forza *f*; vigore *m*; potenza *f*
d Kraft *f*; Stärke *f*
- * **stratum plexiforme** *TA* → 15243
g δύναμιμη *f*-*ης*; ισχύς *f*-*ός*; σφρίγος *nt*-*ονς*
i forza *f*; vigore *m*; potenza *f*
d Kraft *f*; Stärke *f*
- * **stratum plexiforme internum** *TA* → 11969
g δύναμιμη *f*-*ης*; ισχύς *f*-*ός*; σφρίγος *nt*-*ονς*
i forza *f*; vigore *m*; potenza *f*
d Kraft *f*; Stärke *f*
- * **stratum reticulare corii** *TA* → 21395
g δύναμιμη *f*-*ης*; ισχύς *f*-*ός*; σφρίγος *nt*-*ονς*
i forza *f*; vigore *m*; potenza *f*
d Kraft *f*; Stärke *f*
- * **stratum reticulare cutis** *n* → 21395
g δύναμιμη *f*-*ης*; ισχύς *f*-*ός*; σφρίγος *nt*-*ονς*
i forza *f*; vigore *m*; potenza *f*
d Kraft *f*; Stärke *f*
- * **stratum reticulare dermidis** *TA* → 21395
g δύναμιμη *f*-*ης*; ισχύς *f*-*ός*; σφρίγος *nt*-*ονς*
i forza *f*; vigore *m*; potenza *f*
d Kraft *f*; Stärke *f*
- * **stratum spinosum epidermidis** *n* → 23428
g στρεπτοβακτηρίδης *f*-*ης*
i streptavidina *f*
d Streptavidin *nt*
- * **stratum subcutaneum** *n* → 11275
g στρεπτοβακτηρίδης *f*-*ης*
i streptobacillo *m*
d Streptobacillus *m*
- * **stratum synoviale** *TA* → 24975
g στρεπτοβακτηρίδης *f*-*ης*
i streptobacillo *m*
d Streptobacillus *m*
- * **straw** *n* → 6115
g στρεπτοβακτηρίδης *f*-*ης*
i streptobacillo *m*
d Streptobacillus *m*
- * **strawberry mark** *n* → 4196
g στρεπτοβακτηρίδης *f*-*ης*
i streptobacillo *m*
d Streptobacillus *m*
- * **strawberry nevus** *n* → 4196
g στρεπτοβακτηρίδης *f*-*ης*
i streptobacillo *m*
d Streptobacillus *m*
- 23998 streak** *n*; **stria** *n*; **stripe** *n*; **line** *n*
g γραμμή *f*-*ής*; λωρίδα *f*-*ας*; ρίγα *f*-*ας*;
aύλακα *f*-*ας*
i linea *f*; riga *f*; stria *f*
d Streifen *m*; Strich *m*; Stria *f*
- 23999 streaky** *adj*
g ριγωτός *adj*-*ή*, -ό; ραβδωτός *adj*-*ή*, -ό; με
γραμμές; με λωρίδες
- 24000 stream** *n*
g ρεύμα *nt*-*ατος*; ροή *f*-*ής*
i corrente *f*; flusso *m*
d Strom *m*; Strömung *f*
- 24001 stream** *vb*
g ρέων *vb* ἐρρενσα; τρέχω *vb* ἐτρεξα
i scorrere *vb*; fluire *vb*
d strömen *vb*; fließen *vb*
- * **stremma** *n* → 23567
- 24002 strength** *n*
g δύναμη *f*-*ης*; ισχύς *f*-*ός*; σφρίγος *nt*-*ονς*
i forza *f*; vigore *m*; potenza *f*
d Kraft *f*; Stärke *f*
- 24003 strengthen** *vb*
g δυναμώνων *vb* δυνάμωσα,-μένος; ενισχύω *vb* ενιαχρόσα,-μένος
i fortificare *vb*; rafforzare *vb*; irrobustire *vb*
d stärken *vb*; verstärken *vb*
- 24004 strengthening** *n*
g δυνάμωμα *nt*-*ώματος*; ενίσχυση *f*-*ης*
i rafforzamento *m*; irrobustimento *m*
d Verstärkung *f*; Stärkung *f*
- * **Strepsiptera** *npl* → 26394
- 24005 streptavidin** *n*
g στρεπταβιδίνη *f*-*ης*
i streptavidina *f*
d Streptavidin *nt*
- 24006 streptobacillus** *n*
g στρεπτοβακτηρίδης *f*-*ης*
i streptobacillo *m*
d Streptobacillus *m*
- 24007 streptococcal** *adj*
g στρεπτοκοκκικός *adj*-*ή*, -ό
i streptococcico *adj*
d Streptokokken-
- 24008 streptococcal enzyme** *n*
g στρεπτοκοκκικό ένζυμο *nt*-*όμον*
i enzima streptococcico *m*
d Streptokokkenenzym *nt*
- * **streptococcal erythrogenic toxin** *n* → 8210
- 24009 streptococcal impetigo** *n*; **impetigo** *n*;
impetigo vulgaris *n*; **impetigo contagiosa** *n*
g μολυσματικό κηρίο *nt*-*ον*; στρεπτοκοκκικό

- πυόδερμα nt -έρματος**
i impetigine streptococcica *f*; impetigine *f*,
 impetigine volgare *f*; impetigine contagiosa *f*
d Eiterflechte *f*; Grindblase *f*; Impetigo *f*,
 Impetigo contagiosa *f*
- * **streptococcal infection n → 24011**
- 24010 streptococcal pharyngitis n**
g στρεπτοκοκκική φαρυγγίτιδα *f -ας*
i faringite streptococcica *f*
d Streptokokkenpharyngitis *f*
- * **streptococcal pyrogenic exotoxin n → 8210**
- 24011 streptococcosis n; streptococcal infection n**
g στρεπτοκοκκική λοιμώξη *f -ης*
i infezione da streptococchi *f*; infezione
 streptococcica *f*; streptococcosi *f*
d Streptokokkeninfektion *f*; Streptokokkose *f*
- 24012 streptococcus n**
g στρεπτόκοκκος *m -ov*
i streptococco *m*
d Streptokokkus *m*; Streptococcus *m*;
 Streptokokke *f*
- 24013 streptodornase n; SD**
g στρεπτοδορνάση *f -ης*
i streptodornasi *f*
d Streptodornase *f*
- * **streptohaemolysin n → 24017**
- * **streptohemolysin n → 24017**
- 24014 streptokinase n**
g στρεπτοκινάση *f -ης*
i streptochinasi *f*; streptocinasi *f*
d Streptokinase *f*
- 24015 streptokinase activation n**
g ενεργοποίηση στρεπτοκινάσης *f -ης*
i attivazione della streptochinasi *f*
d Streptokinaseaktivierung *f*
- 24016 streptolydigin n**
g στρεπτολυδίγινη *f -ης*
i streptolidigina *f*
d Streptolydigne *f*
- 24017 streptolysin n; streptohemolysin n;**
streptohaemolysin n
g στρεπτολυσίνη *f -ης*; στρεπτοαιμολυσίνη *f*
 -*ης*; αιμολυσίνη αιμολυτικών στρεπτόκοκκων
f -ης
i streptolisina *f*; streptoemolisina *f*
d Streptolysin *nt*; Streptokokkenhämolyein *nt*
- 24018 streptomycin n**
g στρεπτομυκίνη *f -ης*
i streptomicina *f*
d Streptomycin *nt*; Streptomycin *nt*
- 24019 streptomycin-resistance n**
g ανθεκτικότητα στη στρεπτομυκίνη *f -ας*
i resistenza alla streptomicina *f*
d Streptomycinresistenz *f*
- 24020 streptomycin-resistant adj**
g ανθεκτικός στη στρεπτομυκίνη *adj -ή,-ό*
i resistente alla streptomicina *adj*;
 streptomicina-resistant *adj*
d streptomycinresistant *adj*
- 24021 streptomycin-sensitive adj**
g ευαίσθητος στη στρεπτομυκίνη *adj -η,-ο*
i sensibile alla streptomicina *adj*;
 streptomicina-sensibile *adj*
d streptomycinsensitiv *adj*
- 24022 stress fiber n**
g τινίδιο εντάσεων *nt -iov*; τινίδιο πίεσης *nt -iov*
i fibra da stress *f*
d Stressfaser *f*
- 24023 stress-relaxation mechanism n**
g μηχανισμός χαλάρωσης *m -ov*; μηχανισμός
 χάλασης από τάση *m -ov*
i meccanismo stress-rilasciamento *m*
d Stressrelaxationmechanismus *m*
- * **stress response n → 855**
- 24024 stress ulcer n; Curling ulcer n**
g έλκος από στρες *nt -ovs*; έλκος Curling *nt*
 -*ovs*; οξύ έλκος στομάχου από άγχος *nt -ovs*
i ulcera da stress *f*; ulcera di Curling *f*
d Stressulkus *nt*; Curling-Ulkus *nt*
- 24025 stretcher n; litter n**
g φορείο *nt -ov*
i barella *f*; lettiga *f*
d Trage *f*; Krankentrage *f*; Bahre *f*
- 24026 stretch receptor n; tension receptor n**
g υποδοχέας έκτασης *m -α*; υποδοχέας τάσης *m*
 -*α*
i recettore di tensione *m*; tensorecettore *m*;
 tensorecettore *m*
d Dehnungsrezeptor *m*
- * **stretch reflex n → 15561**
- * **stria n → 23998**

- * **striae medullares fossae rhomboideae npl**
→ 14456
- * **striae medullares ventriculi quarti TA** → 14456
- * **stria mallearis TA** → 14075
- * **stria malleolaris n** → 14075
- * **stria medullaris thalami TA** → 14457
- * **striate adj** → 24029
- 24027 striate area n; area striata TA; striate cortex n; first visual area n**
g αρχέγονος οπτικός φλοιός *m* -ού; πρωτογενής περιοχή οράσεως *f* -ής
i area striata *f*; corteccia striata *f*; area visiva primaria *f*
d Area striata *f*; primäre Sehrinde *f*
- * **striate arteries npl** → 1702
- 24028 striate body n; corpus striatum TA**
g ραβδωτό σώμα *nt* -ατος
i corpo striato *m*
d Corpus striatum *nt*; Streifenkörper *m*
- * **striate cortex n** → 24027
- 24029 striated adj; striate adj; striped adj; stripy adj**
g γραμμωτός *adj* -ή,-ό; ριγωτός *adj* -ή,-ό;
ραβδωτός *adj* -ή,-ό
i rigato *adj*; striato *adj*; a righe
d gestreift *adj*; streifig *adj*; gebändert *adj*
- 24030 striated border n; limbus striatus n**
g γραμμωτή παρυφή *f* -ής
i orletto striato *m*; bordo striato *m*
d Stäbchensaum *m*
- * **striated duct n** → 21904
- 24031 striated duct n**
g γραμμωτό σωληνάριο *nt* -ίον
i dotto striato *m*; dotto bacillare *m*
d Streifenstück *nt*
- 24032 striated muscle n**
g γραμμωτός μυς *m* μωός
i muscolo striato *m*
d quergestreifter Muskel *m*; gestreifter Muskel *m*
- * **stria terminalis TA** → 25305
- 24033 striation n; striature n**
g γράμμωση *f* -ης
i striatura *f*
d Streifung *f*
- * **striature n** → 24033
- 24034 stricture n**
g στένωμα *nt* -ώματος; στένωση *f* -ης
i restrinzione *m*; stenosī *f*
d Struktur *f*; Verengung *f*
- 24035 strictureplasty n; stricturoplasty n**
g πλαστική χειρουργική στενώσεων *f* -ής
i stritturoplastica *f*
d Strukturplastik *f*
- * **stricturoplasty n** → 24035
- 24036 stridulate vb; chirp vb; chirr vb; whirr vb**
g τρίζω *vb* ἐτρίξα
i stridulare *vb*
d schrillen *vb*; stridulieren *vb*; zirpen *vb*
- 24037 stridulation n**
g συριγμός *m* -ού; τριγμός *m* -ού
i stridulazione *f*
d Stridulation *f*; Zirpen *nt*
- 24038 stridulous adj**
g συριστικός *adj* -ή,-ό
i stridulo *adj*
d stridulös *adj*; Stridor-
- 24039 stringent factor n**
g παράγοντας κριτήριο *m* -α
i fattore di stringenza *m*
d Stringenzfaktor *m*
- 24040 stringent response n**
g αυστηρή απόκριση *f* -ης; περιοριστική απόκριση *f* -ης
i risposta stringente *f*
d stringente Kontrolle *f*; stringente Reaktion *f*
- 24041 strip n**
g λωρίδα *f*-ας; λωρίδα *f*-ας; ταινία *f*-ας
i banda *f*; striscia *f*
d Band *nt*; Streifen *m*
- * **stripe n** → 23998
- 24042 stripe n**
g ταινία *f*-ας; γραμμή *f* -ής; ράβδωση *f* -ης
i stria *f*
d Streifen *m*
- * **striped adj** → 24029

- * **stripper's asthma** *n* → 3673
- * **stripy** *adj* → 24029
- 24043 strobila** *n*; **strobile** *n*
g στρόβιλος *m* -ov
i strobilo *m*
d Strobila *f*
- * **strobilation** *n* → 24046
- * **strobile** *n* → 24043
- 24044 strobile** *n*
g στρόβιλος *m* -ov; κύνος *m* -ov
i strobilo *m*; pigna *f*
d Strobila *f*; Strobilus *m*; Zapfen *m*
- * **stobiliferous** *adj* → 5590
- 24045 stobiliform** *adj*
g στροβιλοειδής *adj* -ής, -ές
i strobiloforme *adj*
d zapfenförmig *adj*
- 24046 stobilization** *n*; **strobilation** *n*
g στροβιλωση *f*-ής; στροβιλισμός *m* -ov
i strobilazione *f*
d Strobilation *f*; Stobilisation *f*
- 24047 stroboscope** *n*
g στροβισκόπιο *nt* -iov
i stroboscopio *m*
d Stroboskop *nt*
- 24048 stroboscopic** *adj*
g στροβισκοπικός *adj* -ή, -ό
i stroboscopico *adj*
d stroboskopisch *adj*
- 24049 stroboscopic light** *n*
g στροβισκοπικό φως *nt* φωτός
i luce stroboscopica *f*
d Stroboskoplicht *nt*
- * **stroke** *n* → 2030
- 24050 stroke** *n*; **ictus** *n*; **blow** *n*
g πλήγμα *nt* -ατος; αιφνίδια προσβολή *f*-ής;
 κτύπημα *nt* -ήματος
i colpo *m*; ictus *m*
d Heib *m*; Schlag *m*; Iktus *m*; Ictus *m*
- * **stroke output** *n* → 24051
- * **stroke syndrome** *n* → 2030
- 24051 stroke volume** *n*; **stroke output** *n*; **SV**
g όγκος παλμού *m* -ov
i gittata sistolica *f*
d Schlagvolumen *nt*
- * **stroma** *n* → 12250
- 24052 stroma** *n*
g στρώμα *nt* -άτος
i stroma *m*
d Stroma *nt*
- 24053 stroma cell** *n*
g κύτταρο στρόματος *nt* -άρον
i cellula stromale *f*
d Stromazelle *f*
- * **stroma lamella** *n* → 24057
- 24054 stromal component** *n*
g στρωματικό στοιχείο *nt* -ov
i componente stromale *f*
d Stromakomponente *f*
- 24055 stromal tumor** *n*
g στρωματικός όγκος *m* -ov
i tumore stromale *m*
d Stromatumor *m*
- 24056 stroma space** *n*
g χώρος στρόματος *m* -ov
i spazio stroma *m*
d Stromaraum *m*
- 24057 stroma thylakoid** *n*; **stroma lamella** *n*
g θυλακοειδές στρώματος *nt* -ούς; έλασμα
 στρώματος *nt* -άσματος
i tilacoide stromatico *m*; lamella dello stroma *f*
d Stromathylakoid *nt*; Stromalamelle *f*
- 24058 stromatic** *adj*
g στρωματικός *adj* -ή, -ό
i stromatico *adj*
d stromatisch *adj*
- 24059 stromatolite** *n*; **stromatolith** *n*
g στρωματόλιθος *m* -ov
i stromatolite *f*
d Stromatolith *m*
- * **stromatolith** *n* → 24059
- 24060 strong acid** *n*
g ισχυρό οξύ *nt* -έος
i acido forte *m*
d starke Säure *f*
- 24061 strong base** *n*

24062	strong interaction <i>n</i>	<i>g</i> ισχυρή βάση <i>f</i> -ης <i>i</i> base forte <i>f</i> <i>d</i> starke Base <i>f</i>	24071	structural element <i>n</i>	<i>g</i> δομικό στοιχείο <i>nt</i> -ον <i>i</i> elemento strutturale <i>m</i> <i>d</i> Strukturelement <i>nt</i>
24063	strongyloidosis <i>n</i> ; strongyloidiasis <i>n</i>	<i>g</i> στρογκυλοειδώση <i>f</i> -ης; στρογκυλοειδίαση <i>f</i> -ης <i>i</i> strongiloidosi <i>f</i> ; strongyloidiasis <i>f</i> <i>d</i> Strongyloidosis <i>f</i> ; Strongyloidiasis <i>f</i>	24072	structural epithelium <i>n</i>	<i>g</i> δομικό επιθήλιο <i>nt</i> -ιον <i>i</i> epitelio strutturale <i>m</i> <i>d</i> Bildungsepithel <i>nt</i>
24064	strongylosis <i>n</i>	<i>g</i> στρογγυλίαση <i>f</i> -ης <i>i</i> strongilosísi <i>f</i> <i>d</i> Strongylosis <i>f</i>	24073	structural gene <i>n</i>	<i>g</i> δομικό γονίδιο <i>nt</i> -ιον <i>i</i> gene strutturale <i>m</i> <i>d</i> Strukturgen <i>nt</i>
24065	strontium <i>n</i> ; Sr	<i>g</i> στρόντιο <i>nt</i> -ιον; Sr <i>i</i> stronzio <i>m</i> ; Sr <i>d</i> Strontium <i>nt</i> ; Sr	24074	structural glycoprotein <i>n</i>	<i>g</i> δομική γλυκοπρωτεΐνη <i>f</i> -ης <i>i</i> glicoproteina strutturale <i>f</i> <i>d</i> Strukturglykprotein <i>nt</i>
24066	strophanthin <i>n</i>	<i>g</i> στροφανθίνη <i>f</i> -ης; στροφαντίνη <i>f</i> -ης <i>i</i> strofantina <i>f</i> <i>d</i> Strophanthin <i>nt</i>	24075	structural motif <i>n</i>	<i>g</i> δομικό μοτίβο <i>nt</i> -ον <i>i</i> motivo strutturale <i>m</i> <i>d</i> Strukturmotiv <i>nt</i>
24067	structural <i>adj</i>	<i>g</i> δομικός <i>adj</i> -ή,-ό <i>i</i> strutturale <i>adj</i> <i>d</i> strukturell <i>adj</i> ; Struktur-	24076	structural periodicity <i>n</i>	<i>g</i> δομική περιοδικότητα <i>f</i> -ας <i>i</i> periodicità strutturale <i>f</i> <i>d</i> strukturelle Periodizität <i>f</i>
24068	structural cell <i>n</i>	<i>g</i> δομικό κύτταρο <i>nt</i> -άρον <i>i</i> cellula strutturale <i>f</i> <i>d</i> Strukturzelle <i>f</i>	24077	structural polarity <i>n</i>	<i>g</i> δομική πολικότητα <i>f</i> -ας <i>i</i> polarità strutturale <i>f</i> <i>d</i> Strukturpolarität <i>f</i>
24069	structural change <i>n</i>	<i>g</i> δομική αλλαγή <i>f</i> -ής <i>i</i> cambiamento strutturale <i>m</i> <i>d</i> Strukturveränderung <i>f</i>	24078	structural protein <i>n</i>	<i>g</i> δομική πρωτεΐνη <i>f</i> -ης <i>i</i> proteina strutturale <i>f</i> <i>d</i> Strukturprotein <i>nt</i>
24070	structural color <i>n</i>	<i>g</i> δομικό χρώμα <i>nt</i> -ατος <i>i</i> colore strutturale <i>m</i> <i>d</i> Strukturfarbe <i>f</i>	24079	structural type <i>n</i>	<i>g</i> δομικός τύπος <i>m</i> -ον <i>i</i> tipo strutturale <i>m</i> <i>d</i> Strukturtyp <i>m</i>
24080	structural unit <i>n</i>	<i>g</i> δομική μονάδα <i>f</i> -ας <i>i</i> unità di struttura <i>f</i> <i>d</i> Struktureinheit <i>f</i>	24081	structure <i>n</i>	<i>g</i> δομή <i>f</i> -ής; συγκρότηση <i>f</i> -ής <i>i</i> struttura <i>f</i> <i>d</i> Struktur <i>f</i>
24082	structured <i>adj</i>	<i>g</i> δομημένος <i>adj</i> -η,-ο <i>i</i> strutturato <i>adj</i>			

- d* strukturiert *adj*
- 24083 structure determination** *n*
g προσδιορισμός δομής *m* -ού
i determinazione della struttura *f*
d Strukturbestimmung *f*
- 24084 structure formation** *n*
g δημιουργία δομής *f* -ας
i formazione di struttura *f*
d Strukturbildung *f*
- * **structureless** *adj* → **1222**
- 24085 structure of thylakoid** *n*
g δομή θυλακοειδούς *f* -ής
i struttura del tilacoide *f*
d Thylakoidstruktur *f*
- * **struma** *n* → **9935**
- * **struma lymphomatosa** *n* → **10255**
- 24086 struma ovarii** *n*
g ωοθηκική βρογχοκήλη *f* -ης
i struma dell'ovaio *f*
d Struma ovarii *f*
- * **Strümpell-Marie disease** *n* → **1528**
- 24087 struvite** *n*
g στρουβίτης *m* -η
i struvite *f*
d Struvit *nt*
- 24088 strychnine** *n*
g στρυγχίνη *f* -ης
i stricnina *f*
d Strychnin *nt*
- 24089 ST segment** *n*
g τμήμα ST *nt* -ατος
i segmento ST *m*; tratto ST *m*
d ST-Strecke *f*
- 24090 ST segment shift** *n*
g απόκλιση διαστήματος ST *f* -ης; ολίσθηση διαστήματος ST *f* -ης
i slivellamento del segmento ST *m*;
 spostamento del segmento ST *m*
d ST-Streckeverschiebung *f*
- * **Stuart factor** *n* → **24091**
- 24091 Stuart-Prower factor** *n*; **factor X** *n*; **Stuart factor** *n*; **Prower factor** *n*;
autoprothrombin C *n*; **prothrombase** *n*;
prothrombinase *n*
- g* παράγοντας Stuart-Prower *m* -α; παράγοντας X *m* -α; παράγοντας Stuart *m* -α; παράγοντας Prower *m* -α; προθρομβάση *f* -ης; προθρομβινάση *f* -ης; αυτοπροθρομβίνη C *f* -ης
i fattore di Stuart-Prower *m*; fattore X *m*;
 fattore di Stuart *m*; fattore di Prower *m*;
 prothrombinase C *f*
d Stuart-Prower-Faktor *m*; Faktor X *m*; Stuart-Faktor *m*; Prower-Faktor *m*;
 Autoprothrombin C *nt*; Prothrombinase *f*
- * **stub** *n* → **24092**
- * **study of mollusks** *n* → **14030**
- * **stuff** *vb* → **7676**
- 24092 stump** *n*; **stub** *n*
g κούτσουρο *nt* -ον; πρέμνο *nt* -ον
i ceppo *m*
d Stumpf *m*; Baumstumpf *m*
- * **stump foot** *n* → **5150**
- * **stump hallucination** *n* → **18367**
- * **stupefacient** *n* → **7294**
- 24093 stupor** *n*
g εμβροντησία *f* -ας
i stupore *m*
d Stupor *m*
- * **Sturge-Kalischer-Weber syndrome** *n* → **24094**
- * **Sturge syndrome** *n* → **24094**
- * **Sturge-Weber disease** *n* → **24094**
- 24094 Sturge-Weber syndrome** *n*; **Sturge-Weber disease** *n*; **Sturge syndrome** *n*; **Kalischer syndrome** *n*; **Weber disease** *n*;
encephalotrigeminal angiomas *n*;
encephalofacial angiomas *n*; **Dimitri hemoangiomas** *n*; **Weber-Dimitri syndrome** *n*; **Sturge-Kalischer-Weber syndrome** *n*
g σύνδρομο Sturge-Weber *nt* -όμον; νόσος Sturge-Weber *f* -ον; σύνδρομο Sturge *nt* -όμον; σύνδρομο Kalischer *nt* -όμον;
 εγκεφαλοτρίδυμη αγγειωμάτωση *f* -ης; νόσος Weber *f* -ον; σύνδρομο Sturge-Kalischer-Weber *nt* -όμον
i sindrome di Sturge-Weber *f*; malattia di Sturge-Weber *f*; sindrome di Sturge *f*;
 sindrome di Kalischer *f*; malattia di Weber *f*;
 angiomasosi encefalotrigeminale *f*; sindrome

- di Sturge-Kalischer-Weber *f*
d Sturge-Weber-Syndrom *nt*; Sturge-Weber-Krankheit *f*; Sturge-Syndrom *nt*; enzephalotrigeminale Angiomatose *f*; Neuroangiomatosis encephalofacialis *f*; enzephalofaziale Angiomatose *f*; Sturge-Kalischer-Weber-Syndrom *nt*
- * **stutter** *n* → 23653
- * **stuttering** *n* → 23653
- * **STX** → 22021
- * **sty** *n* → 10885
- * **stye** *n* → 10885
- 24095 style** *n*
g στύλος *m* -*ov*
i stilo *m*
d Griffel *m*; Stylus *m*
- * **style-bearing** *adj* → 24098
- 24096 styleless** *adj*
g ἀστύλος *adj* -*η*,-*o*; χωρίς στύλο
i privo di stilo *adj*
d griffellos *adj*; ohne Griffel
- * **stylelike** *adj* → 24099
- 24097 style movement** *n*
g κίνηση στύλου *f* -*η*₅
i movimento dello stilo *m*
d Griffelbewegung *f*
- * **style-shaped** *adj* → 24099
- 24098 styliferous** *adj*; **style-bearing** *adj*
g στυλοφόρος *adj* -*o*/*-a*, -*o*; με στύλο
i stilifero *adj*; con stilo
d griffeltragend *adj*
- 24099 styliform** *adj*; **stylelike** *adj*; **styloid** *adj*; **style-shaped** *adj*; **bristle-shaped** *adj*
g στυλοειδής *adj* -*η*₅, -*ές*; στυλώδης *adj* -*η*₅, -*ές*
i stiliforme *adj*; stiloideo *adj*
d griffelförmig *adj*; stilettförmig *adj*; griffelähnlich *adj*
- 24100 styloglossus muscle** *n*; **musculus styloglossus** *TA*
g βελονογλωσσικός μυς *m* μνός
i muscolo stiloglosso *m*
d Musculus styloglossus *m*; Griffelfortsatz-Zungen-Muskel *m*
- 24101 stylohyoid branch** *n*; **ramus stylohyoideus** *TA*
g βελονοϋοειδής κλάδος *m* -*ov*
i ramo stiloideo *m*
d Ramus stylohyoideus *m*
- 24102 stylohyoid muscle** *n*; **musculus stylohyoideus** *TA*
g βελονοϋοειδής μυς *m* μνός
i muscolo stiloideo *m*
d Musculus stylohyoideus *m*; Griffelfortsatz-Zungenbein-Muskel *m*
- * **styloid** *adj* → 24099
- 24103 styloid** *adj*
g στυλοειδής *adj* -*ή*₅, -*ές*; βελονοειδής *adj* -*ή*₅, -*ές*; της βελονοειδούς απόφυσης
i stiloide adj; stiloideo *adj*
d Styloid-; Griffelfortsatz-
- 24104 styloiditis** *n*
g βελονοειδίτιδα *f* -*ας*
i stiloideite *f*
d Styloiditis *f*; Griffelfortsatzentzündung *f*
- 24105 styloid process** *n*; **processus styloideus** *TA*
g στυλοειδής απόφυση *f* -*η*₅; βελονοειδής απόφυση *f* -*η*₅
i processo stiloideo *m*
d Griffelfortsatz *m*; Processus styloideus *m*
- 24106 styloid process of temporal bone** *n*; **processus styloideus ossis temporalis** *TA*
g στυλοειδής απόφυση κροταφικού οστού *f* -*η*₅; βελονοειδής απόφυση κροταφικού οστού *f* -*η*₅
i processo stiloideo dell'osso temporale *m*
d Processus styloideus ossis temporalis *m*; Schläfenbeingriffelfortsatz *m*
- 24107 stylomandibular** *adj*; **stylomaxillary** *adj*
g βελονογναθικός *adj* -*ή*,-*ό*; στυλογναθικός *adj* -*ή*, -*ό*
i stilomandibolare *adj*; stilomascellare *adj*
d stylomandibular adj
- 24108 stylomandibular ligament** *n*; **ligamentum stylomandibulare** *TA*; **stylomaxillary ligament** *n*
g βελονογναθικός σύνδεσμος *m* -*ov*/ -*έσμον*
i legamento stilomandibolare *m*
d Ligamentum stylomandibulare *nt*
- 24109 stylomastoid** *adj*
g βελονομαστοειδής *adj* -*ή*₅, -*ές*
i stilomastoideo *adj*
d stylomastoid *adj*

- 24110 stylomastoid artery *n*; arteria stylomastoidea *TA***
g βελονομαστοειδής αρτηρία *f* -ας
i arteria stylomastoidea *f*
d Arteria stylomastoidea *f*
- 24111 stylomastoid foramen *n*; foramen stylomastoideum *TA***
g βιολενομαστοειδές τρύμα *nt* -ατος
i forame stylomastoideo *m*
d Foramen stylomastoideum *nt*
- * **stylomaxillary adj → 24107**
- * **stylomaxillary ligament *n* → 24108**
- 24112 stylopharyngeal muscle *n*; musculus stylopharyngeus *TA*; stylopharyngeus *n***
g βελονοφαρυγγικός μυς *m* μύός
i muscolo stilofaringeo *m*
d Musculus stylopharyngeus *m*;
 Stylopharyngeus *m*
- * **stylopharyngeus *n* → 24112**
- * **s-type cholinesterase *n* → 4712**
- * **styptic adj → 1826**
- * **sU → 25490**
- 24113 subabdominal adj**
g υποκοιλακός *adj* -ή, -ό
i subaddominale *adj*
d subabdominal *adj*
- 24114 subacetabular adj**
g υποκοτυλαίος *adj* -α, -ο; υποκοτύλιος *adj* -α, -ο
i subacetabolare *adj*
d subazetabular *adj*; subazetabulär *adj*
- 24115 subacid adj**
g υποξύς *adj* -εία, -ό
i subacido *adj*
d subazid *adj*
- * **sub acidity *n* → 11250**
- 24116 subacromial adj**
g υποακρώμιος *adj* -α, -ο
i subacromiale *adj*
d subakromial *adj*
- 24117 subacromial bursa *n*; bursa subacromialis *TA*; humeral bursa *n*; deltoid bursa *n***
g υπακρωμιακός θύλακος *m* -ον/-άκον;
- δελτοειδής θύλακος *m* -ον/-άκον
- i* borsa sottoacromiale *f*; borsa omerale *f*; borsa deltoidea *f*
- d* Bursa subacromialis *f*
- 24118 subacute adj**
g υποξέια *adj* -εία, -ό
i subacuto *adj*
d subakut *adj*
- 24119 subacute bacterial endocarditis *n*; SBE**
g υποξεία λοιμώδης ενδοκαρδίτιδα *f* -ας
i endocardite subacuta batterica *f*
d subakute bakterielle Endokarditis *f*
- 24120 subacute dermatitis *n***
g υποξεία δερματίτιδα *f* -ας
i dermatite subacuta *f*
d subakute Dermatitis *f*
- * **subacute granulomatous thyroiditis *n* → 9699**
- * **subacute hepatitis *n* → 4844**
- * **subacute inclusion body encephalitis *n* → 24122**
- * **subacute inguinal poradenitis *n* → 13862**
- * **subacute myelooptic neuropathy *n* → 24121**
- 24121 subacute myelo-opticoneuropathy *n*; subacute myelooptic neuropathy *n*; SMON**
g υποξεία μυελοοπτική νευροπάθεια *f* -ας
i neuropatia mielootica subacuta *f*; SMON
d Neuropathie subakute myelooptische *f*,
 subakute myelooptische Neuropathie *f*;
 Myelitis japonica *f*
- * **subacute sclerosing leukoencephalitis *n* → 24122**
- * **subacute sclerosing leukoencephalopathy *n* → 24122**
- 24122 subacute sclerosing panencephalitis *n*; subacute inclusion body encephalitis *n*; subacute sclerosing leukoencephalopathy *n*; subacute sclerosing leukoencephalitis *n*; van Bogaert sclerosing leukoencephalitis *n*; van Bogaert encephalitis *n*; inclusion body encephalitis *n*; sclerosing leukoencephalitis *n*; Dawson encephalitis *n*; Bosin disease *n*; SSPE**
g υποξεία σκληρυντική πανεγκεφαλίτιδα *f* -ας;
g υποξεία σκληρυντική λευκοεγκεφαλοπάθεια *f*

- ας; υποξεία σκληρυντική λευκοεγκεφαλίτιδα
f-ας; σκληρυντική λευκοεγκεφαλίτιδα van Bogaert *f*-ας; εγκεφαλίτιδα van Bogaert *f*-ας; εγκεφαλίτιδα έγκλειστων σωματίων *f*-ας; σκληρυντική λευκοεγκεφαλίτιδα *f*-ας; εγκεφαλίτιδα Dawson *f*-ας; νόσος Bosin *f*-ον; ΥΣΠΕ; SSPE
- i* panencefalite sclerosante subacuta *f*; encefalite subacuta da corpi inclusi *f*; leucoencefalite sclerosante subacuta *f*; leucoencefalite sclerosante di van Bogaert *f*; encefalite di van Bogaert *f*; encefalite da corpi inclusi *f*; leucoencefalite sclerosante *f*; encefalite di Dawson *f*; malattia di Bosin *f*; PESS;
- d* subakute sklerosierende Panenzephalitis *f*; subakute Einschlussskörperchenenzephalitis *f*; subakute sklerosierende Leukoenzephalitis *f*; sklerosierende Leukoenzephalitis van Bogaert *f*; Bogaert-Leukoenzephalitis *f*; Bogaert-Enzephalitis *f*; Einschlussskörperchenenzephalitis *f*; subacute sclerosing panenzephalitis *f*; Dawson-Enzephalitis *f*; Bosin-Krankheit *f*; SSPE; SSLE
- * **subalimentation** *n* → 14080
- 24123 subanesthetic** *adj*
- g* υποαναισθητικός *adj* -ή,-ό
 - i* subanestetico *adj*
 - d* subanästhetisch *adj*
- 24124 subaortic** *adj*
- g* υποαορτικός *adj* -ή,-ό
 - i* subaortico *adj*
 - d* subaortisch *adj*
- 24125 subapical** *adj*
- g* υπακραίος *adj* -α,-ο
 - i* subapicale *adj*
 - d* subapikal *adj*
- 24126 subaponeurotic** *adj*
- g* υποαπονευρωτικός *adj* -ή,-ό
 - i* sottoaponeurotico *adj*; subaponeurotico *adj*
 - d* subaponeurotisch *adj*
- 24127 subarachnoid** *adj*
- g* υπαραχνοειδής *adj* -ής,-ές
 - i* subaracnoideo *adj*
 - d* subarachnoidal *adj*
- * **subarachnoid anesthesia** *n* → 12374
- * **subarachnoid bleeding** *n* → 24128
- * **subarachnoid block** *n* → 12374
- * **subarachnoid cavity** *n* → 24129
- * **subarachnoid fluid** *n* → 4444
- 24128 subarachnoid hemorrhage** *n*; **subarachnoid bleeding** *n*; **SAH**
- g* υπαραχνοειδής αιμορραγία *f*-ας
 - i* emorragia subaracnoidea *f*
 - d* Subarachnoidalblutung *f*; subarachnoidale Blutung *f*
- 24129 subarachnoid space** *n*; **spatium subarachnoideum** *TA*; **subarachnoid cavity** *n*; **cavitas subarachnoidea** *n*;
- leptomeningeal space** *n*; **spatium leptomeningeum** *n*
- g* υπαραχνοειδής χώρος *m* -ον; υπαραχνοειδής κοιλότητα *f*-ας
 - i* spazio subaracnoideo *m*; spazio leptomeningeo *m*
 - d* Subarachnoidalraum *m*; Subarachnoidalspalt *m*; Spatium subarachnoideum *nt*
- * **subarachnoid space of optic nerve** *n* → 12261
- 24130 subarcuate fossa** *n*; **fossa subarcuata** *TA*; **floccular fossa** *n*
- g* υποκαμαρωτό βοθρίο *nt* -ον
 - i* fossa subarcuata *f*
 - d* Fossa subarcuata *f*
- * **subareolar duct papillomatosis** *n* → 604
- 24131 subarticular** *adj*
- g* υποαρθρικός *adj* -ή,-ό
 - i* sottoarticolare *adj*
 - d* subartikulär *adj*
- 24132 subastragalar** *adj*; **subtalar** *adj*
- g* υπαστραγαλικός *adj* -ή,-ό; ο υπό του αστραγάλου
 - i* subastragalico *adj*; subtalare *adj*
 - d* subastragalar *adj*; subtalar *adj*
- 24133 subatomic** *adj*
- g* υποατομικός *adj* -ή,-ό
 - i* subatomico *adj*
 - d* subatomisch *adj*; subatomar *adj*
- 24134 subaural** *adj*
- g* υποωτικός *adj* -ή,-ό
 - i* subaurale *adj*
 - d* subaural *adj*
- 24135 subauricular** *adj*
- g* υποωτικός *adj* -ή,-ό

- i* subauricolare *adj*
d subaurikulär *adj*
- 24136 subaxillary adj**
g υπομασχαλιαίος *adj* -α,-ο
i subascellare *adj*
d subaxillär *adj*
- 24137 subbrachial adj**
g υποβραχιόνιος *adj* -α,-ο
i sottobracciale *adj*
d subbrachial *adj*
- 24138 subcalcaneal adj**
g υποπτερνιαίος *adj* -α,-ο; υποπτερνικός *adj* -ή,-ό
i sottocalcaneare *adj*
d subkalkaneal *adj*
- * **subcalcaneal bursa n → 24174**
- 24139 subcallosal adj**
g υπομεσολόβιος *adj* -α,-ο
i sottocalloso *adj*
d subkallosal *adj*
- 24140 subcallosal area n; area subcallosa TA**
g παροσφρητική άλως *f* áλω; υπομεσολόβια
i area sottocallosa *f*
d Area subcallosa *f*
- * **subcallosal gyrus n → 17736**
- 24141 subcapsular adj**
g υποκαψικός *adj* -ή,-ό
i sottocapsulare *adj*
d subkapsulär *adj*
- 24142 subcartilaginous adj**
g υποχόνδριος *adj* -α,-ο
i subcartilagineo *adj*
d subkartilaginös *adj*
- 24143 subchondral bone plate n**
g υποχονδριακό οστικό πέταλο *nt* -ον/-άλον
i piastra ossea sottocondrale *f*
d subchondrale Knochenplatte *f*
- 24144 subchordal adj**
g υποχορδιαίος *adj* -α,-ο
i sottocordale *adj*; subcordale *adj*
d subchordal *adj*
- * **subchorial adj → 24145**
- 24145 subchorionic adj; subchorial adj**
g υποχοριακός *adj* -ή,-ό
- i* subcorionico *adj*
d subchorial *adj*
- 24146 subchronic adj**
g υποχρόνιος *adj* -α,-ο
i subcronico *adj*
d subchronisch *adj*
- 24147 subclass n**
g υποκλάση *f*-ης; υπομοταξία *f*-ας
i sottoclasse *f*
d Unterklasse *f*
- 24148 subclavian adj; infraclavicular adj;**
subclavicular adj
g υποκλειόδιος *adj* -ή,-ό; υποκλειός *adj* -α,-ο
i succlavio *adj*; subclavio *adj*; sottoclavicolare
adj
d infraklavikulär *adj*; subklavikulär *adj*
- 24149 subclavian artery n; arteria subclavia TA**
g υποκλειδια αρτηρία *f*-ας
i arteria succavia *f*
d Arteria subclavia *f*; Unterschlüsselbeinarterie
f
- * **subclavian groove n → 10103**
- 24150 subclavian loop n; ansa subclavia TA;**
Vieussens loop n; Vieussens ansa n
g υποκλειδια αγκύλη *f*-ης; υποκλειδιο τόξο *nt*
-ον; αγκύλη Vieussens *f*-ης; Bieusenreis
*αγκύλη *f*-ης*
i ansa succavia *f*; ansa subclavia *f*; ansa di
*Vieussens *f**
d Ansa subclavia *f*; Subklaviaschlinge *f*; Ansa
*Vieussensii *f**
- 24151 subclavian nerve n; nervus subclavius TA;**
nerve to subclavius n
g υποκλειδιο νεύρο *nt* -ον
i nervo succlavio *m*
d Nervus subclavius *m*
- 24152 subclavian steal syndrome n**
g σύνδρομο υποκλοπής υποκλειδίου *nt* -όμον
i sindrome da furto della succavia *f*
d Subklavia-Anzapfsyndrom *nt*
- * **subclavian sulcus n → 10101; 10103**
- * **subclavian triangle n → 16799**
- 24153 subclavian vein n; vena subclavia TA**
g υποκλειδια φλέβα *f*-ας
i vena succavia *f*
d Vena subclavia *f*

- * **subclavicular adj** → 24148
- 24154 subclavius muscle n; musculus subclavius**
- TA
 - g υποκλειδίος μυς *m μνός*
 - i muscolo succleavio *m*
 - d Musculus subclavius *m*;
Unterschlüsselbeinmuskel *m*
- 24155 subclinical adj**
- g υποκλινικός *adj -ή,-ό*
 - i subclinico *adj*
 - d subklinisch *adj*
- * **subclinical diabetes n** → 11596
- 24156 subclinoid adj**
- g υποκλινοειδής *adj -ής,-ές*
 - i subclinoideo *adj*
 - d subklinoidal *adj*
- 24157 subclone vb**
- g ανακλωνοποιώ *vb ανακλωνοποίησα,-μένος;*
υποκλωνοποιώ *vb υποκλωνοποίησα,-μένος*
 - i subclone *vb*
 - d subklonieren *vb*
- 24158 subclone n**
- g ανακλώνος *m -ov;* υποκλώνος *m -ov*
 - i subclone *m*
 - d Subklon *m*
- 24159 subcloning n**
- g ανακλωνοποίηση *f -ης;* υποκλωνοποίηση *f
-ης*
 - i subclonaggio *f;* subclonazione *f*
 - d Subkloning *nt;* Subklonierung *f*
- 24160 subconjunctival adj**
- g υποεπιφερυκότειος *adj -α,-ο;*
υποεπιφερυκοτικός *adj -ή,-ό*
 - i sottocongiuntivale *adj*
 - d subkonjunktival *adj*
- 24161 subconscious adj**
- g υποσυνείδητος *adj -η,-ο*
 - i subconscio *adj*
 - d unterbewusst *adj*
- * **subcontinuous fever n** → 21176
- 24162 subcoracoid adj**
- g υποκορακοειδής *adj -ής,-ές*
 - i sottocoracoideo *adj*
 - d subkorakoid *adj*
- 24163 subcorneal adj**
- g υποκερατοειδικός *adj -ή,-ό*
- i subcorneale *adj*
- d subkorneal *adj*
- 24164 subcortical adj**
- g υποφλοιώδης *adj -ης,-ες*
 - i subcorticale *adj*
 - d subkortikal *adj*
- * **subcortical arteriosclerotic encephalopathy n** → 3100
- 24165 subcostal adj; infracostal adj; inferocostal adj**
- g υποπλεύριος *adj -α,-ο*
 - i sottocostale *adj;* infracostale *adj*
 - d subkostal *adj;* infrakostal *adj*
- 24166 subcostal artery n; arteria subcostalis TA**
- g υποπλεύρια αρτηρία *f -ας*
 - i arteria sottocostale *f*
 - d Arteria subcostalis *f;* Unterrippenarterie *f*
- 24167 subcostal nerve n; nervus subcostalis TA**
- g υποπλεύριο νεύρο *nt -ov*
 - i nervo sottocostale *m*
 - d Nervus subcostalis *m*
- 24168 subcostal vein n; vena subcostalis TA**
- g υποπλεύρια φλέβα *f -ας*
 - i vena sottocostale *f*
 - d Vena subcostalis *f*
- 24169 subcranial adj**
- g υποκράνιος *adj -α,-ο*
 - i sottocraniale *adj*
 - d subkranial *adj*
- * **subcrural bursa n** → 24700
- * **subcrural muscle n** → 2237
- 24170 subculture n**
- g υποκαλλιέργεια *f -ας*
 - i subcultura *f*
 - d Subkultur *f;* Uterkultur *f*
- * **subcutaneous adj** → 11272
- 24171 subcutaneous abdominal veins npl; venae subcutaneae abdominis TA**
- g υποδόριες κοιλιακές φλέβες *fpl -ών*
 - i vene addominali sottocutanee *fpl*
 - d subkutane Bauchdeckenvenen *fpl;* Venae subcutaneae abdominis *fpl*
- * **subcutaneous adipose tissue n** → 8647
- 24172 subcutaneous anesthesia n**

- g* υποδόρια αναισθησία *f* -ας
i anestesia sottocutanea *f*
d subkutane Anästhesie *f*
- 24173 subcutaneous bursa of superior posterior iliac spine *n*; bursa subcutanea spinae iliacaе posterioris superioris *TA***
g υποδόριος θύλακος οπίσθιας ανω λαγόνιας άκανθας *m* -ον/-άκον
i borsa sottocutanea della spina iliaca posteriore superiore *f*
d Bursa subcutanea spinae iliacaе posterioris superioris *f*
- 24174 subcutaneous calcaneal bursa *n*; bursa subcutanea calcanea *TA*; subcalcaneal bursa *n*; postcalcaneal bursa *n***
g πτερνικός υποδόριος θύλακος *m* -ον/-άκον; υποπτερνικός θύλακος *m* -ον/-άκον
i borsa sottocutanea calcaneare *f*; borsa postcalcaneare *f*; borsa sottocalcaneare *f*
d Bursa subcutanea calcanea *f*
- 24175 subcutaneous coccygeal bursa *n*; bursa subcutanea coccygea *TA***
g κοκκυγικός υποδόριος θύλακος *m* -ον/-άκον
i borsa sottocutanea coccigea *f*
d Bursa subcutanea coccygea *f*
- 24176 subcutaneous edema *n***
g υποδόριο οιδημα *nt* -ήματος
i edema sottocutaneo *m*
d subkutanes Ödem *nt*
- * **subcutaneous emphysema *n* → 24775**
 - * **subcutaneous fat *n* → 8647**
 - * **subcutaneous fat hypertrophy *n* → 13571**
 - * **subcutaneous fatty tissue *n* → 8647**
- 24177 subcutaneous hemorrhage *n***
g υποδόρια αιμορραγία *f* -ας
i emorragia sottocutanea *f*
d Subkutanblutung *f*; subkutane Blutung *f*
- 24178 subcutaneous infrapatellar bursa *n*; bursa subcutanea infrapatellaris *TA*; superficial bursa of knee *n*; subpatellar bursa *n***
g υπεπιγονατιδικός υποδόριος θύλακος *m* -ον/-άκον; υπεπιγονατιδικός θύλακος *m* -ον/-άκον; επιφανειακός θύλακος γονάτου *m* -ον/-άκον
i borsa sottocutanea infrapatellare *f*; borsa sottopatellare *f*; borsa superficiale del ginocchio *f*
d Bursa subcutanea infrapatellaris *f*; Bursa
- infrapatellaris subcutanea *f*
- 24179 subcutaneous injection *n*; hypodermic injection *n***
g υποδόρια ένεση *f* -ης
i iniezione ipodermica *f*; iniezione sottocutanea *f*
d subkutane Injektion *f*; Subkutaninjektion *f*; subkutane Einspritzung *f*
- * **subcutaneous layer *n* → 11275**
- 24180 subcutaneous prepatellar bursa *n*; bursa subcutanea prepatellaris *TA***
g προεπιγονατιδικός υποδόριος θύλακος *m* -ον/-άκον
i borsa sottocutanea prepatellare *f*
d Bursa subcutanea prepatellaris *f*
- 24181 subcutaneous sacral bursa *n*; bursa subcutanea sacralis *TA***
g ιερός υποδόριος θύλακος *m* -ον/-άκον
i borsa sottocutanea sacrale *f*
d Bursa subcutanea sacralis *f*
- * **subcutaneous tissue *n* → 11275**
 - * **subcuticular adj → 24196**
- 24182 subdeltoid adj**
g υποδελτοειδής *adj* -ής,-ές
i sottodeltoideo *adj*
d subdeltoid *adj*
- 24183 subdeltoid bursa *n*; bursa subdeltoidea *TA***
g υποδελτοειδής θύλακος *m* -ον/-άκον
i borsa sottodeltoidea *f*
d Bursa subdeltoidea *f*
- 24184 subdental adj**
g υποδοντικός *adj* -ή,-ό
i subdentale *adj*
d subdental *adj*
- * **subdermal adj → 11272**
 - * **subdermic adj → 11272**
- 24185 subdiaphragmatic adj; hypodiaphragmatic adj; subphrenic adj; hypophrenic adj; infradiaphragmatic adj**
g υποδιαφραγματικός *adj* -ή,-ό
i sottodiaframmatico *adj*; sottofrenico *adj*
d subdiaphragmatisch *adj*; subphrenisch *adj*; subdiaphragmal *adj*; infradiaphragmatisch *adj*
- 24186 subdivided adj**

- 24187 subdominant adj**
g υποεπικρατής *adj* -ή-, -ές
i sottodiviso *adj*
d unterteilt *adj*; unterabgeteilt *adj*
- 24188 subdural adj**
g υποσκληρίδιος *adj* -α-, -ο
i sottodurale *adj*; subdurale *adj*
d subdural *adj*; Subdural-
- * **subdural cavity n** → 24191
- * **subdural cleft n** → 24191
- 24189 subdural hematoma n**
g υποσκληρίδια αιμάτωμα *nt* -όματος
i ematoma subdurale *m*
d Subduralhämatom *nt*
- 24190 subdural hemorrhage n**
g υποσκληρίδια αιμορραγία *f* -ας
i emorragia sottodurale *f*
d Subduralblutung *f*
- 24191 subdural space n; spatiū subdurale TA;**
subdural cavity n; cavum subdurale n;
subdural cleft n
g υποσκληρίδιος χώρος *m* -ον; υποσκληρίδια
 κοιλότητα *f* -ας
i spazio sottodurale *m*; spazio subdurale *m*
d Spatiū subdurale *nt*; Subduralraum *m*;
 Subduralspalt *m*
- 24192 subendocardial adj**
g υποενδοκάρδιος *adj* -α-, -ο; υποενδοκαρδιακός
adj -ή-, -ό
i sottoendocardico *adj*; subendocardico *adj*
d subendokardial *adj*
- * **subendocardial conducting heart-system n**
 → 20561
- 24193 subendocardial zone n**
g υπενδοκαρδιακή ζώνη *f* -ης
i regione sottoendocardica *f*
d subendokardiale Zone *f*
- 24194 subendothelial adj**
g υποενδοθηλιακός *adj* -ή-, -ό
i sottoendoteliale *adj*
d subendothelial *adj*
- 24195 subepicardial adj**
g υποεπικάρδιος *adj* -α-, -ο
- i* subepicardiale *adj*
d subepikardial *adj*
- 24196 subepidermal adj; subepidermic adj;**
subcuticular adj
g υποεπιδερμικός *adj* -ή-, -ό
i sottoepidermico *adj*; subcuticolare *adj*
d subepidermal *adj*; subkutikular *adj*
- * **subepidermic adj** → 24196
- 24197 subepiglottic adj**
g υποεπιγλωττιδικός *adj* -ή-, -ό
i sottoepiglottico *adj*
d subepiglottisch *adj*
- 24198 subepithelial adj**
g υποεπιθηλιακός *adj* -ή-, -ό
i sottoepiteliale *adj*
d subepithelial *adj*
- * **suber n** → 5759
- 24199 suberin n**
g φελλίνη *f* -ης
i suberina *f*
d Suberin *nt*; Korkstoff *m*; Korksubstanz *f*
- 24200 suberization n**
g φελλοποίηση *f* -ης
i suberizzazione *f*; suberificazione *f*
d Suberisierung *f*; Verkorkung *f*
- * **suberized cell n** → 5760
- * **suberose adj** → 5761
- 24201 subgenomic adj**
g υπογενωμικός *adj* -ή-, -ό
i subgenomico *adj*
d subgenomisch *adj*
- 24202 subgenomic mRNA**
g υπογενωμικό mRNA
i RNA subgenomico
d subgenomische mRNA
- 24203 subgerminal adj**
g υποβλαστικός *adj* -ή-, -ό
i subgerminale *adj*
d subgerminal *adj*
- 24204 subgingival adj**
g υποουλικός *adj* -ή-, -ό
i sottogengivale *adj*
d subgingival *adj*
- 24205 subglenoid adj**

- g* υπομογλήνιος *adj* -α,-ο
i sottoglenideo *adj*
d subglenoidal *adj*
- * **subglossal** *adj* → 24223
- 24206** **subglossitis** *n*
g υπογλωσσίτιδα *f* -ας
i subglossite *f*
d Subglossitis *f*;
 Zungenunterflächenentzündung *f*
- * **subglottal** *adj* → 24207
- 24207** **subglottic** *adj*; **infraglottic** *adj*; **subglottal** *adj*
g υπογλωττιδικός *adj* -ή,-ό
i sottoglottico *adj*
d subglottisch *adj*
- * **subglottis** *n* → 11880
- 24208** **subgroup** *n*
g υπομάδα *f* -ας
i sottogruppo *m*
d Untergruppe *f*
- 24209** **subhepatic** *adj*
g υφηπατικός *adj* -ή,-ό; υποηπατικός *adj* -ή,-ό
i subepatico *adj*
d subhepatisch *adj*
- 24210** **subhyaloid** *adj*
g υφοαλοειδής *adj* -ής,-ές; υπούαλοειδής *adj* -ής,-ές
i subialoide *adj*
d subhyaloidal *adj*
- 24211** **subhyoid** *adj*
g υφοειδής *adj* -ής,-ές; υπούειδής *adj* -ής,-ές
i sottoideo *adj*
d subhyoidal *adj*
- 24212** **subiculum of promontory** *n*; **subiculum promontorii** *TA*
g υπόθεμα ακρωτηρίου *nt* -έματος
i subiculum del promontorio *m*; subiculum promontorii *m*
d Subiculum promontorii *nt*
- * **subiculum promontorii** *TA* → 24212
- * **subiliac bursa** *n* → 24323
- 24213** **subinfection** *n*
g υπομόλυνση *f* -ης; ατελής μόλυνση *f* -ης
i subinfezione *f*
d Subinfektion *f*
- 24214** **subinguinal** *adj*
g υποβουβωνικός *adj* -ή,-ό
i subinguinale *adj*
d subinguinal *adj*
- 24215** **subinvolution** *n*; **incomplete involution** *n*
g υποπανιδρόμηση *f* -ης; ατελής παλινδρόμηση *f* -ης
i subinvoluzione *f*; involuzione incompleta *f*
d Subinvolution *f*; unvollständige Involution *f*
- 24216** **subkingdom** *n*
g υποβασμό *nt* -είον
i sottoregno *m*
d Unterreich *nt*
- 24217** **sublabial** *adj*
g υποχειλικός *adj* -ή,-ό
i infralabiale *adj*
d Unterlippen-
- 24218** **sublethal** *adj*
g υποθανατηφόρος *adj* -ος/-α,-ο;
 υποθνητιγόνος *adj* -ος/-α,-ο
i subletal adj
d sublethal *adj*
- 24219** **sublethal dose** *n*
g υποθνητιγόνος δόση *f* -ης
i dose subletal *f*
d subletal Dosis *f*
- * **subleukaemic** *adj* → 24220
- 24220** **subleukemic** *adj*; **subleukaemic** *adj*
g υπολευχαιμικός *adj* -ή,-ό
i subleucemico *adj*
d subleukämisch *adj*
- 24221** **sublimation** *n*
g εξάγνωση *f* -ης; εξαέρωση *f* -ης
i sublimazione *f*
d Sublimierung *f*; Sublimation *f*
- 24222** **subliminal** *adj*
g υποπεριοριστικός *adj* -ή,-ό; ο υπό τον ουδού της αίσθησης
i subliminale *adj*
d unterschwellig *adj*
- * **subliminal stimulus** *n* → 24330
- 24223** **sublingual** *adj*; **subglossal** *adj*; **hypoglossal** *adj*
g υπογλώσσιος *adj* -α,-ο
i sottolinguale *adj*; sublinguale *adj*; ipoglosso *adj*

- d* sublingual *adj*; hypoglossal *adj*;
Hypoglossus-; Unterzungen-
- 24224 sublingual artery *n*; arteria sublingualis *TA***
g υπογλώσσια αρτηρία *f* -ας
i arteria sottolinguale *f*
d Arteria sublingualis *f*; Unterzungenarterie *f*
- 24225 sublingual caruncle *n*; caruncula**
sublingualis *TA*; sublingual papilla *n*;
caruncula salivaris *n*
g υπογλώσσιο φύμα *nt* -ατος; υπογλώσσια
θηλή *f* -ής
i caruncola sottolinguale *f*; caruncola salivare *f*
d Caruncula sublingualis *f*; Caruncula salivaris
f
- * **sublingual cyst *n* → 20895**
- 24226 sublingual fold *n*; plica sublingualis *TA***
g υπογλώσσια πτυχή *f* -ής
i piega sottolinguale *f*
d Plica sublingualis *f*
- * **sublingual fossa *n* → 24227**
- 24227 sublingual fovea *n*; fovea sublingualis *TA*;**
sublingual fossa *n*; sublingual pit *n*
g υπογλώσσιο βοθρίο *nt* -ον
i fossa sottolinguale *f*
d Fovea sublingualis *f*
- 24228 sublingual gland *n*; glandula sublingualis**
*TA; Rivinus gland *n**
g υπογλώσσιος αδένας *m* -α; αδένας Rivinus *m*
-α
i ghiandola sottolinguale *f*; ghiandola di
Rivinus *f*
d Glandula sublingualis *f*; Unterzungendrüse *f*;
Unterzungenspeicheldrüse *f*
- 24229 sublingual nerve *n*; nervus sublingualis *TA***
g υπογλώσσιο νεύρο *nt* -ον
i nervo sottolinguale *m*
d Nervus sublingualis *m*
- * **sublingual papilla *n* → 24225**
- * **sublingual pit *n* → 24227**
- * **sublingual ptyalocele *n* → 20895**
- 24230 sublinguitis *n***
g φλεγμονή υπογλώσσιου αδένα *f* -ής
i sublinguite *f*
d Sublinguitis *f*
- 24231 sublittoral *n*; sublittoral zone *n*; subtidal**
- zone *n***
g υποαιγιαλίτιδα ζώνη *f* -ης; υποαιγιαλίτιδη
ζώνη *f* -ης; υποαραλιακή ζώνη *f* -ης
i zona sublitorale *f*; zona sublitoranea *f*; zona
subcotidiale *f*
d Sublitoral *nt*; sublitorale Zone *f*
- * **sublittoral zone *n* → 24231**
- 24232 sublobular *adj***
g υπολόβιος *adj* -α, -ο
i sottolobulare *adj*; sublobulare *adj*
d sublobulär *adj*
- * **subluxation *n* → 17837**
- 24233 submalleolar *adj***
g υποσφυραίος *adj* -α, -ο
i submalleolare *adj*
d submalleolär *adj*
- 24234 submammary lymph nodes *npl*; nodi**
lymphoidei submammarii *TA*
g υπομαστικοί λεμφαδένες *mpl* -ων
i linfonodi sottomammari *mpl*
d Nodi lymphoidei submammarii *mpl*
- 24235 submandibular *adj*; inframandibular *adj***
g υπογνάθιος *adj* -α, -ο; εβρισκόμενος κάτω
από την κάτω γνάθο *adj* -η, -ο
i sottomandibolare *adj*
d submandibular adj
- 24236 submandibular duct *n*; ductus**
submandibularis *TA*; ductus submaxillaris
n; **ductus submaxillaris Whartoni *n*;**
submaxillary duct *n*; submaxillary duct of
Wharton *n*; Wharton duct *n*
g υπογνάθιος πόρος *m* -ον; πόρος Wharton *m*
-ον
i dotto sottomandibolare *m*; dotto di Wharton
m
d Ductus submandibularis *m*; Wharton-Gang *m*
- * **submandibular fossa *n* → 24237**
- 24237 submandibular fovea *n*; fovea**
submandibularis *TA*; submandibular fossa
n; **fossa submandibularis *n*; submaxillary**
fovea *n*; fovea submaxillaris *n*;
submaxillary fossa *n*
g υπογνάθιο βοθρίο *nt* -ον
i fovea sottomandibolare *f*; fossa
sottomandibolare *f*; fossa sottomascellare *f*
d Fovea submandibularis *f*; Fossa
submandibularis *f*
- 24238 submandibular ganglion *n*; ganglion**

- submandibulare TA; submaxillary**
- ganglion n**
- g* υπογνάθιο γάγγλιο *nt -iov*
- i* ganglio sottomandibolare *m*; ganglio submandibolare *m*
- d* Ganglion submandibulare *nt*; Blandin-Ganglion *nt*; Faesebeck-Ganglion *nt*
- * **submaxillary duct of Wharton** *n* → 24236
- submaxillary fossa n** → 24237
- submaxillary fovea n** → 24237
- * **submaxillary ganglion n** → 24238
- * **submaxillary gland n** → 24239
- * **submaxillary triangle n** → 24241
- 24239 submandibular gland n; glandula**
- submandibularis TA; glandula**
- submaxillaris n; submaxillary gland n;**
- maxillary gland n; mandibular gland n**
- g* υπογνάθιος αδένας *m -a*; γναθικός αδένας *m -a*
- i* ghiandola sottomandibolare *f*; ghiandola mascellare *f*; ghiandola mandibolare *f*
- d* Unterkieferdrüse *f*; Glandula submandibularis *f*; Kieferdrüse *f*; Mandibeldrüse *f*
- 24240 submandibular lymph nodes npl; nodi lymphoidei submandibulares TA**
- g* υπογνάθιοι λεμφαδένες *mpl -ov*
- i* linfonodi sottomandibolari *mpl*
- d* Nodi lymphoidei submandibulares *mpl*; submandibuläre Lymphknoten *mpl*
- 24241 submandibular triangle n; trigonum**
- submandibulare TA; digastric triangle n;**
- submandibular trigone n; submaxillary triangle n**
- g* υπογνάθιο τρίγωνο *nt -ónov*
- i* trigono sottomandibolare *m*; trigono submandibolare *m*
- d* Trigonum submandibulare *nt*; Unterkieferdreieck *nt*
- * **submandibular trigone n** → 24241
- 24242 submarginal adj**
- g* υποεπιθωριακός *adj -ή,-ό*; υποχείλιος *adj -α,-ο*
- i* submarginale *adj*
- d* submarginal *adj*
- 24243 submarine adj**
- g* υδρόβιος *adj -α,-ο*; υποβρύχιος *adj -α,-ο*
- i* sottomarino *adj*; subacqueo *adj*
- d* submarin *adj*; untermeerisch *adj*
- * **submaxilla n** → 14113
- 24244 submaxillary adj**
- g* υπογνάθιος *adj -α,-ο*; εβρισκόμενος κάτω από την άνω γνάθο *adj -η,-ό*
- i* sottomascellare *adj*
- d* submaxillär *adj*
- * **submaxillary duct n** → 24236
- 24245 submedian adj**
- g* υπομέσος *adj -η,-ο*; εβρισκόμενος κάτω από τη μέση *adj -η,-ο*
- i* submediale *adj*; submediano *adj*
- d* submedial *adj*
- 24246 submeningeal adj**
- g* υπομηνιγγικός *adj -ή,-ό*
- i* submeningeo *adj*
- d* submeningeal *adj*
- 24247 submental adj**
- g* υπογενείδιος *adj -α,-ο*; υπογενίδιος *adj -α,-ο*
- i* υποπωγονικός *adj -ή,-ό*
- i* sottomentale *adj*; submentale *adj*
- d* submental *adj*
- 24248 submental artery n; arteria submentalis TA**
- g* υπογενείδια αρτηρία *f -ας*
- i* arteria sottomentoniera *f*
- d* Arteria submentalalis *f*
- 24249 submental lymph nodes npl; nodi lymphoidei submentales TA**
- g* υπογενείδιοι λεμφαδένες *mpl -ov*
- i* linfonodi sottomentonieri *mpl*
- d* Kinnlymphknoten *mpl*; Nodi lymphoidei submentales *mpl*
- 24250 submental triangle n; trigonum submentale TA**
- g* υπογενείδιο τρίγωνο *nt -ónov*
- i* trigono sottomentale *m*
- d* Trigonum submentale *nt*
- 24251 submental vein n; vena submentalis TA**
- g* υπογενείδια φλέβα *f -ας*
- i* vena sottomentale *f*
- d* Unterkinnvene *f*; Vena submentalalis *f*
- 24252 submetacentric adj**
- g* υπομετακεντρικός *adj -ή,-ό*
- i* submetacentrico *adj*
- d* submetazentrisch *adj*

- 24253 submetacentric chromosome *n***
g υπομετακεντρικό χρωμάτωμα *nt* -όματος
i cromosoma submetacentrico *m*
d submetazentrisches Chromosom *nt*
- 24254 submicroscopic *adj*; submicroscopical *adj***
g υπομικροσκοπικός *adj* -ή,-ό
i submicroscopico *adj*
d submikroskopisch *adj*
- * **submicroscopical *adj* → 24254**
- 24255 submitochondrial *adj***
g υπομιτοχονδριακός *adj* -ή,-ό
i submitochondriale *adj*
d submitochondrial *adj*
- 24256 submitochondrial particle *n***
g υπομιτοχονδριακό σωμάτιο *nt* -ίον
i particella submitochondriale *f*
d submitochondriales Partikel *nt*
- 24257 submolecular *adj***
g υπομοριακός *adj* -ή,-ό
i submolecolare *adj*
d submolekular *adj*
- * **submucosa *n* → 24260**
- * **submucosal *adj* → 24259**
- * **submucosal nervous plexus *n* → 24258**
- 24258 submucosal plexus *n*; plexus submucosus *TA*; submucous plexus *n*; submucosal nervous plexus *n*; plexus nervosus *TA*; Meissner plexus *n*; Meissner nerve plexus *n*; Remak plexus *n***
g υποβλεννογόνιο πλέγμα *nt* -ατος;
 υποβλεννογόνιο νευρικό πλέγμα *nt* -ατος;
 πλέγμα Meissner *nt* -ατος; νευρικό πλέγμα Meissner *nt* -ατος
i plesso sottomucoso *m*; plesso nervoso sottomucoso *m*; plesso di Meissner *m*; plesso nervoso di Meissner *m*
d Plexus submucosus *m*; Plexus nervosus submucosus *m*; Meissner-Plexus *m*; Meissner-Nervenplexus *m*
- 24259 submucous *adj*; submucosal *adj***
g υποβλεννογονικός *adj* -ή,-ό;
 υποβλεννογόνιος *adj* -α,-ο
i sottomucoso *adj*
d submukös *adj*
- 24260 submucous layer *n*; tela submucosa *TA*; tunica submucosa *n*; submucosa *n***
g υποβλεννογόνιος χιτώνας *m* -α;
- υποβλεννογόνος *m* -ον
i tonaca sottomucosa *f*; sottomucosa *f*
d Tela submucosa *f*; Submukosa *f*
- * **submucous plexus *n* → 24258**
- 24261 subnarcotic *adj***
g μετρίως ναρκωτικός *adj* -ή,-ό
i subnarcotico *adj*
d subnarkotisch *adj*
- 24262 subnasal *adj***
g υπορρίνιος *adj* -α,-ο
i sottonasale *adj*
d subnasal *adj*
- 24263 subneural *adj***
g υπονεύριος *adj* -α,-ο
i subneurale *adj*
d subneural *adj*
- 24264 subnucleus *n***
g υποπυρήνας *m* -α
i subnucleo *m*
d Subnukleus *m*
- * **subnutrition *n* → 26509**
- 24265 suboccipital *adj***
g υπινιακός *adj* -ή,-ό
i suboccipitale *adj*
d subokzipital *adj*
- 24266 suboccipital nerve *n*; nervus suboccipitalis *TA***
g υπιοϊνιακό νεύρο *nt* -ον; υπινίδιο νεύρο *nt* -ον
i nervo sottooccipitale *m*
d Nervus suboccipitalis *m*
- 24267 suboceanic *adj***
g υποωκεανικός *adj* -α,-ο
i suboceánico *adj*
d subozeanisch *adj*
- * **suborbital *adj* → 11883**
- 24268 suborder *n***
g υποτάξη *f* -ης
i sottordine *m*
d Unterordnung *f*
- 24269 subpillary *adj***
g υποθηλαίος *adj* -α,-ο
i subpapillare *adj*
d subpapillär *adj*
- 24270 subparietal *adj***
g υποβρεγματικός *adj* -ή,-ό

<i>i</i> sottoparietale <i>adj</i>	<i>i</i> complesso del subporo <i>m</i>
<i>d</i> subparietal <i>adj</i>	<i>d</i> Subporenkomplex <i>m</i>
24271 subpatellar adj	24281 subpubic adj
<i>g</i> υποεπιγονατιδικός <i>adj</i> -ή,-ό	<i>g</i> υποηβικός <i>adj</i> -ή,-ό
<i>i</i> sottopatellare <i>adj</i>	<i>i</i> sottopubic <i>adj</i>
<i>d</i> subpatellar <i>adj</i>	<i>d</i> subpubisch <i>adj</i>
* subpatellar bursa n → 24178	
24272 subpectoral adj	24282 subpubic angle n; angulus subpubicus TA;
<i>g</i> υποστηθικός <i>adj</i> -ή,-ό; υποθωρακικός <i>adj</i> -ή,-ό	pubic angle n; angulus pubis n; subpubic arch n
<i>i</i> sottopettorale <i>adj</i>	<i>g</i> υποηβική γωνία <i>f</i> -ας; υποηβικό τόξο <i>nt</i> -ον
<i>d</i> subpektoral <i>adj</i>	<i>i</i> angolo sottopubico <i>m</i> ; arco sottopubico <i>m</i>
	<i>d</i> Angulus subpubicus <i>m</i> ; Schambeinwinkel <i>m</i>
	* subpubic arch n → 24282
24273 subpericardial adj	24283 subpulmonary adj; subpulmonic adj
<i>g</i> υποπερικαρδιακός <i>adj</i> -ή,-ό; υποπερικάρδιος <i>adj</i> -α,-ο	<i>g</i> υποπνευμονικός <i>adj</i> -ή,-ό; υποπνευμόνιος <i>adj</i> -α,-ο
<i>i</i> sottopericardico <i>adj</i>	<i>i</i> subpolmonare <i>adj</i>
<i>d</i> subperikardial <i>adj</i>	<i>d</i> subpulmonal <i>adj</i>
24274 subperiosteal adj	* subpulmonic adj → 24283
<i>g</i> υποπεριόστεος <i>adj</i> -η,-ο; υποπεριοστικός <i>adj</i> -ή,-ό	
<i>i</i> sottoperiostale <i>adj</i>	24284 subpulpal adj
<i>d</i> subperiostal <i>adj</i>	<i>g</i> υποπολφικός <i>adj</i> -ή,-ό
24275 subperitoneal adj	<i>i</i> sottopulpale <i>adj</i>
<i>g</i> υποπεριτονικός <i>adj</i> -ή,-ό	<i>d</i> subpulpal <i>adj</i>
<i>i</i> sottoperitoneale <i>adj</i>	
<i>d</i> subperitoneal <i>adj</i>	24285 subpyloric adj
	<i>g</i> υποπυλωρικός <i>adj</i> -ή,-ό
24276 subpharyngeal adj	<i>i</i> subpilorico <i>adj</i>
<i>g</i> υποφαρυγγικός <i>adj</i> -ή,-ό	<i>d</i> subpylorisch <i>adj</i>
<i>i</i> sotofaringeo <i>adj</i>	
<i>d</i> subpharyngeal <i>adj</i>	* subquadriangular muscle n → 2237
* subphrenic adj → 24185	
24277 subphylum n	24286 subrectal adj
<i>g</i> υποφύλο <i>nt</i> -ον	<i>g</i> υποορθικός <i>adj</i> -ή,-ό
<i>i</i> subphylum <i>m</i>	<i>i</i> sottorettale <i>adj</i>
<i>d</i> Unterabteilung <i>f</i> ; Unterstamm <i>m</i>	<i>d</i> subrectal <i>adj</i> ; infrarektal <i>adj</i>
24278 subpleural adj	24287 subretinal adj
<i>g</i> υποϋπεζωκοτικός <i>adj</i> -ή,-ό	<i>g</i> υποαμφιβληστροειδικός <i>adj</i> -ή,-ό
<i>i</i> sottopleurico <i>adj</i>	<i>i</i> sottoretinale <i>adj</i>
<i>d</i> subpleural <i>adj</i>	<i>d</i> subretinal <i>adj</i>
24279 subpopliteal recess n; recessus subpopliteus TA	
<i>g</i> υποϊγνυακό κόλπωμα <i>nt</i> -όματος	* subsartorial canal n → 576
<i>i</i> recesso sottopopliteo <i>m</i>	
<i>d</i> Recessus subpopliteus <i>m</i>	24288 subscapular adj; infrascapular adj
	<i>g</i> υποπλάτιος <i>adj</i> -α,-ο; υποωμοπλατιαίος <i>adj</i> -α,-ο
24280 subpore complex n	<i>i</i> sottoscapolare <i>adj</i> ; infrascapolare <i>adj</i>
<i>g</i> σύμπλοκο υποπόρου <i>nt</i> -όκον	<i>d</i> subskapulär <i>adj</i> ; infraskapulär <i>adj</i>
	24289 subscapular artery n; arteria subscapularis TA
	<i>g</i> υποπλάτια αρτηρία <i>f</i> -ας

- i arteria sottoscapolare *f*
d Arteria subscapularis *f*
- 24290 subscapular muscle *n*; musculus subscapularis *TA***
g υποπλάτιος μυς *m* μνός
i muscolo sottoscapolare *m*
d Musculus subscapularis *m*;
Unterschulterblattmuskel *m*
- 24291 subscapular nerve *n*; nervus subscapularis *TA***
g υποπλάτιο νεύρο *nt* -ov
i nervo sottoscapolare *m*
d Nervus subscapularis *m*
- 24292 subscleral *adj*; subsclerotic *adj***
g υποσκληραίος *adj* -α,-ο
i subsclerale *adj*
d subskleral *adj*
* **subsclerotic *adj* → 24292**
- 24293 subsclerotic *adj***
g υποσκληρωτικός *adj* -ή,-ό²
i subsclerotico *adj*
d subsklerotisch *adj*
- 24294 subsection *n***
g υποτμήμα *nt* -ατος
i sottosezione *f*
d Subsektion *f*
* **subserosa *n* → 24296**
* **subserosal *adj* → 24295**
- 24295 subserous *adj*; subserosal *adj***
g υποβλεννογόνιος *adj* -α,-ο; υποορογόνιος *adj* -α,-ο
i sottosieroso *adj*
d subserös *adj*
- 24296 subserous layer *n*; tela subserosa *TA*; subserosa *n***
g υπορογόνιος χιτώνας *m* -α
i tela sottosierosa *f*
d subseröse Schicht *f*; Subserosa *f*; Tela subserosa *f*
* **subsidiary cell *n* → 150**
- 24297 subsigmoid *adj***
g υποσιγμοιδής *adj* -ής,-ές
i subsigmoideo *adj*
d subsigmoidal *adj*
- 24298 subsonic *adj*; infrasonic *adj***
- g* υποχηλτικός *adj* -ή,-ό
i subsonico *adj*; infrasonico *adj*
d subsonisch *adj*; infrasonar *adj*
- 24299 subspecies *n***
g υποείδος *nt* -ονς
i sottospecie *f*
d Subspezies *f*; Unterart *f*
- 24300 subspecific *adj***
g υποειδικός *adj* -ή,-ό
i subspecifico *adj*
d subspezifisch *adj*; unterartlich *adj*
- 24301 substance *n*; matter *n***
g ουσία *f* -ας; υλικό *nt* -ού
i sostanza *f*
d Substanz *f*; Stoff *m*
- 24302 substance concentration *n***
g συγκέντρωση ουσίας *f* -ης
i concentrazione della sostanza *f*
d Substanzkonzentration *f*
- 24303 substance of lens *n*; substantia lentis *TA***
g ουσία φακού του οφθαλμού *f* -ας
i stroma del cristallino *m*; sostanza del cristallino *f*
d Linsensubstanz *f*; Substantia lentis *f*
* **substantia adamantina *n* → 7728**
* **substantia alba *TA* → 27304**
* **substantia basophilia *n* → 16226**
* **substantia compacta ossium *TA* → 5415**
* **substantia corticalis ossium *TA* → 5831**
* **substantia eburnea *n* → 6623**
* **substantia ferruginea *n* → 13668**
* **substantia gelatinosa *TA* → 9524**
* **substantia grisea *TA* → 10087**
* **substantia lentis *TA* → 24303**
* **substantia nigra *TA* → 3256**
* **substantia ossea dentis *n* → 4318**
* **substantia perforata anterior *TA* → 1659**
* **substantia perforata posterior *TA* → 19522**

* substantia perforata rostralis <i>n</i> → 1659	24312 substrate dissociation constant <i>n</i> ; substrate constant <i>n</i> ; Ks <i>g</i> σταθερά διάστασης υποστρώματος <i>f</i> -άς; <i>i</i> costante di dissociazione del substrato <i>f</i> ; <i>d</i> Substratdissoziationskonstante <i>f</i> ; Substratkonstante <i>f</i>
* substantia reticularis <i>n</i> → 21393	
* substantia spongiosa <i>n</i> → 25828	
* substantia spongiosa ossium TA → 25828	
* substantia trabecularis <i>n</i> → 25828	
* substantia trabecularis ossium TA → 25828	
* substantia vitrea <i>n</i> → 7728	
24304 substernal <i>adj</i> ; infrastral <i>adj</i>	24313 substrate protein <i>n</i> <i>g</i> πρωτεΐνη υποστρώματος <i>f</i> -ης <i>i</i> proteina substrato <i>f</i> <i>d</i> Substratprotein <i>nt</i>
<i>g</i> υποστερνικός <i>adj</i> -ή,-ό	
<i>i</i> sottosternale <i>adj</i> ; infrasternale <i>adj</i>	
<i>d</i> substernal <i>adj</i> ; infrasternal <i>adj</i>	
24305 substitution <i>n</i>	24314 substrate saturation <i>n</i> <i>g</i> κορεσμός υποστρώματος <i>m</i> -ού <i>i</i> saturazione del substrato <i>f</i> <i>d</i> Substratsättigung <i>f</i>
<i>g</i> υποκατάσταση <i>f</i> -ης; αναπλήρωση <i>f</i> -ης; αντικατάσταση <i>f</i> -ης	
<i>i</i> sostituzione <i>f</i>	
<i>d</i> Substitution <i>f</i> ; Ersatz <i>m</i>	
24306 substitution therapy <i>n</i> ; replacement therapy <i>n</i>	24315 substrate specificity <i>n</i> <i>g</i> εξειδίκευση υποστρώματος <i>f</i> -ης <i>i</i> specificità del substrato <i>f</i> <i>d</i> Substratspezifität <i>f</i>
<i>g</i> θεραπεία υποκαταστάσεως <i>f</i> -ας	
<i>i</i> terapia sostitutiva <i>f</i> ; terapia di sostituzione <i>f</i>	
<i>d</i> Ersatztherapie <i>f</i> ; Substitutionstherapie <i>f</i>	
24307 substrate <i>n</i>	* substructure <i>n</i> → 11901
<i>g</i> υπόστρωμα <i>nt</i> -όματος	
<i>i</i> substrato <i>m</i>	
<i>d</i> Substrat <i>nt</i>	
24308 substrate activation <i>n</i>	24316 subsynaptic <i>adj</i>
<i>g</i> ενεργοποίηση υποστρώματος <i>f</i> -ης	<i>g</i> υποσυναπτικός <i>adj</i> -ή,-ό
<i>i</i> attivazione del substrato <i>f</i>	<i>i</i> subsinaptico <i>adj</i>
<i>d</i> Substratakтивierung <i>f</i>	<i>d</i> postsynaptisch <i>adj</i> ; subsynaptisch <i>adj</i>
24309 substrate analog <i>n</i>	* subtalar <i>adj</i> → 24132
<i>g</i> ανάλογο υποστρώματος <i>nt</i> -ού	* subtalar articulation <i>n</i> → 24317
<i>i</i> analogo del substrato <i>m</i>	
<i>d</i> Substratanalogon <i>nt</i>	
24310 substrate binding site <i>n</i>	24317 subtalar joint <i>n</i> ; articulatio subtalaris TA ; subtalar articulation <i>n</i> ; talocalcaneal joint <i>n</i> ; articulatio talocalcanea <i>n</i> ; talocalcaneal articulation <i>n</i>
<i>g</i> θέση πρόσδεσης υποστρώματος <i>f</i> -ης	<i>g</i> υπαστραγαλική άρθρωση <i>f</i> -ης
<i>i</i> sito di legame del substrato <i>m</i>	<i>i</i> articolazione sottoastragalica <i>f</i> ; articolazione talocalcanea <i>f</i>
<i>d</i> Substratbindungsstelle <i>f</i>	<i>d</i> Articulatio subtalaris <i>f</i> ; hintere Sprunggelenk <i>nt</i>
24311 substrate concentration <i>n</i>	24318 subtarsal <i>adj</i>
<i>g</i> συγκέντρωση υποστρώματος <i>f</i> -ης	<i>g</i> υποταρσαῖς <i>adj</i> -α,-ο
<i>i</i> concentrazione del substrato <i>f</i>	<i>i</i> subtarsale <i>adj</i>
<i>d</i> Substratkonzentration <i>f</i>	<i>d</i> subtarsal <i>adj</i>
* substrate constant <i>n</i> → 24312	24319 subtelocentric <i>adj</i>
	<i>g</i> υποτελοκεντρικός <i>adj</i> -ή,-ό
	<i>i</i> subtelocentrico <i>adj</i>
	<i>d</i> subtelozentrisch <i>adj</i>
	24320 subtemporal <i>adj</i>
	<i>g</i> υποκροταφικός <i>adj</i> -ή,-ό
	<i>i</i> subtemporale <i>adj</i>

- d* subtemporal *adj*
- * **subtendinous bursa of iliacus** *n* → 24323
- 24321 subtendinous bursa of sartorius muscle** *n*; **bursa subtendinea musculi sartorii** *TA*; **internal superior genual bursa** *n*; **bursa propria musculi sartorii** *n*
- g* υποτενόντιος θύλακος ραπτικού μυός *m*-*ou/-άκον*
- i* borsa sottotendinea del muscolo sartorio *f*
- d* Bursa subtendinea musculi sartorii *f*
- 24322 subtendinous bursa of subscapularis** *n*; **bursa subtendinea musculi subscapularis** *TA*; **bursa musculi subscapularis** *n*; **coracoid bursa** *n*
- g* υποτενόντιος θύλακος υποπλάτιου μυός *m*-*ou/-άκον*
- i* borsa sottotendinea del muscolo sottoscapolare *f*
- d* Bursa subtendinea musculi subscapularis *f*
- 24323 subtendinous iliac bursa** *n*; **bursa subtendinea iliaca** *TA*; **subtendinous bursa of iliacus** *n*; **siliac bursa** *n*; **bursa of quadratus femoris muscle** *n*; **bursa of iliopsoas muscle** *n*; **bursa iliaca** *subtendinea n*
- g* λαγόνιος υποτενόντιος θύλακος *m*-*ou/-άκον*; θύλακος λαγονοψίτη μυός *m*-*ou/-άκον*; θύλακος τετράγωνου μηριαίου μυός *m*-*ou/-άκον*
- i* borsa sottotendinea iliaca *f*; borsa del muscolo quadrato del femore *f*; borsa del muscolo iliopsoas *f*; borsa sottoiliaca *f*
- d* Bursa subtendinea iliaca *f*
- 24324 subterminal** *adj*
- g* υποτερματικός *adj* -ή,-ό; υπακραίος *adj* -α,-ο
- i* subterminale *adj*
- d* subterminal *adj*
- 24325 subterranean** *adj*; **underground** *adj*
- g* υπόγειος *adj* -α,-ο; ο υπό του εδάφους
- i* sotterraneo *adj*
- d* unterirdisch *adj*
- * **subtertian malaria** *n* → 8584
- 24326 subtetanic** *adj*
- g* υποτετανικός *adj* -ή,-ό
- i* subtetanico *adj*
- d* subtetanisch *adj*
- 24327 subthalamic** *adj*
- g* υποθαλάμιος *adj* -α,-ο
- i* subthalamico *adj*
- 24328 subthalamic nucleus** *n*; **nucleus subthalamicus** *TA*; **nucleus of Luys** *n*; **Luys body** *n*; **corpus Luysi** *n*
- g* υποθαλαμικός πυρήνας *m*-*a*; πυρήνας Luys *m*-*a*; υποθαλαμικό σώμα *nt* -*ατος*; Λουίσειος πυρήνας *m*-*a*
- i* nucleo subthalamico *m*; corpo subthalamico *m*; nucleo di Luys *m*; corpo di Luys *m*
- d* Luys-Kern *m*; Nucleus subthalamicus *m*; Corpus Luysi *nt*
- 24329 subthreshold potential** *n*
- g* υποβαλβιδικό δύναμικό *nt* -*ού*; υποουδικό δύναμικό *nt* -*ού*
- i* potenziale subliminale *m*
- d* unterschwelliges Potenzial *nt*
- 24330 subthreshold stimulus** *n*; **subliminal stimulus** *n*; **inadequate stimulus** *n*
- g* υποπεριοριστικό ερέθισμα *nt* -*ισματος*; υποουδικό ερέθισμα *nt* -*ισματος*; υποβαλβιδικό ερέθισμα *nt* -*ισματος*
- i* stimolo subliminale *m*
- d* unterschwelliger Reiz *m*
- * **subtidal zone** *n* → 24231
- 24331 subtilisin** *n*
- g* σουμπτάλοσίνη *f*-*ης*
- i* subtilisina *f*
- d* Subtilisin *nt*
- 24332 subtraction cloning** *n*; **subtractive cloning** *n*
- g* αφαιρετική κλωνοποίηση *f*-*ης*
- i* clonaggio sottrattivo *m*
- d* Subtraktionsklonierung *f*
- * **subtractive cloning** *n* → 24332
- 24333 subtrochanteric** *adj*
- g* υποτροχαντήριος *adj* -α,-ο
- i* subtrocanterico *adj*
- d* subtrochantär *adj*
- 24334 subtrochlear** *adj*
- g* υποτροχλιακός *adj* -ή,-ό
- i* sottotrocleare *adj*
- d* subtrocchlear *adj*
- 24335 subtropical** *adj*
- g* υποτροπικός *adj* -ή,-ό
- i* subtropicale *adj*
- d* subtropisch *adj*
- 24336 subtropical forest** *n*
- g* υποτροπικό δάσος *nt* -*ονς*

<i>i</i>	foresta subtropicale <i>f</i>	<i>i</i>	stenosi sottovalvolare <i>f</i> ; stenosi sottovalvolare aortica <i>f</i>
<i>d</i>	subtropischer Wald <i>m</i>	<i>d</i>	subvalvuläre Stenose <i>f</i> ; subvalvuläre Aortenstenose <i>f</i>
24337 subtropical steppe <i>n</i>	<i>g</i> υποτροπική στέπα <i>f</i> - <i>ας</i>	24347 subvariety <i>n</i>	<i>g</i> υποποικολότητα <i>f</i> - <i>ας</i>
<i>i</i>	steppa subtropicale <i>f</i>	<i>i</i>	sottovarietà <i>f</i>
<i>d</i>	subtropische Steppe <i>f</i>	<i>d</i>	Untervarietät <i>f</i>
24338 subtympanic adj	<i>g</i> υποτυμπανικός <i>adj</i> - <i>ή</i> , - <i>ό</i>	24348 subviral pathogen <i>n</i>	<i>g</i> υποϊκό παθογόνο <i>nt</i> - <i>ον</i>
<i>i</i>	subtympanico <i>adj</i>	<i>i</i>	patogeno subvirale <i>m</i>
<i>d</i>	subtympanal <i>adj</i>	<i>d</i>	subvirales Pathogen <i>nt</i>
24339 subtype <i>n</i>	<i>g</i> υποτύπος <i>m</i> - <i>ον</i>	24349 subzone <i>n</i>	<i>g</i> υποζώνη <i>f</i> - <i>ης</i>
<i>i</i>	sottotipo <i>m</i>	<i>i</i>	sottozona <i>f</i>
<i>d</i>	Subtyp <i>m</i> ; untergeordneter Typus <i>m</i>	<i>d</i>	Subzone <i>f</i>
24340 subumbilical adj; infraumbilical adj	<i>g</i> υπομφαλικός <i>adj</i> - <i>ή</i> , - <i>ό</i>	24350 succession <i>n</i>	<i>g</i> διαδοχή <i>f</i> - <i>ης</i> ; ακολουθία <i>f</i> - <i>ας</i>
<i>i</i>	sottombeliale <i>adj</i> ; infraumbelicale <i>adj</i>	<i>i</i>	successione <i>f</i>
<i>d</i>	subumbilikal <i>adj</i> ; infraumbilikal <i>adj</i>	<i>d</i>	Sukzession <i>f</i>
24341 subungual melanoma <i>n</i>; melanotic whitlow <i>n</i>	<i>g</i> υπονήχιο μελάνωμα <i>nt</i> -ώματος	24351 succinate <i>n</i>	<i>g</i> ηλεκτρικό <i>nt</i> -ού
	<i>i</i> melanoma subungueale <i>m</i>	<i>i</i>	succinato <i>m</i>
<i>d</i>	subunguales Melanom <i>nt</i> ; melanotisches Nagelgeschwür <i>nt</i>	<i>d</i>	Succinat <i>nt</i> ; Sukzinat <i>nt</i>
24342 subunit <i>n</i>	<i>g</i> υπομονάδα <i>f</i> - <i>ας</i>	24352 succinate dehydrogenase <i>n</i>; fumare reductase/dehydrogenase <i>n</i>; fumaric hydrogenase <i>n</i>	<i>g</i> ηλεκτρική αφυδρογονάση <i>f</i> - <i>ης</i>
<i>i</i>	subunità <i>f</i>	<i>i</i>	succinato deidrogenasi <i>f</i>
<i>d</i>	Subunit <i>f</i> ; Untereinheit <i>f</i>	<i>d</i>	Succinatdehydrogenase <i>f</i> ; Sukzinatdehydrogenase <i>f</i>
24343 suburethral adj	<i>g</i> υπουρηθραίος <i>adj</i> - <i>α</i> , - <i>ο</i>	24353 succinate semialdehyde <i>n</i>	<i>g</i> ηλεκτρική ημιαλδεϋδη <i>f</i> - <i>ης</i>
<i>i</i>	suburetrale <i>adj</i>	<i>i</i>	succinato semialdeide <i>f</i>
<i>d</i>	suburethral <i>adj</i>	<i>d</i>	Succinatsemialdehyd <i>m</i> ; Sukzinatsemialdehyd <i>m</i>
24344 subvaginal adj	<i>g</i> υποκολεϊκός <i>adj</i> - <i>ή</i> , - <i>ό</i>	24354 succinate semialdehyde dehydrogenase <i>n</i>	<i>g</i> αφυδρογονάση ηλεκτρικής ημιαλδεϋδης <i>f</i> - <i>ης</i>
<i>i</i>	subvaginale <i>adj</i>	<i>i</i>	succinato semialdeide deidrogenasi <i>f</i>
<i>d</i>	subvaginal <i>adj</i>	<i>d</i>	Succinatsemialdehyddehydrogenase <i>f</i> ; Sukzinatsemialdehyddehydrogenase <i>f</i>
* subvalvar adj → 24345			
24345 subvalvular adj; subvalvar adj	<i>g</i> υποβαλβιδικός <i>adj</i> - <i>ή</i> , - <i>ό</i>	24355 succinic acid <i>n</i>; butanedioic acid <i>n</i>; 1,4-butanedioic acid <i>n</i>	<i>g</i> ηλεκτρικό οξύ <i>nt</i> -έος; βουτανοδιικό οξύ <i>nt</i> -έος
<i>i</i>	subvalvolare <i>adj</i>	<i>i</i>	acido succinico <i>m</i> ; acido butandioico <i>m</i>
<i>d</i>	subvalvulär <i>adj</i>	<i>d</i>	Sukzinsäure <i>f</i> ; Bernsteinsäure <i>f</i> ; Butandisäure <i>f</i>
* subvalvular aortic stenosis <i>n</i> → 24346			
24346 subvalvular stenosis <i>n</i>; subvalvular aortic stenosis <i>n</i>	<i>g</i> υποβαλβιδική στένωση <i>f</i> - <i>ης</i> ; υποβαλβιδική αορτική στένωση <i>f</i> - <i>ης</i>		

- 24356 succinylcholine *n*; suxamethonium *n*;**
diacetylcholine *n*
- g* ηλεκτριλοχολίνη *f*-ης; σουκινυλοχολίνη *f*-ης; διακετυλοχολίνη *f*-ης
- i* succinilcolina *f*; sussametonio *m*;
 diacetilcolina *f*
- d* Succinylcholin *nt*; Suxamethonium *nt*;
 Diacetylcholin *nt*
- * succinyl CoA → 24358
- 24357 succinyl CoA synthetase *n***
- g* συνθετάση ηλεκτρυλο-*CoA f*-ης
- i* succinil-CoA sintetasi *f*
- d* Succinyl-CoA-Synthetase *f*
- 24358 succinyl coenzyme A *n*; succinyl CoA**
- g* ηλεκτρυλο-συνένζυμο A *nt* -όμονος;
 ηλεκτρυλο-*CoA*
- i* succinil-coenzima A *m*; succinil-CoA
- d* Succinyl-Coenzym A *nt*; Succinyl-CoA
- 24359 succulence *n*; succulence *n*; juiciness *n***
- g* εύχυμο *nt* -ού; ζουμεράδα *f*-ας; χυμώδες *nt* -ονς
- i* succulenza *f*
- d* Sukkulenz *f*; Saftigkeit *f*; Fleischigkeit *f*
- * succulence *n* → 24359
- 24360 succulent *adj*; juicy *adj*; fleshy *adj*; pulpy *adj***
- g* εύχυμος *adj* -η,-ο; ζουμερός *adj* -ή,-ό;
 σαρκώδης *adj* -ης,-ες; χυμώδης *adj* -ης,-ες
- i* succulento *adj*; succoso *adj*; carnosu *adj*
- d* saftig *adj*; saftreich *adj*; fleischig *adj*;
 sukkulent *adj*; markig *adj*; markartig *adj*
- 24361 succulent fruit *n*; fleshy fruit *n***
- g* σαρκώδες φρούτο *nt* -ού; σαρκώδης καρπός *m* -ού
- i* frutto polposo *m*; frutto carnoso *m*
- d* Fleischfrucht *f*; saftige Frucht *f*
- 24362 succus *n*; juice *n*; sap *n***
- g* χυμός *m* -ού; ζωμός *m* -ού
- i* succo *m*
- d* Saft *m*; Succus *m*
- * succus entericus *n* → 12281
- * succus intestinalis *n* → 12281
- 24363 suck *vb***
- g* αναρροφώ *vb* αναρρόφησα,-μένος; απορροφώ *vb* απορρόφησα,-μένος
- i* succhiare *vb*
- d* saugen *vb*
- * sucker *n* → 10261; 10262; 19937
- 24364 sucker *n***
- g* αναρροφητήρας *m* -α; όργανο αναρρόφησης *nt* -άνον
- i* aspiratore *m*
- d* Sauger *m*
- * sucking cushion *n* → 3611
- 24365 sucking lice *npl*; Anoplura *npl***
- g* Ανόπλουρα *npl* -ων; μυζητικές ψείρες *fpl* -ών
- i* Anopluri *mpl*; pidocchi *mpl*
- d* Säugetierläuse *fpl*; Tierläuse *fpl*
- * sucking pad *n* → 3611
- 24366 suckingling *n*; lactation *n*; nursing *n***
- g* θηλασμός *m* -ού; γαλανχία *f*-ας; βύζαγμα *nt* -άγματος; γαλακτισμός *m* -ού
- i* allattamento *m*; suzione *f*
- d* Säugen *nt*; Laktation *f*; Stillen *nt*
- * sucrase *n* → 12425
- 24367 sucrase-isomaltase precursor *n***
- g* πρόδρομος σακχαράσης-ισομαλτάσης *m* -όμονος
- i* precursore saccarasi-isomaltasi *m*
- d* Saccharase-Isomaltase-Vorläufer *m*
- * sucrose *n* → 21839
- 24368 sucrose density gradient *n***
- g* βαθμίδωση πυκνότητας σακχαρόζης *f*-ης
- i* gradiente di densità di saccarosio *m*
- d* Saccharosedichtegradient *m*
- 24369 sucrose density gradient centrifugation *n***
- g* φυγοκέντρηση σε βαθμίδωση πυκνότητας σακχαρόζης *f*-ης
- i* centrifugazione in gradiente di densità di saccarosio *f*
- d* Saccharosedichtegradienten-Zentrifugation *f*
- 24370 sucrose gradient *n***
- g* βαθμίδωση σακχαρόζης *f*-ης; κλίση σακχαρόζης *f*-ης
- i* gradiente di saccarosio *m*
- d* Saccharosegradient *m*
- 24371 suction *n***
- g* αναρρόφηση *f*-ης; εκμόζηση *f*-ης
- i* suzione *f*; aspirazione *f*
- d* Ansaugen *nt*; Saugen *nt*; Saugwirkung *f*

- * **Suctoria** *npl* → 8930
- 24372 suctorial** *adj*
- g* αναρροφητικός *adj* -ή,-ό; μυζητικός *adj* -ή,-ό;
 - aπορροφητικός adj* -ή,-ό
 - i* capace di succhiare *adj*; assorbente *adj*
 - d* saugfähig *adj*; Saug-
- * **suctorial disc** *n* → 24373
- 24373 suctorial organ** *n*; **suctorial disc** *n*
- g* μυζητικός δίσκος *m* -ου; όργανο
 - προσκόλλησης nt* -άνον
 - i* ventosa di suzione *f*; disco di suzione *m*
 - d* Saugnapf *m*; Saugscheibe *f*
- * **suctorial pad** *n* → 3611
- 24374 sudation** *n*; **sweating** *n*; **perspiration** *n*; **transpiration** *n*; **ephidrosis** *n*; **sudoresis** *n*
- g* ίδρωμα *nt* -ώματος; ίδρωση *f*-ης; εφίδρωση *f* -ης
 - i* sudorazione *f*; perspirazione *f*; traspirazione cutanea *f*
 - d* Schwitzen *nt*; Hidrosis *f*; Sudation *f*; Transpiration *f*; Ausdünstung *f*; Schweißsekretion *f*; Perspiration *f*
- * **sudatory** *adj* → 24378
- 24375 sudden cardiac death** *n*
- g* αιφνίδιος καρδιακός θάνατος *m* -άτον
 - i* morte cardiaca improvvisa *f*
 - d* plötzlicher Herztod *m*; Sekundenherztod *m*
- 24376 sudden infant death syndrome** *n*; **crib death** *n*; **cot death** *n*; **SIDS**
- g* σύνδρομο αιφνίδιου βρεφικού θανάτου *nt* -όμου; θάνατος λίκνου *m* -άτον
 - i* sindrome della morte improvvisa dell'infanzia *f*; morte nella culla *f*
 - d* plötzlicher Kindstod *m*; unerwarteter Kindstod *m*
- * **Sudeck critical point** *n* → 19100
- 24377 sudomotor** *adj*
- g* διεγέρων ίδρωτοποιός αδένες *adj* -ονσα,-ον; ίδρωκτινητικός *adj* -ή,-ό
 - i* sudomotor *adj*
 - d* sudomotorisch *adj*; schweißdrüsensstimulierend *adj*; schweißtreibend *adj*
- * **sudor** *n* → 24814
- * **sudoresis** *n* → 24374; 6820
- 24378 sudoriferous** *adj*; **sudorific** *adj*; **sudatory** *adj*; **diaphoretic** *adj*; **hidrotic** *adj*
- g* εφιδρωτικός *adj* -ή,-ό; ίδρωτοποιός *adj* -ός,-ό
 - i* sudorifero *adj*; diaforetico *adj*
 - d* sudorifer *adj*; schweißtreibend *adj*; schweißbildend *adj*; diaphoretisch *adj*
- 24379 sudoriferous gland** *n*; **glandula sudorifera** *TA*; **sweat gland** *n*; **sudoriparous gland** *n*; **perspiratory gland** *n*
- g* ίδρωτοποιός αδένας *m* -α
 - i* ghiandola sudorifera *f*; ghiandola sudoripara *f*
 - d* Glandula sudorifera *f*; Schweißdrüse *f*
- * **sudorific** *adj* → 24378
- 24380 sudorific** *n*; **diaphoretic** *n*; **diaphoretic agent** *n*; **sudorific agent** *n*
- g* εφιδρωτικό *nt* -όν; εφιδρωτικός παράγοντας *m* -α
 - i* sudorifero *m*; diaforetico *m*; agente sudorifero *m*
 - d* Diaphoretikum *nt*; Sudorifikum *nt*; Schweißmittel *nt*; schweißtreibendes Mittel *nt*
- * **sudorific agent** *n* → 24380
- * **sudoriparous abscess** *n* → 24640
- * **sudoriparous gland** *n* → 24379
- * **suffocation** *n* → 2319
- 24381 suffrutescent** *adj*; **suffruticose** *adj*
- g* ημιθαμνοειδής *adj* -ής,-ές; θαμνοειδής *adj* -ής,-ές
 - i* suffruticoso *adj*
 - d* halbstrauchig *adj*; halbstrauchartig *adj*
- * **suffruticose** *adj* → 24381
- 24382 sugar** *n*
- g* σάκχαρο *nt* -ον/-άρον
 - i* zucchero *m*
 - d* Zucker *m*
- 24383 sugar acid** *n*
- g* σακχαροξύ *nt* -έος
 - i* zucchero acido *m*
 - d* Zuckersäure *f*
- 24384 sugar beet** *n*
- g* ζαχαρότευτλο *nt* -ον/-εύτλον
 - i* barbabietola da zucchero *f*
 - d* Zuckerrübe *f*
- 24385 sugar cane** *n*

g ζαχαροκάλαμο *nt -ov/-ámov*
i canna da zucchero *f*
d Zuckerrohr *nt*

* **sulcus caroticus** *TA* → 4050

24386 sugar content *n*

g περιεκτικότητα σε σάκχαρο *f -aç*
i contenuto di zucchero *m*
d Zuckergehalt *m*

* **sulcus centralis cerebri** *TA* → 4345

24387 sugar metabolism *n*

g μεταβολισμός σακχάρων *m -oú*
i metabolismo dello zucchero *m*
d Zuckerstoffwechsel *m*

* **sulcus chiasmatis** *n* → 10664

* **sulcus cinguli** *TA* → 4960

24388 sugar residue *n*

g κατάλοιπο σακχάρου *nt -ov*; σακχαρικό¹
 κατάλοιπο *nt -ov*
i residuo di zucchero *m*; residuo saccaridico *m*
d Zuckerrest *m*

* **sulcus circularis insulae** *TA* → 4346

* **sulcus collateralis** *TA* → 5315

* **sulcus coronarius** *TA* → 5798

24389 sugar solution *n*

g σακχαρικό διάλυμα *nt -ýmatos*
i soluzione di zucchero *f*
d Zuckerlösung *f*

* **sulcus for greater petrosal nerve** *n* → 10092

24390 suggestion *n*

g υποβολλή *f -ής*
i suggestione *f*
d Suggestion *f*; Beeinflussung *f*

* **sulcus for lesser petrosal nerve** *n* → 10094

* **sulci orbitales** *TA* → 17004

* **sulcus for occipital artery** *n* → 10096

* **sulci palatini** *TA* → 17413

* **sulcus for pharyngotympanic tube** *n* → 10091

* **sulci paracolici** *TA* → 17622

* **sulcus for sigmoid sinus** *n* → 10098

24391 sulcus *TA*; **groove** *n*; **trench** *n*; **furrow** *n*

g αὐλακα *f -aç*; αὐλάκι *nt -ioú*
i solco *m*; scandalatura *f*; incavo *m*
d Sulcus *m*; Sulkus *m*; Furche *f*; Kerbe *f*; Riefe *f*, Rinne *f*

* **sulcus for spinal nerve** *n* → 10099

* **sulcus arteriae occipitalis** *TA* → 10096

* **sulcus for splenic artery** *n* → 10100

* **sulcus arteriae splenicae** *TA* → 10100

* **sulcus for subclavian artery** *n* → 10101

* **sulcus arteriae subclaviae** *TA* → 10101

* **sulcus for subclavian vein** *n* → 10102

* **sulcus arteriae temporalis mediae** *TA* → 10095

* **sulcus for superior petrosal sinus** *n* → 10104

* **sulcus arteriae vertebralis** *TA* → 10109

* **sulcus for superior sagittal sinus** *n* → 10105

* **sulcus arteriosus** *TA* → 10090

* **sulcus for tendon of fibularis longus** *n* → 24392

* **sulcus calcanei** *TA* → 3700

* **sulcus for tendon of flexor hallucis longus** *n* → 10106

* **sulcus calcarinus** *TA* → 3719

24392 sulcus for tendon of long fibular muscle *n*; **sulcus tendinis musculi fibularis longi** *TA*; **sulcus for tendon of fibularis longus** *n*;

- * **sulcus for tendon of peroneus longus** *n*;
 sulcus tendinis musculi peronei longi *n*;
 groove for tendon of fibularis longus *n*
g αύλακα τένοντα μακρού περονιατίου μυός *f*
 $\alpha\varsigma$
i solco del tendine del muscolo peroniero
 lungo *m*
d Sulcus tendinis musculi fibularis longi *m*
- * **sulcus for tendon of peroneus longus** *n* → 24392
- * **sulcus for transverse sinus** *n* → 10107
- * **sulcus for ulnar nerve** *n* → 10108
- * **sulcus for vertebral artery** *n* → 10109
- * **sulcus frontalis inferior** *TA* → 11773
- * **sulcus frontalis superior** *TA* → 24516
- * **sulcus gingivalis** *TA* → 9721
- * **sulcus glutealis** *TA* → 9855
- * **sulcus hippocampalis** *TA* → 10701
- * **sulcus hippocampi** *n* → 10701
- * **sulcus infraorbitalis** *TA* → 11887
- * **sulcus intermedius posterior** *TA* → 19493
- * **sulcus intertubercularis** *TA* → 12258
- * **sulcus interventricularis anterior** *TA* → 1636
- * **sulcus intraparietalis** *TA* → 12368
- * **sulcus lacrimalis** *TA* → 12939
- * **sulcus lateralis** *TA* → 13100
- * **sulcus lateralis cerebri** *TA* → 13100
- * **sulcus lunatus** *TA* → 13787
- * **sulcus malleolaris tibiae** *TA* → 14073
- * **sulcus medianus** *TA* → 14412
- * **sulcus medianus linguae** *TA* → 14413
- * **sulcus musculi subclavii** *TA* → 10103
- * **sulcus mylohyoideus** *TA* → 15683
- * **sulcus nervi petrosi majoris** *TA* → 10092
- * **sulcus nervi petrosi minoris** *TA* → 10094
- * **sulcus nervi radialis** *TA* → 10097
- * **sulcus nervi spinalis** *TA* → 10099
- * **sulcus nervi ulnaris** *TA* → 10108
- * **sulcus obturatorius** *TA* → 16617
- * **sulcus obturatorius ossis pubis** *TA* → 16617
- * **sulcus of cingulum** *n* → 4960
- 24393** **sulcus of corpus callosum** *n*; **sulcus corporis callosi** *TA*; **callosal sulcus** *n*
g αύλακα μεσολοβίου *f* - $\alpha\varsigma$; μεσολόβια αύλακα
 f - $\alpha\varsigma$
i solco del corpo calloso *m*
d Sulcus corporis callosi *m*
- * **sulcus of Rolando** *n* → 4345
- * **sulcus of sclera** *n* → 22127
- * **sulcus olfactorius** *TA* → 16738
- * **sulcus palatinus major** *TA* → 10060
- * **sulcus palpebronasalis** *TA* → 17512
- * **sulcus parietooccipitalis** *TA* → 17800
- * **sulcus petrosus superior ossis temporalis** *n*
 → 10104
- * **sulcus popliteus** *TA* → 19347
- * **sulcus postcentralis** *TA* → 19430
- * **sulcus posterolateralis** *TA* → 19563
- * **sulcus precentralis** *TA* → 19666
- * **sulcus prechiasmaticus** *TA* → 10664
- * **sulcus prechiasmatis** *n* → 10664
- * **sulcus promontorii cavitatis tympani** *TA* → 10110
- * **sulcus retroolivaris** *TA* → 21457
- * **sulcus sclerae** *TA* → 22127

- * **sulcus sinus petrosi inferioris** TA → 10093
- * **sulcus sinus petrosi superioris** TA → 10104
- * **sulcus sinus sagittalis superioris** TA → 10105
- * **sulcus sinus sigmoidei** TA → 10098
- * **sulcus sinus transversi** TA → 10107
- * **sulcus spiralis** n → 10097
- * **sulcus subclavianus** n → 10103
- * **sulcus subclavius** n → 10101
- * **sulcus supraacetabularis** TA → 24642
- * **sulcus Sylvii** n → 13100
- * **sulcus temporalis inferior** TA → 11839
- * **sulcus temporalis superior** TA → 24581
- * **sulcus tendinis musculi fibularis longi** TA → 24392
- * **sulcus tendinis musculi flexoris hallucis longi** TA → 10106
- * **sulcus tendinis musculi peronei longi** n → 24392
- * **sulcus terminalis atrii dextri** n → 25306
- * **sulcus terminalis cordis** TA → 25306
- * **sulcus terminalis linguae** TA → 25307
- * **sulcus transversus ossis occipitalis** n → 10107
- * **sulcus tubae auditivae** TA → 10091
- * **sulcus tubae auditoriae** TA → 10091
- * **sulcus venae subclaviae** TA → 10102
- * **sulcus verticalis** n → 19666
- 24394 sulfadiazine** n
g σουλφαδιαζίνη *f*-ης
i sulfadiazina *f*
d Sulfadiazin *nt*
- 24395 sulfamethoxazole** n
- 24396 sulfapyridine** n
g σουλφαπυριδίνη *f*-ης
i sulfapyridina *f*
d Sulfapyridin *nt*
- 24397 sulfasalazine** n; **salicylazosulfapyridine** n
g σουλφασαλαζίνη *f*-ης;
 σαλικυλαζωσουλφαπυριδίνη *f*-ης
i sulfasalazina *f*; salazosulfapyridina *f*
d Sulfasalazin *nt*; Salicylazosulfapyridin *nt*
- 24398 sulfate** n
g θεικό αντίον *nt* -όντος
i solfato *m*
d Sulfat *nt*
- 24399 sulfate assimilation** n
g αφομοίωση θεικών *f*-ής
i assimilazione del solfato *f*
d Sulfatassimilation *f*
- 24400 sulfate reduction** n
g αναγωγή θεικού *f*-ής
i riduzione del solfato *f*
d Sulfatreduktion *f*
- 24401 sulfate respiration** n
g αναπνοή θεικού *f*-ής
i respirazione del solfato *f*
d Sulfatatmung *f*
- 24402 sulfatide** n
g σουλφατίδιο *nt* -ίον
i sulfatide *m*
d Sulfatid *nt*
- * **sulfatide lipidosis** n → 14781
- 24403 sulphydryl buffer** n
g ρυθμιστικό σουλφυδρυλομάδων *nt* -ού
i tampone sulfidrilico *m*
d Sulphydrylpuffer *m*
- 24404 sulphydryl group** n; **thiol group** n; **SH-group** n
g σουλφυδρυλομάδα *f*-ας; σουλφυδρυλική ομάδα *f*-ας; ομάδα SH *f*-ας
i gruppo solfidrilico *m*; gruppo sulfidrilico *m*; gruppo tiolico *m*; gruppo-SH *m*
d Sulphydrylgruppe *f*; SH-Gruppe *f*
- * **sulphydryl proteinase** n → 6234
- 24405 sulfopyrazone** n

- g* σουλφινοπυραζόνη *f*-ης
i sulfpirazole *m*
d Sulfpirazon *nt*
- * **O-sulfobenzimide** *n* → 21838
- 24406 sulfolipid** *n*
g θειολιπτίδιο *nt* -iov
i sulfolipide *m*
d Sulfolipid *nt*
- 24407 sulfonamide** *n*
g σουλφοναμίδη *f*-ης
i sulfonamide *f*
d Sulfonamid *nt*
- 24408 sulfonamide therapy** *n*
g θεραπεία σουλφοναμίδης *f*-ας
i terapia sulfonamidica *f*
d Sulfonamid-Therapie *f*
- 24409 sulfone** *n*
g σουλφόνη *f*-ης
i sulfone *m*; sulfone *m*
d Sulfon *nt*
- 24410 sulfur** *n*; **S**
g θείο *nt* -ov; *S*
i solfo *m*; zolfo *m*; *S*
d Schwefel *m*; Sulfur *nt*; *S*
- 24411 sulfur-amino acid** *n*; **sulfur-containing amino acid** *n*
g θειούχο αμινοξύ *nt* -έος; θειοαμινοξύ *nt* -έος
i aminoacido contenente zolfo *m*
d schwefelhaltige Aminosäure *f*
- 24412 sulfur bacterium** *n*
g θειοβακτήριο *nt* -iov
i sulfobakterio *m*
d Schwefelbakterium *nt*
- 24413 sulfur-containing adj; sulfurous adj**
g θειούχος *adj* -ος/-α, -ο; περιέχων θείο *adj* -ονσα, -ον
i sulfureo *adj*; contenente zolfo *adj*
d schwefelhaltig *adj*; schweflig *adj*
- * **sulfur-containing amino acid** *n* → 24411
- 24414 sulfur content** *n*
g περιεκτικότητα σε θείο *f*-ας
i contenuto di zolfo *m*
d Schwefelgehalt *m*
- 24415 sulfur cycle** *n*
g κύκλος θείου *m* -ov
i ciclo dello zolfo *m*
- d* Schwefelkreislauf *m*
- 24416 sulfur dioxide** *n*; **sulfurous anhydride** *n*; **sulfurous oxide** *n*
g διοξείδιο του θείου *nt* -iov
i biossido di zolfo *m*; diossido di zolfo *m*; anidride solforosa *f*
d Schwefeldioxid *nt*
- 24417 sulfuric acid** *n*
g θεικό οξύ *nt* -έος
i acido solforico *m*
d Schwefelsäure *f*
- * **sulfurous** *adj* → 24413
- 24418 sulfurous** *adj*
g θεικός *adj* -ή, -ό
i solforoso *adj*
d schweflig *adj*
- * **sulfurous anhydride** *n* → 24416
- * **sulfurous oxide** *n* → 24416
- 24419 sulfur trioxide** *n*
g τριοξείδιο του θείου *nt* -iov
i triossido di zolfo *m*
d Schwefeltrioxid *nt*
- 24420 summation** *n*
g άθροιση *f*-ης; αθροιστική επίδραση *f*-ης
i sommazione *f*
d Summation *f*
- 24421 summer diarrhea** *n*; **infantile diarrhea** *n*
g θερινή διάρροια *f*-ας
i diarrea estiva *f*; diarrhea infantile *f*
d Sommerdiarrhö *f*; Sommerdurchfall *m*
- 24422 summer dormancy** *n*; **summer rest** *n*; **estivation** *n*
g θερινή νάρκη *f*-ης
i estivazione *f*
d Sommerschlaf *m*; Übersommerung *f*; Ästivation *f*; Aestivation *f*
- * **summer rest** *n* → 24422
- 24423 summer wood** *n*; **autumn wood** *n*; **late wood** *n*
g θερινό ξύλο *nt* -ov
i legno estivo *m*
d Sommerholz *nt*; Engholz *nt*; Spätholz *nt*
- * **sun animalcules** *npl* → 10354
- 24424 sunburn** *n*; **erythema solare** *n*; **solar**

- dermatitis** *n*
g ηλιακό έγκαυμα *nt -άματος*
i scottatura solare *f*; ustione solare *f*
d Sonnenbrand *m*; Dermatitis solaris *f*
- 24425 Sunflower** *n*; **Helianthus** *n*; **Turnsole** *n*
g Ήλιανθός *m -ον/-άνθον*; Ήλιος *m -ιον*
i Girasole *m*
d Sonnenblume *f*; Sonnenrose *f*
- 24426 sunlight** *n*
g ηλιακό φως *nt φωτός*
i luce del sole *f*; luce solare *f*
d Sonnenlicht *nt*
- * **sun-loving** *adj* → **10347**
- * **sun plant** *n* → **10349**
- 24427 sun ray** *n*
g ηλιακή ακτίνα *f -ας*
i raggio di sole *m*
d Sonnenstrahl *m*
- 24428 sunstroke** *n*; **insolation** *n*; **heliosis** *n*; **siriasis** *n*; **solar fever** *n*; **ictus solis** *n*
g ηλιοπληξία *f -ας*; ηλιοπληγία *f -ας*; ηλίαση *f -ης*
i colpo di sole *m*; insolazione *f*
d Sonnenstich *m*; Solarasphyxie *f*; Heliosis *f*; Ictus solis *m*
- 24429 superabundance** *n*
g υπεραφθονία *f -ας*
i sovrabbondanza *f*
d Überfluss *m*
- * **super acidity** *n* → **11129**
- * **superacromial** *adj* → **24643**
- * **superactivity** *n* → **11130**
- * **superacute** *adj* → **11132**
- * **superalimentation** *n* → **11137**
- 24430 superantigen** *n*
g υπεραντιγόνο *nt -ον*
i superantigene *m*
d Superantigen *nt*
- 24431 superciliary** *adj*; **supraciliary** *adj*
g οφρυϊκός *adj -ή,-ό*; φρυδικός *adj -ή,-ό*
i sopraccigliare *adj*; sopracciliare *adj*
d superziliär *adj*; Augenbrauen-
- 24432 superciliary arch** *n*; **arcus superciliaris** *TA*; **superciliary ridge** *n*; **supraorbital ridge** *n*; **supraorbital arch** *n*
g υπερόφρυν τόξο *nt -ον*
i arcata sopraccigliare *f*
d Arcus superciliaris *m*; Augenbrauenbogen *m*
- 24433 superciliary corrugator** *muscle n*; **musculus corrugator supercilii** *TA*; **corrugator muscle** *n*; **Coiter muscle** *n*; **Koyer muscle** *n*; **corrugator supercilii** *n*
g επισκύνιος μυς *m μός*
i muscolo corrugatore del sopracciglio *m*
d Musculus corrugator supercilii *m*
- 24434 superciliary depressor** *muscle n*; **musculus depressor supercilii** *TA*; **depressor supercilii** *n*; **depressor muscle of eyebrow** *n*
g καθελκτήρας μυς του φρυδιού *m μός*
i muscolo depressore del sopracciglio *m*
d Musculus depressor supercilii *m*; Augenbrauenserker *m*
- * **superciliary ridge** *n* → **24432**
- 24435 supercilium** *TA*; **eyebrow** *n*
g φρύδιο *nt -ιού*
i sopracciglio *m*
d Augenbraue *f*; Supercilium *nt*; Superzilium *nt*
- 24436 superclass** *n*
g υπερτάξη *f -ης*
i Superklasse *f*
d Überklasse *f*
- * **supercoil** *n* → **24486**
- 24437 supercoiled** *adj*
g υπερελικωμένος *adj -η,-ο*; υπερσπειρωμένος *adj -η,-ο*
i superavvolto *adj*
d superspiralisiert *adj*; überspiralisiert *adj*; supergeknäult *adj*; Superhelix-
- 24438 supercoiled chromosome** *n*
g υπερελικωμένο χρωμόσωμα *nt -ώματος*
i cromosoma superavvolto *m*
d superspiralisiertes Chromosom *nt*
- 24439 supercoiled loop** *n*
g υπερελικωμένος βρόχος *m -ον*
i ansa superavvolta *f*
d überspiralisierte Schleife *f*
- 24440 supercoiled minichromosome** *n*
g υπερελικωμένο μικροχρωμόσωμα *nt -ώματος*
i minicromosoma superavvolto *m*
d überspiralisiertes Minichromosom *nt*

- 24441 supercoiling n**
- g* υπερελίκωση *f*-ης; υπερσπείρωση *f*-ης
 - i* superavvolgimento *m*
 - d* Superspiralisierung *f*; Überspiralisierung *f*; Supercoiling *nt*; Superhelixbildung *f*; Superknäuelung *f*
- 24442 supercooling n**
- g* υπερψύξη *f*-ης
 - i* sottoraffreddamento *m*
 - d* Unterkühlung *f*
- 24443 superdominance n; overdominance n; monohybrid heterosis n**
- g* υπερεπικράτεια *f*-ας; υπερεπικράτηση *f*-ης
 - i* sovradominanza *f*; superdominanza *f*
 - d* Superdominanze *f*; Überdominanze *f*
- 24444 superdominant adj**
- g* υπερεπικρατής *adj*-ής,-ές
 - i* soprdominante *adj*
 - d* superdominant *adj*
- 24445 superego n**
- g* υπερεγώ *nt inv*
 - i* super ego *m*
 - d* Superego *nt*; Überich *nt*
- 24446 superfamily n**
- g* υπεροικογένεια *f*-ας
 - i* superfamiglia *f*
 - d* Superfamilie *f*; Überfamilie *f*; Großfamilie *f*
- 24447 superfecundation n**
- g* επιγονωστόηση *f*-ης
 - i* superfecondazione *f*
 - d* Superfekundation *f*; Überbefruchtung *f*
- 24448 superfemale n**
- g* υπερθήλω *nt*-εος
 - i* superfemmina *f*
 - d* Superweibchen *nt*; Überweibchen *nt*
- 24449 superfetation n; superimpregnation n; hypercytesis n**
- g* επικόνηση *f*-ης
 - i* superfetazione *f*; superimpregnazione *f*; iperciesis *f*
 - d* Superfetation *f*; Überbefruchtung *f*; Überschwängering *f*
- 24450 superficial adj**
- g* επιφανειακός *adj*-ή,-ό
 - i* superficiale *adj*
 - d* oberflächlich *adj*; superfiziel *adj*; Oberflächen-
- 24451 superficial basal cell carcinoma n**
- g** επιπολής βασικοκυτταρικό καρκίνωμα *nt*
-ώματος
i carcinoma a cellule basali superficiale *m*
d oberflächliches Basaliom *nt*
- 24452 superficial branch n; ramus superficialis TA**
- g* επιπολής κλάδος *m* -ov
 - i* ramo superficiale *m*
 - d* oberflächlicher Ast *m*; Ramus superficialis *m*
- * **superficial burn n** → 8880
- * **superficial bursa of knee n** → 24178
- 24453 superficial cerebral veins npl; venae superficiales cerebri TA; venae cerebri superficiales npl**
- g* επιπολής εγκεφαλικές φλέβες *mpl* -ών
 - i* vene cerebrali medi *fpl*; vene cerebrali superficiales *fpl*
 - d* oberflächliche Hirnvenen *fpl*; Venae superficiales cerebri *fpl*
- 24454 superficial cervical artery n; arteria cervicalis superficialis TA**
- g* επιπολής τραχηλική αρτηρία *f*-ας
 - i* arteria cervicale superficiale *f*
 - d* Arteria cervicalis superficialis *f*; oberflächliche Halsarterie *f*
- * **superficial cervical nerve n** → 26037
- 24455 superficial circumflex iliac artery n; arteria circumflexa ilium superficialis TA**
- g* επιπολής περισπωμένη λαγόνια αρτηρία *f*-ας
 - i* arteria circonflessa iliaca superficiale *f*
 - d* Arteria circumflexa ilium superficialis *f*; oberflächliche Hüftkranzarterie *f*
- 24456 superficial circumflex iliac vein n; vena circumflexa ilium superficialis TA; vena circumflexa iliaca superficialis n; vena circumflexa superficialis ilium n**
- g* επιπολής περισπωμένη λαγόνια φλέβα *f*-ας
 - i* vena circonflessa iliaca superficiale *f*
 - d* Vena circumflexa ilium superficialis *f*
- 24457 superficial cleavage n**
- g* επιφανειακή ανλάκωση *f*-ης
 - i* segmentazione superficiale *f*
 - d* superfizielle Furchung *f*
- * **superficial dorsal sacrococcygeal ligament n** → 24478
- 24458 superficial dorsal vein of penis n; vena dorsalis superficialis penis TA; vena**

- dorsalis penis superficialis** *n*
g επιπολής ροχιαία φλέβα πέους *f*-*ας*; ροχιαία
επιπολής φλέβα πέους *f*-*ας*
i vena dorsale superficiale del pene *f*
d oberflächliche Penisrückenvene *f*; Vena
 dorsalis superficialis penis *f*
- 24459 superficial epigastric artery** *n*; **arteria epigastrica superficialis** *TA*
g επιπολής επιγάστρια αρτηρία *f*-*ας*
i arteria epigastrica superficiale *f*
d Arteria epigastrica superficialis *f*;
 oberflächliche Bauchdeckenarterie *f*
- 24460 superficial epigastric vein** *n*; **vena epigastrica superficialis** *TA*
g επιπολής επιγάστρια φλέβα *f*-*ας*
i vena epigastrica superficiale *f*
d oberflächliche Bauchwandvene *f*; Vena
 epigastrica superficialis *f*
- * **superficial fascia** *n* → 11275
- 24461 superficial fascia of penis** *n*; **fascia penis superficialis** *TA*; **superficial penile fascia** *n*
g επιπολής περιτονία πέους *f*-*ας*
i fascia superficiale del pene *f*
d Fascia penis superficialis *f*
- * **superficial femoral arch** *n* → 11917
- * **superficial fibular nerve** *n* → 24476
- 24462 superficial flexor muscle of fingers** *n*;
musculus flexor digitorum superficialis *TA*;
superficial flexor of fingers *n*; **flexor digitorum superficialis** *n*; **musculus flexor digitorum sublimis** *n*; **musculus flexor sublimis** *n*
g επιπολής καμπτήρας μυς των δακτύλων *m*
μυός
i muscolo flessore superficiale delle dita *m*
d Musculus flexor digitorum superficialis *m*;
 oberflächlicher Fingerbeuger *m*
- * **superficial flexor of fingers** *n* → 24462
- 24463 superficial folliculitis** *n*
g επιπολής θηλακίτιδα *f*-*ας*
i folliclite superficiale *f*
d Folliculitis superficialis *f*
- 24464 superficial gastritis** *n*
g επιφανειακή γαστρίτιδα *f*-*ας*
i gastrite superficiale *f*
d Oberflächengastritis *f*
- 24465 superficial head** *n*; **caput superficiale** *TA*
- g* επιπολής κεφαλή *f*-*ής*
i capo superficiale *m*
d Caput superficiale *m*
- 24466 superficial inguinal node** *n*; **nodus lymphoideus inguinalis superficialis** *TA*
g επιπολής βουβωνικός λεμφαδένας *m* -*a*
i linfonodo inguinale superficiale *m*
d Nodus lymphoideus inguinalis superficialis
m; oberflächlicher Leistenlymphknoten *m*
- 24467 superficial inguinal ring** *n*; **anulus inguinalis superficialis** *TA*; **external inguinal ring** *n*; **external abdominal ring** *n*; **anulus inguinalis subcutaneus** *n*
g ἔξω στόμιο βουβωνικού πόρου *nt* -*iov*;
 επιπολής βουβωνικός δακτύλιος *m* -*iov*
i anello inguinale superficiale *m*; anello
 inguinale esterno *m*
d Anulus inguinalis superficialis *m*; äußerer
 Leistenring *m*
- 24468 superficial investing fascia of perineum** *n*;
fascia investiens perinei superficialis *TA*;
perineal fascia *n*; **fascia perinei** *TA*; **fascia of perineum** *n*
g κάτω περιτονία ουρογεννητικού
 διαφράγματος *f*-*ας*; περιτονία περινέου *f*-*ας*
i fascia superficiale del perineo *f*; fascia del
 perineo *f*
d Fascia investiens perinei superficialis *f*;
 Fascia perinei *f*; Dammfaszie *f*
- 24469 superficial layer** *n*; **lamina superficialis** *TA*
g επιπολής πέταλο *nt* -*ov*-*άλον*
i lamina superficiale *f*
d Lamina superficialis *f*
- * **superficial lingual muscle of tongue** *n* → 24541
- 24470 superficial lymphatic vessel** *n*; **vas lymphaticum superficiale** *TA*
g επιπολής λεμφαγγείο *nt* -*ov*
i vaso linfatico superficiale *m*
d oberflächliches Lymphgefäß *nt*; Vas
 lymphaticum superficiale *nt*
- 24471 superficial middle cerebral vein** *n*; **vena media superficialis cerebri** *TA*; **sylvian vein** *n*; **vein of sylvian fossa** *n*
g μέση επιπολής εγκεφαλική φλέβα *f*-*ας*
i vena cerebrale superficiale media *f*
d Vena media superficialis cerebri *f*
- 24472 superficial palmar arch** *n*; **arcus palmaris superficialis** *TA*; **arcus volaris superficialis** *n*; **superficial palmar arterial arch** *n*

- g* επιπολής παλαμαίο τόξο *nt -ov*
i arcata palmar superficiale *f*
d Arcus palmaris superficialis *m*
- * **superficial palmar arterial arch** *n* → 24472
- 24473 superficial palmar branch** *n; ramus palmaris superficialis TA*
g επιπολής παλαμαίος κλάδος *m -ov*
i ramo palmar superficiale *m*
d oberflächlicher Handflächenast *m; Ramus palmaris superficialis m*
- 24474 superficial parotid lymph nodes** *npl; nodi lymphoidei parotidei superficiales TA*
g επιπολής παρωτιδικοί λεμφαδένες *mpl -ov*
i linfonodi parotidei superficiali *mpl*
d Nodi lymphoidei parotidei superficiales *mpl; oberflächliche Parotislymphknoten mpl*
- 24475 superficial part** *n; pars superficialis TA*
g επιπολής μοίρα *f -ας*
i parte superficiale *f*
d Pars superficialis *f; oberflächlicher Abschnitt m*
- * **superficial penile fascia** *n* → 24461
- 24476 superficial peroneal nerve** *n; nervus peroneus superficialis TA; superficial fibular nerve* *n; nervus fibularis superficialis TA*
g επιπολής περονιαίο νεύρο *nt -ov*
i nervo peroniero superficiale *m*
d Nervus peroneus superficialis *m; Nervus fibularis superficialis m*
- 24477 superficial popliteal lymph node** *n; nodus lymphoideus popliteus superficialis TA*
g επιπολής γνωσκός λεμφαδένας *m -α*
i linfonodo popliteo superficiale *m*
d Nodus lymphoideus popliteus superficialis *m; oberflächlicher Popliteallymphknoten m*
- 24478 superficial posterior sacrococcygeal ligament** *n; ligamentum sacrococcygeum posterius superficiale TA; superficial dorsal sacrococcygeal ligament* *n; ligamentum sacrococcygeum dorsale superficiale n*
g επιπολής οπίσθιος ιεροκοκκυγικός σύνδεσμος *m -ou/-έσμουν*
i legamento sacrococcigeo posteriore superficiale *m*
d Ligamentum sacrococcygeum posterius superficiale *nt*
- 24479 superficial temporal artery** *n; arteria temporalis superficialis TA*
g επιπολής κροταφική αρτηρία *f -ας*
i arteria temporale superficiale *f*
d Arteria temporalis superficialis *f; oberflächliche Schläfenarterie f*
- 24480 superficial temporal vein** *n; vena temporalis superficialis TA*
g επιπολής κροταφική φλέβα *f -ας*
i vena temporale superficiale *f*
d Vena temporalis superficialis *f; oberflächliche Schläfenvene f*
- 24481 superficial transverse metatarsal ligament** *n; ligamentum metatarsale transversum superficiale TA*
g επιπολής εγκάρσιος σύνδεσμος μεταταρσίου *m -ou/-έσμουν*
i legamento metatarsale trasverso superficiale *m*
d Ligamentum metatarsale transversum superficiale *nt*
- * **superficial transverse muscle of perineum** *n* → 24482
- 24482 superficial transverse perineal muscle** *n; musculus transversus perinei superficialis TA; superficial transverse muscle of perineum* *n*
g επιπολής εγκάρσιος μυς περινέου *m μυός*
i muscolo trasverso superficiale del perineo *m*
d Musculus transversus perinei superficialis *m; oberflächlicher querer Dammmuskel m*
- 24483 superficial ulceration** *n*
g επιφανειακή εξέλκωση *f -ης*
i ulcerazione superficiale *f*
d oberflächliche Ulzeration *f*
- 24484 superficial vein** *n; vena superficialis TA; cutaneous vein* *n; vena cutanea n*
g επιπολής φλέβα *f -ας; δερματική φλέβα f -ας*
i vena superficiale *f; vena cutanea f*
d Vena superficialis *f; oberflächliche Vene f*
- * **superflexion** *n* → 11163
- 24485 supergene** *n*
g υπεργονίδιο *nt -iov*
i supergene *m*
d Supergen *nt*
- 24486 superhelix** *n; supercoil* *n; overwound* *n; coiled-coil* *n; supertwist* *n*
g υπερέλικα *f -ας; σπειροειδές σπείραμα nt -άματος*
i superelica *f; avolgimento avvolto m; struttura*

- superavvolta** *f*
d Superhelix *f*; Superschraube *f*; Supercoil *f*; Doppelwendel *f*
- * **superimpregnation** *n* → 24449
- 24487 superinfection** *n*
g επιλοίμωξη *f*-*ης*; επιμόλυνση *f*-*ης*
i sovrinfezione *f*; sovrainfezione *f*
d Superinfektion *f*
- 24488 superior** *adj*
g ανώτερος *adj* -*η,-ο*
i superiore *adj*
d superior *adj*
- 24489 superior alveolar nerves** *npl*; **nervi alveolares superiores** *TA*; **superior dental nerves** *npl*
g ἀνώ φαντικά νεύρα *npl* -*ων*
i nervi alveolari superiori *mpl*
d Nervi alveolares superiores *mpl*
- 24490 superior anastomotic vein** *n*; **vena anastomotica superior** *TA*; **Trolard vein** *n*
g ἀνώ αναστομωτική φλέβα *f*-*ας*
i vena anastomotica superiore *f*
d Vena anastomotica superior *f*
- 24491 superior angle** *n*; **angulus superior** *TA*
g ἀνώ γωνία *f*-*ας*
i angolo superiore *m*
d Angulus superior *m*
- * **superior aperture of minor pelvis** *n* → 24560
- * **superior artery of cerebellum** *n* → 24497
- 24492 superior articular process** *n*; **processus articularis superior** *TA*
g ανάτης αρθρική απόφυση *f*-*ης*
i processo articolare superiore *m*
d Processus articularis superior *m*
- 24493 superior auricular muscle** *n*; **musculus auricularis superior** *TA*; **auricularis superior muscle** *n*
g ἀνώ οτιαίος μυς *m* μωός
i muscolo auricolare superiore *m*
d Musculus auricularis superior *m*; oberer Ohrmuskel *m*
- 24494 superior belly of omohyoideus muscle** *n*; **venter superior musculi omohyoidei** *TA*
g ἀνώ γαστέρα ωμοϋοειδή μυός *f*-*ας*
i ventre superiore del muscolo omoioideo *m*
d Venter superior musculi omohyoidei *m*
- 24495 superior border of petrous part** *n*; **margo superior partis petrosae** *TA*
g ἀνώ χείλος λιθοειδούς οστού *nt* -*ονς*
i margine superiore della piramide *m*
d Margo superior partis petrosae *m*
- 24496 superior bulb of jugular vein** *n*; **bulbus venae jugularis** *TA*; **Heister diverticulum** *n*; **bulbus venae jugularis superior** *n*
g ἀνώ βολβός σφαγίτιδας φλέβας *m* -*ον*
i bulbo superiore della vena giugulare *m*
d Bulbus superior venae jugularis *m*
- * **superior carotid triangle** *n* → 4051
- 24497 superior cerebellar artery** *n*; **arteria superior cerebelli** *TA*; **arteria cerebelli superior** *n*; **superior artery of cerebellum** *n*
g ἀνώ παρεγκεφαλιδική αρτηρία *f*-*ας*
i arteria cerebellare superiore *f*
d Arteria superior cerebelli *f*; obere Kleinhirnarterie *f*
- 24498 superior cerebellar peduncle** *n*; **pedunculus cerebellaris superior** *TA*; **rostral cerebellar peduncle** *n*; **pedunculus cerebellaris rostralis** *n*; **cranial cerebellar peduncle** *n*; **brachium conjunctivum cerebelli** *n*
g ἀνώ σκέλος παρεγκεφαλιδας *nt* -*ονς*; ἀνώ παρεγκεφαλιδικό σκέλος *nt* -*ονς*
i pedunculo cerebellare superiore *m*; pedunculo cerebellare craniale *m*; pedunculo cerebellare rostrale *m*
d Pedunculus cerebellaris superior *m*; oberer Kleinhirnstiel *m*; kranialer Kleinhirnstiel *m*
- 24499 superior cervical cardiac branch** *n*; **ramus cardiacus cervicalis superior** *TA*
g ἀνώ ανχενικός καρδιακός κλάδος *m* -*ον*
i ramo cardiaco superiore *m*
d Ramus cardiacus cervicalis superior *m*
- 24500 superior cervical cardiac nerve** *n*; **nervus cardiacus cervicalis superior** *TA*
g ἀνώ ανχενικό καρδιακό νεύρο *nt* -*ον*
i nervo cardiaco cervicale superiore *m*
d Nervus cardiacus cervicalis superior *m*
- 24501 superior cervical ganglion** *n*; **ganglion cervicale superius** *TA*
g ἀνώ ανχενικό γάγγλιο *nt* -*ίον*
i ganglio cervicale superiore *m*
d Ganglion cervicale superius *nt*; oberes Halsganglion *nt*
- 24502 superior cervical veins** *npl*; **venae**

- superiores cerebri TA; venae cerebri**
superiores npl
g ἀνω εγκεφαλικές φλέβες *fpl* -όν
i vene cerebrali superiori *fpl*
d obere Hirnmantelvenen *fpl*; Venae superiores cerebri *fpl*
- 24503 superior choroid vein n; vena choroidea superior TA**
g ἀνω χοριοειδής αρτηρία *f*-ας
i vena corioldea superiore *f*
d obere Choroidalvene *f*; Vena choroidea superior *f*
- 24504 superior cluneal nerves npl; nervi clunium superiores TA**
g ἀνω δερματικά νεύρα γλυνοτού *ntpl* -ων
i nervi superiori della natica *mpl*
d Nervi clunium superiores *mpl*; obere Clunialnerven *mpl*
- * superior colliculus *n* → 5327
- * superior colliculus of subcutaneous inguinal ring *n* → 14347
- * superior constrictor laryngeal muscle *n* → 24505
- 24505 superior constrictor muscle of pharynx *n*; musculus constrictor pharyngis superior**
TA; superior pharyngeal constrictor *n*; superior constrictor laryngeal muscle *n*
g ἀνω σφιγκτήρας μυς φάρυγγα *m* μωός
i muscolo costrittore superiore della faringe *f*
d Musculus constrictor pharyngis superior *m*; oberer Schlundschnürrer *m*
- * superior costal facet *n* → 24506
- * superior costal fossa *n* → 24506
- * superior costal fossula *n* → 24506
- 24506 superior costal fovea *n*; fovea costalis superior TA; superior costal fossula *n*; superior costal fossa *n*; superior costal facet *n*; superior costal pit *n***
g ἀνω πλευρικό ημιγλήνιο *nt* -ιον
i fovea costale superiore *f*; facetta costale superiore *f*; fossula costale superiore *f*; fossetta costale superiore *f*
d Fovea costalis superior *f*
- * superior costal pit *n* → 24506
- 24507 superior costotransverse ligament *n*; ligamentum costotransversarium superius**
- TA; anterior costotransverse ligament *n*; ligamentum costotransversarium anterius**
n
g ἀνω πλευρεγκάρσιος σύνδεσμος *m* -ον/-έσμον; πρόσθιος πλευρεγκάρσιος σύνδεσμος *m* -ον/-έσμον
i legamento costotrasversario superiore *m*; legamento costotrasversario anteriore *m*
d Ligamentum costotransversarium superius *nt*; Ligamentum costotransversarium anterius *nt*
- 24508 superior cribrous macula *n*; macula cribrosa superior TA**
g ἀνω ημιοειδής κηλίδα *f*-ας
i macula cribrosa superiore *f*
d Macula cribrosa superior *f*
- * superior cubitoradial articulation *n* → 20299
- * superior dental nerves npl → 24489
- 24509 superior diaphragmatic lymph node *n*; nodus lymphoideus phrenicus superior TA**
g ἀνω φρενικός λεμφαδένας *m* -α
i linfonodo frenico superiore *m*
d Nodus lymphoideus phrenicus superior *m*; oberer Diaphragmalymphknoten *m*
- 24510 superior epigastric artery *n*; arteria epigastrica superior TA**
g ἀνω επτυάστρια αρτηρία *f*-ας
i arteria epigastrica superiore *f*
d Arteria epigastrica superior *f*; obere Bauchdeckenarterie *f*
- 24511 superior epigastric veins npl; venae epigastricae superiores TA**
g ἀνω επτυάστριες φλέβες *fpl* -όν
i vene epigastriche superiori *fpl*
d obere Bauchwandvenen *fpl*; Venae epigastricae superiores *fpl*
- * superior ethmoidal concha *n* → 24548
- 24512 superior extensor retinaculum of foot *n*; retinaculum musculorum extensorum superius pedis TA; transverse crural ligament *n*; ligamentum transversum cruris *n***
g ἀνω καθεκτικός σύνδεσμος εκτεινόντων μυών ποδιού *m* -ον/-έσμον
i retinacolo superiore degli estensori del piede *m*
d Retinaculum musculorum extensorum superius pedis *nt*
- 24513 superior facet *n*; facies superior TA**

- g* ἀνώ επιφάνεια *f*-*ας*
i faccia superiore *f*
d Facies superior *f*
- 24514** **superior fibular retinaculum *n*; retinaculum musculorum fibularium superius *TA*; superior peroneal retinaculum *n*; retinaculum musculorum peroneorum superius *TA***
g ἀνώ καθεκτικός σύνδεσμος περονιαίων μυών *m* -*ov*/-έσμον
i retinacolo superiore dei muscoli peronieri *m*
d Retinaculum musculorum fibularium superius *nt*; Retinaculum musculorum peroneorum superius *nt*
- * **superior frontal convolution *n* → 24515**
- 24515** **superior frontal gyrus *n*; gyrus frontalis superior *TA*; superior frontal convolution *n***
g ἀνώ μετωπιαία ἔλικα *f*-*ας*
i circonvoluzione frontale superiore *f*
d Gyrus frontalis superior *m*; obere Stirnhirnwundung *f*
- 24516** **superior frontal sulcus *n*; sulcus frontalis superior *TA***
g ἀνώ μετωπιαία αύλακα *f*-*ας*
i solco frontale superiore *m*
d Sulcus frontalis superior *m*
- 24517** **superior ganglion *n*; ganglion superius *TA***
g ἀνώ γάγγλιο *nt* -*iov*
i ganglio superiore *m*
d Ganglion superius *nt*; oberes Ganglion *nt*
- 24518** **superior gemellus muscle *n*; musculus gemellus superior *TA*; gemellus superior *n***
g ἀνώ διδύμος μυς *m* μωδός
i muscolo gemello superiore *m*
d Musculus gemellus superior *m*; oberer Zwillingsmuskel *m*
- 24519** **superior gluteal artery *n*; arteria glutea superior *TA*; arteria glutealis superior *n***
g ἀνώ γλουτιαία αρτηρία *f*-*ας*
i arteria glutea superiore *f*
d Arteria glutea superior *f*; obere Gesäßarterie *f*
- 24520** **superior gluteal nerve *n*; nervus gluteus superior *TA***
g ἀνώ γλουτιαίο νεύρο *nt* -*ov*
i nervo gluteo superiore *m*
d Nervus gluteus superior *m*; oberer Gesäßnerv *m*
- 24521** **superior gluteal vein *n*; vena glutea superior *TA***
- g* ἀνώ γλουτιαία φλέβα *f*-*ας*
i vena glutea superiore *f*
d Vena glutea superior *f*; obere Gesäßvene *f*
- * **superior hemorrhagic polioencephalitis *n* → 27295**
- * **superior hemorrhoidal artery *n* → 24566**
- * **superior hemorrhoidal plexus *n* → 24568**
- 24522** **superior horn *n*; cornu superius *TA***
g ἀνώ κέρας *nt* -*ατος*
i corno superiore *m*
d Cornu superius *nt*
- 24523** **superior horn of thyroid cartilage *n*; cornu superius cartilaginis thyroideae *TA***
g ἀνώ κέρας θυρεοειδόνς χόνδρου *nt* -*ατος*
i corno superiore della cartilagine tiroidea *m*
d Cornu superius cartilaginis thyroideae *nt*
- 24524** **superior hypogastric plexus *n*; plexus hypogastricus superior *TA*; presacral nerve *n*; nervus presacralis *n***
g ἀνώ υπογάστριο πλέγμα *nt* -*ατος*
i plesso ipogastrico superiore *m*
d Plexus hypogastricus superior *m*
- 24525** **superior hypophysial artery *n*; arteria hypophysialis superior *TA***
g ἀνώ υποφυσιακή αρτηρία *f*-*ας*
i arteria ipofisaria superiore *f*
d Arteria hypophysialis superior *f*; obere Hypophysenarterie *f*
- * **superior intercostal artery *n* → 24739**
- 24526** **superior labial artery *n*; arteria labialis superior *TA***
g ἀνώ χειλική αρτηρία *f*-*ας*
i arteria labiale superiore *f*
d Arteria labialis superior *f*; Oberlippenarterie *f*
- 24527** **superior labial vein *n*; vena labialis superior *TA***
g ἀνώ χειλική φλέβα *f*-*ας*
i vena labiale superiore *f*
d Oberlippenvene *f*; Vena labialis superior *f*
- 24528** **superior laryngeal artery *n*; arteria laryngea superior *TA***
g ἀνώ λαρυγγική αρτηρία *f*-*ας*
i arteria laringea superiore *f*
d Arteria laryngea superior *f*; obere Kehlkopfarterie *f*
- 24529** **superior laryngeal nerve *n*; nervus**

- laryngeus superior TA; nervus laryngealis superior n**
- g* ἀνώ λαρυγγικό νεύρο *nt -ov*
i nervo laringeo superiore *m*
d Nervus laryngeus superior *m*; Nervus laryngealis superior *m*
- 24530 superior laryngeal vein n; vena laryngea superior TA**
- g* ἀνώ λαρυγγική φλέβα *f -ας*
i vena laringea superiore *f*
d untere Kehlkopfvene *f*; Vena laryngea superior *f*
- * **superior lateral brachial cutaneous nerve n** → 24531
- 24531 superior lateral cutaneous nerve of arm n; nervus cutaneus brachii lateralis superior TA; upper lateral cutaneous nerve of arm n; superior lateral brachial cutaneous nerve n**
- g* ἀνώ ἔξω δερματικό νεύρο βραχίονα *nt -ov*
i nervo cutaneo laterale superiore del braccio *m*
d Nervus cutaneus brachii lateralis superior *m*
- * **superior lateral genicular artery n** → 13170
- * **superior lateral nasal cartilage n** → 13142
- 24532 superior ligament of auricle n; ligamentum auriculare superius TA**
- g* ἀνώ οταῖος σύνδεσμος *m -ov/-έσμον*
i legamento auricolare superiore *m*
d Ligamentum auriculare superius *nt*; oberes Ohrmuschelband *nt*
- 24533 superior ligament of epididymis n; ligamentum epididymidis superius TA**
- g* ἀνώ σύνδεσμος της επιδιδυμίδας *m -ov/-έσμον*
i legamento superiore dell'epididimo *m*
d Ligamentum epididymidis superius *nt*
- 24534 superior ligament of incus n; ligamentum incudis superius TA**
- g* ἀνώ σύνδεσμος ἄκμονα *m -ov/-έσμον*
i legamento superiore dell'incudine *m*
d Ligamentum incudis superius *nt*
- 24535 superior ligament of malleus n; ligamentum mallei superius TA**
- g* ἀνώ σύνδεσμος σφύρας *m -ov/-έσμον*
i legamento malleolare superiore *m*
d Ligamentum mallei superius *nt*
- 24536 superior lingular bronchus n; bronchus lingularis superior TA**
- g* ἀνώ γλωσσιδικός βρόγχος *m -ov*
i bronco lingulare superiore *m*
d Bronchus lingularis superior *m*
- 24537 superior lingular segment n; segmentum lingulare superius TA**
- g* ἀνώ γλωσσιδικό τμῆμα *nt -ατος*
i segmento lingulare superiore *m*
d oberes Lingulasegment *nt*
- 24538 superior lobe n; lobus superior TA**
- g* ἀνώ λοβός *m -ού*
i lobo superiore *m*
d Lobus superior *m*; Oberlappen *m*
- 24539 superior lobe of lung n; lobus superior pulmonis TA; upper lobe of lung n**
- g* ἀνώ λοβός πνεύμονα *m -ού*
i lobo polmonare superiore *m*
d Lobus superior pulmonis *m*; Lungenoberlappen *m*
- 24540 superior longitudinal fasciculus n; fasciculus longitudinalis superior TA**
- g* ἀνώ επιμήκης δεσμίδα *f -ας*
i fascicolo longitudinale superiore *m*
d Fasciculus longitudinalis superior *m*
- 24541 superior longitudinal muscle of tongue n; musculus longitudinalis superior linguae TA; superficial lingual muscle of tongue n**
- g* ἀνώ επιμήκης μυς γλώσσας *m μός*
i muscolo longitudinale superiore della lingua *m*
d Musculus longitudinalis superior linguae *m*
- 24542 superior margin n; margo superior TA**
- g* ἀνώ χεῖλος *nt -ονς*
i margine superiore *m*
d Margo superior *m*; oberer Rand *m*; Oberrand *m*
- * **superior maxillary bone n** → 14288
- * **superior maxillary nerve n** → 14293
- * **superior meatus of nose n** → 24549
- * **superior medial genicular artery n** → 14387
- 24543 superior medullary velum n; velum medullare superius TA; rostral medullary velum n; velum medullare rostralis n; anterior medullary velum n**
- g* ἀνώ μυέλινο ιστίο *nt -ov*; πρόσθιο μυέλινο

- ιστίο nt -ov**
i velo midollare superiore *m*; velo midollare anteriore *m*
d Velum medullare superius *nt*; Velum medullare rostralis *nt*
- 24544 superior mesenteric artery *n*; arteria mesenterica superior *TA***
g áνω μεσεντέρια αρτηρία *f -ας*
i arteria mesenterica superiore *f*
d Arteria mesenterica superior *f*; obere Gekrösearterie *f*
- * **superior mesenteric nervous plexus *n* → 24545**
- 24545 superior mesenteric plexus *n*; plexus mesentericus superior *TA*; superior mesenteric nervous plexus *n***
g áνω μεσεντέριο πλέγμα *nt -ατος*
i plesso mesenterico superiore *m*
d Plexus mesentericus superior *m*
- 24546 superior mesenteric vein *n*; vena mesenterica superior *TA***
g áνω μεσεντέρια φλέβα *f -ας*
i vena mesenterica superiore *f*
d Vena mesenterica superior *f*; obere Mesenterialvene *f*
- 24547 superior nasal arteriole of retina *n*; arteriola nasalis retinae superior *TA***
g áνω ρινικό αρτηρίδιο αμφιβληστροειδούς *nt -ιον*
i arteriola nasale superiore della retina *f*
d Arteriola nasalis retinae superior *f*; obere nasale Netzhautarteriole *f*
- 24548 superior nasal concha *n*; concha nasalis superior *TA*; superior ethmoidal concha *n*; concha nasi superior *n*; superior spongy bone *n*; superior turbinate bone *n*; superior turbinate *n***
g áνω ρινική κόγχη *f -ης*
i turbinato nasale superiore *m*; conca nasale superiore *f*; turbinato superiore *m*
d Concha nasalis superior *f*; obere Nasenmuschel *f*
- 24549 superior nasal meatus *n*; meatus nasi superior *TA*; superior meatus of nose *n***
g áνω ρινικός πόρος *m -ον*
i meato nasale superiore *m*
d Meatus nasi superior *m*; oberer Nasengang *m*
- 24550 superior nasal retinal venule *n*; venuula nasalis retinae superior *TA*; superior nasal venule of retina *n***
- g** áνω ρινικό φλεβίδιο αμφιβληστροειδούς *nt -ιον*
i venula nasale superiore della retina *f*
d obere nasale Netzhautvene *f*; Venuula nasalis retinae superior *f*
- * **superior nasal venule of retina *n* → 24550**
- 24551 superior nuchal line *n*; linea nuchalis superior *TA*; linea nuchae superior *n***
g áνω ανχενική γραμμή *f -ής*
i linea nucal superior *f*
d Linea nuchalis superior *f*
- 24552 superior oblique muscle *n*; musculus obliquus superior *TA*; superior oblique muscle of eyeball *n*; musculus obliquus superior bulbi *TA*; superior oblique muscle of eye *n***
g áνω λοξός μυς *m μνός*; áνω λοξός μυς οφθαλμού *m μνός*; áνω λοξός μυς οφθαλμικού βολβού *m μνός*
i muscolo obliquo superiore *m*; muscolo obliquo superiore dell'occhio *m*
d Musculus obliquus superior *m*; oberer schräger Muskel *m*; Musculus obliquus superior bulbi *m*; oberer schräger Augenmuskel *m*
- * **superior oblique muscle of eye *n* → 24552**
- * **superior oblique muscle of eyeball *n* → 24552**
- 24553 superior oblique muscle of head *n*; musculus obliquus capitis superior *TA*; obliquus capitis superior muscle *n***
g áνω λοξός κεφαλικός μυς *m μνός*
i muscolo obliquo superiore della testa *m*
d Musculus obliquus capitis superior *m*; oberer schräger Nackenmuskel *m*
- * **superior olfactory complex *n* → 24554**
- 24554 superior olfactory nucleus *n*; nucleus olivaris superior *TA*; superior olfactory complex *n*; rostral olfactory nucleus *n*; nucleus olivaris rostralis *n*; nucleus olivaris cranialis *n*; cranial olfactory nucleus *n***
g πυρήνας áνω ελαίας *m -α*; σύμπλεγμα áνω ελαίας *nt -έματος*
i complesso olivare superiore *m*; nucleo olivare craniale *m*; nucleo olivare rostrale *m*; nucleo olivare superiore *m*
d Nucleus olivaris superioris *m*; Nucleus olivaris rostralis *m*
- * **superior opening of pelvis *n* → 24560**

- 24555 superior ophthalmic vein *n*; vena ophthalmica superior *TA***
g ἀνω αφθαλμική φλέβα *f*-*ας*
i vena oftalmica superiore *f*
d obere Augenhöhlenvene *f*; Vena ophthalmica superior *f*
- 24556 superior orbital fissure *n*; fissura orbitalis superior *TA*; foramen lacerum anterius *n***
g υπερκόχυο σχίσμα *nt*-*ατος*
i fessura orbitaria superiore *f*
d Fissura orbitalis superior *f*
- 24557 superior parathyroid gland *n*; glandula parathyroidea superior *TA***
g ἀνω παραθυρεοειδής αδένας *m* -*α*
i ghiandola paratiroidea superiore *f*
d Glandula parathyroidea superior *f*
- 24558 superior parietal lobule *n*; lobulus parietalis superior *TA***
g ἀνω βρεγματικό λοβίο *nt* -*ov*
i circonvoluzione parietale superiore *f*
d Lobulus parietalis superior *m*
- 24559 superior part of duodenum *n*; pars superior duodeni *TA*; first part of duodenum *n*; pars prima duodeni *n***
g ἀνω μοίρα διωδεκαδάκτυλου *f*-*ας*
i porzione superiore del duodeno *f*
d Pars superior duodeni *f*
- * superior part of vestibulocochlear nerve *n* → 27029
- * superior patellar border *n* → 2860
- 24560 superior pelvic aperture *n*; apertura pelvis superior *TA*; superior opening of pelvis *n*; apertura pelvica superior *n*; pelvic brim *n*; pelvic inlet *n*; superior pelvic strait *n*; superior aperture of minor pelvis *n*; pelvic plane of inlet *n***
g ἀνω στόμιο ελάσσονος πυέλου *nt* -*iov*;
είσοδος ελάσσονος πυέλου *f* -*όδον*; ἀνω στόμιο πυέλου *nt* -*iov*
i apertura pelvica superiore *f*; apertura superiore della piccola pelvi *f*
d Apertura pelvis superior *f*; Beckeneingang *m*
- * superior pelvic strait *n* → 24560
- * superior peroneal retinaculum *n* → 24514
- 24561 superior petrosal sinus *n*; sinus petrosus superior *TA***
g ἀνω λιθοειδής κόλπος *m* -*ov*
- i* seno petroso superiore *m*
d Sinus petrosus superior *m*
- * superior pharyngeal constrictor *n* → 24505
- * superior phrenic artery *n* → 18113
- 24562 superior posterior serratus muscle *n*; musculus serratus posterior superior *TA*; serratus posterior superior *n***
g ἀνω οπίσθιος οδοντωτός μυς *m* *μυός*
i muscolo dentato posteriore superiore *m*
d Musculus serratus posterior superior *m*
- 24563 superior pubic ligament *n*; ligamentum pubicum superius *TA***
g ἀνω ηβικός σύνδεσμος *m* -*ov*/ -*έσμουν*
i legamento superiore del pube *m*
d Ligamentum pubicum superius *nt*
- 24564 superior pubic ramus *n*; ramus superior ossis pubis *TA***
g ἀνω κλάδος ηβικού οστού *m* -*ov*
i ramo superiore del pube *m*
d oberer Schambeinast *m*; Ramus superior ossis pubis *m*
- * superior radioulnar articulation *n* → 20299
- 24565 superior recess of tympanic membrane *n*; recessus membranae tympanicae superior *TA*; Prussak pouch *n*; Prussak space *n***
g ἀνω κόλπωμα τυμπανικού υμένα *nt* -*ώματος*;
χώρος Prussak *m* -*ov*
i recesso superiore della membrana del timpano *m*; spazio di Prussak *m*
d Recessus membranae tympanicae superior *m*;
Prussak-Raum *m*
- 24566 superior rectal artery *n*; arteria rectalis superior *TA*; arteria haemorrhoidalis superior *n*; superior hemorrhoidal artery *n***
g ἀνω αιμορροΐδική αρτηρία *f*-*ας*
i arteria emorroidaria superiore *f*; arteria rettale superiore *f*
d obere Mastdarmarterie *f*; obere Rektumarterie *f*; Arteria rectalis superior *f*
- 24567 superior rectal lymph node *n*; nodus lymphoideus rectalis superior *TA***
g ἀνω ορθικός λεμφαδένας *m* -*α*; ἀνω αιμορροΐδικός λεμφαδένας *m* -*α*
i linfonodo rettale superiore *m*
d Nodus lymphoideus rectalis superior *m*
- 24568 superior rectal plexus *n*; plexus rectalis superior *TA*; superior hemorrhoidal plexus**

- n; plexus hemorrhoidalis superior n
g ἀνω αιμορροϊδικό πλέγμα nt -atoς
i plesso emorroidario superiore m; plesso rettale superiore m
d Plexus rectalis superior m; Plexus hemorrhoidalis superior m*
- 24569 superior rectal vein n; vena rectalis superior TA**
*g ἀνω αιμορροϊδική φλέβα f -ας
i vena emorroidaria superiore f
d obere Rektumvene f; Vena rectalis superior f*
- * **superior rectus n → 24570**
- 24570 superior rectus muscle n; musculus rectus superior bulbi TA; musculus rectus superior oculi n; superior rectus n; attollens oculi n**
*g ἀνω ορθός μυς οφθαλμού m μυός; ἀνω ορθός μυς m μυός
i muscolo retto superiore dell'occhio m;
muscolo retto superiore m
d Musculus rectus superior m; oberer gerader Augenmuskel m*
- 24571 superior renal polar artery n; arteria renalis polaris superior TA**
*g ἀνω πολική νεφρική αρτηρία f -ας
i arteria polare superiore f
d Arteria renalis polaris superior f*
- 24572 superior sagittal sinus n; sinus sagittalis superior TA**
*g ἀνω οφελαιός κόλπος m -ov
i seno sagittale superiore m
d Sinus sagittalis superior m*
- 24573 superior salivatory nucleus n; nucleus salivatorius superior TA**
*g ἀνω σιαλικός πυρήνας m -α
i nucleo salivare superiore m
d Nucleus salivatorius superior m*
- * **superior semicircular canal n → 1673**
- 24574 superior semilunar lobule n; lobulus semilunaris superior TA; anterior lunate lobule n; first crus of ansiform lobule n**
*g ἀνω μηνοειδές λοβίτο nt -ov
i lobulo semilunare superiore m
d Lobulus semilunaris superior m*
- * **superior spongy bone n → 24548**
- 24575 superior suprarenal arteries npl; arteriae suprarenales superiores TA**
g ἀνω επινεφριδικές αρτηρίες fpl -όν
- i arterie surrenali superiori fpl
d Arteriae suprarenales superiores fpl; obere Nebennierenarterien fpl*
- 24576 superior tarsus n; tarsus superior TA**
*g ἀνω ταρσός m -ού
i tarso superiore m
d Tarsus superior m; oberer Lidknorpel m*
- 24577 superior temporal arteriole of retina n; arteriola temporalis retinae superior TA**
*g ἀνω κροταφικό αρτηρίδιο
αμφιβληστροειδούς nt -ίον
i arteriola temporale superiore della retina f
d Arteriola temporalis retinae superior f; obere temporale Netzhautarteriole f*
- * **superior temporal convolution n → 24578**
- 24578 superior temporal gyrus n; gyrus temporalis superior TA; superior temporal convolution n**
*g ἀνω κροταφική έλικα f -ας
i circonvoluzione temporale superiore f
d Gyrus temporalis superior m; obere Schläfenwindung f*
- 24579 superior temporal line of parietal bone n; linea temporalis superior ossis parietalis TA**
*g ἀνω κροταφική γραμμή βρεγματικού οστού f -ής
i linea temporale superiore dell'osso parietale f
d Linea temporalis superior ossis parietalis f*
- 24580 superior temporal retinal venule n; venula temporalis retinae superior TA; superior temporal venule of retina n**
*g ἀνω κροταφικό φλεβίδιο αμφιβληστροειδούς nt -ίον
i venula temporale superiore della retina f
d obere temporale Netzhautvene f; Venula temporalis retinae superior f*
- 24581 superior temporal sulcus n; sulcus temporalis superior TA**
*g ἀνω κροταφική αύλακα f -ας
i solco temporale superiore m
d Sulcus temporalis superior m*
- * **superior temporal venule of retina n → 24580**
- * **superior thalamic radiations npl → 4349**
- 24582 superior thalamostriate vein n; vena thalamostriata superior TA; terminal vein n; vena terminalis n; vein of corpus**

- striatum n**
- g* ἀνώ θαλαμοράβδωτή φλέβα *f* -*ας*
 - i* vena thalamostriata superiore *f*
 - d* Vena thalamostriata superior *f*
- 24583 superior thoracic artery n; arteria thoracica superior TA; highest thoracic artery n; arteria thoracica suprema n**
- g* ἀνώ θωρακική αρτηρία *f* -*ας*
 - i* arteria thoracica superiore *f*
 - d* Arteria thoracica superior *f*; oberste Brustkorarterie *f*
- 24584 superior thyroid artery n; arteria thyroidea superior TA**
- g* ἀνώ θυρεοειδής αρτηρία *f* -*ας*
 - i* arteria tiroidea superiore *f*
 - d* Arteria thyroidea superior *f*; obere Schilddrüsenarterie *f*
- 24585 superior thyroid notch n; incisura thyroidea superior TA**
- g* ἀνώ θυρεοειδής εντομή *f* -*ής*
 - i* incisura tiroidea superiore *f*
 - d* Incisura thyroidea superior *f*
- 24586 superior thyroid tubercle n; tuberculum thyroideum superius TA**
- g* ἀνώ θυρεοειδές φύμα *nt* -*ατος*
 - i* tubercolo tiroideo superiore *m*
 - d* oberer Schildknorpelhöcker *m*; Tuberculum thyroideum superius *nt*
- 24587 superior thyroid vein n; vena thyroidea superior TA**
- g* ἀνώ θυρεοειδής φλέβα *f* -*ας*
 - i* vena tiroidea superiore *f*
 - d* obere Schilddrüsenvene *f*; Vena thyroidea superior *f*
- * **superior tibial articulation n → 25666**
 - * **superior tibiofibular articulation n → 25666**
 - * **superior tibiofibular joint n → 25666**
- 24588 superior tracheobronchial lymph nodes npl; nodi lymphoidei tracheobronchiales superiores TA**
- g* ἀνώ τραχειοθρογκοί λεμφαδένες *mpl* -*ων*
 - i* linfonodi tracheobronchiali inferiori *mpl*
 - d* Nodi lymphoidei tracheobronchiales superiores *mpl*; obere tracheobronchiale Lymphknoten *mpl*
- * **superior transverse ligament of scapula n → 24589**
- 24589 superior transverse scapular ligament n; ligamentum transversum scapulae superius TA; superior transverse ligament of scapula n; suprascapular ligament n**
- g* ἀνώ εγκάρσιος σύνδεσμος ωμοπλάτης *m* -*ου* -*σμου*
 - i* legamento trasverso superiore della scapola *m*
 - d* Ligamentum transversum scapulae superius *nt*
- 24590 superior trunk n; truncus superior TA; upper trunk n**
- g* ἀνώ στέλεχος *nt* -*έχονς*
 - i* tronco superiore *m*
 - d* Truncus superior *m*
- * **superior turbinate n → 24548**
 - * **superior turbinate bone n → 24548**
- 24591 superior tympanic artery n; arteria tympanica superior TA**
- g* ἀνώ τυμπανική αρτηρία *f* -*ας*
 - i* arteria timpanica superiore *f*
 - d* Arteria tympanica superior *f*
- 24592 superior ulnar collateral artery n; arteria collateralis ulnaris superior TA**
- g* ἀνώ ωλένια παράπλευρη αρτηρία *f* -*ας*
 - i* arteria collaterale ulnare superiore *f*
 - d* Arteria collateralis ulnaris superior *f*
- 24593 superior vein of vermis n; vena superior vermis TA; vena vermis superior n**
- g* ἀνώ φλέβα του σκώληκα *f* -*ας*
 - i* vena superiore del verme *f*
 - d* Vena superior vermis *f*
- 24594 superior vena cava n; vena cava superior TA**
- g* ἀνώ κοιλη φλέβα *f* -*ας*
 - i* vena cava superiore *f*
 - d* Vena cava superior *f*
- 24595 superior vertebral notch n; incisura vertebralis superior TA**
- g* ἀνώ οπονδύλική εντομή *f* -*ής*
 - i* incisura vertebrale superiore *f*
 - d* Incisura vertebralis superior *f*
- 24596 superior vesical artery n; arteria vesicalis superior TA**
- g* ἀνώ κυστική αρτηρία *f* -*ας*
 - i* arteria vesicale superiore *f*
 - d* Arteria vesicalis superior *f*; obere Harnblasenarterie *f*

- 24597 superior vestibular nucleus** *n; nucleus vestibularis superior TA*
g ἀνώ αιθουσαῖς πυρήνας *m -α*
i nucleo vestibolare superiore *m*
d Nucleus vestibularis superior *m*; oberer Vestibulariskern *m*
- 24598 supermale** *n*
g υπεράρρεψ *nt -ενος*
i supermaschio *m*
d Supermännchen *nt*; Übermännchen *nt*
- 24599 supernatant** *n*
g υπερκείμενο *nt -ένον*
i supernatante *m*
d Überstand *m*
- 24600 supernova** *n*
g σουπερνόβα *f inv*; υπερκαινοφανής *m -ούς*
i supernova *f*
d Supernova *f*
- 24601 supernumerary** *adj*
g υπεράριθμος *adj -η,-ο*
i sovrannumerario *adj*
d überzählig *adj*
- 24602 supernumerary chromosome** *n; accessory chromosome n; B chromosome n*
g υπεράριθμο χρωμόσωμα *nt -ώματος*;
 επικουρικό χρωμόσωμα *nt -ώματος*;
 χρωμόσωμα B *nt -ώματος*
i cromosoma soprannumerario *m*; cromosoma sovrannumerario *m*; cromosoma B *m*
d überzähliges Chromosom *nt*; akzessorisches Chromosom *nt*; zusätzliches Chromosom *nt*; B-Chromosom *nt*
- 24603 superorder** *n*
g υπερτάξη *f -ης*
i superordine *m*
d Überordnung *f*
- 24604 superovulation** *n*
g υπερωορρηξία *f -ας*
i superovulazione *f*; sovraovulazione *f*
d Superovulation *f*
- 24605 superoxide** *n*
g υπεροξείδιο *nt -ίον*
i superossido *m*
d Superoxid *nt*
- 24606 superoxide anion** *n*
g ανιόν υπεροξείδιου *nt -όντος*
i anione superossido *m*
d Superoxidanion *nt*
- 24607 superoxide dismutase** *n; erythrocuprein n; cytocuprein n; hemocuprein n; SOD*
g δισμοντάση υπεροξείδιου *f -ης*;
 υπεροξειδιακή δισμοντάση *f -ης*; SOD
i superrossido dismutasi *f*; eritrocupreina *f*, citocupreina *f*; emocupreina *f*; SOD
d Superoxiddismutase *f*; Erythrocuprein *nt*; Cytocuprein *nt*; Hämcuprein *nt*; SOD
- * **superparasite** *n* → 11192
- * **superparasitism** *n* → 11193
- 24608 superphylum** *n*
g υπερφύλο *nt -ον*
i superphylum *m*
d Hauptstamm *m*
- 24609 superrepressed** *adj*
g υπερκατεσταλμένος *adj -η,-ο*
i superrepresso *adj*
d superreprimiert *adj*; überreprimiert *adj*
- 24610 supersaturate** *vb*
g υπερκρεννό *vb* υπερκόρεσσα,-μένος
i soprasaturare *vb*; soprasaturare *vb*
d übersättigen *vb*
- 24611 supersaturated** *adj*
g υπερκρεμένος *adj -η,-ο*
i soprasatturo *adj*; soprasaturo *adj*
d übersättigt *adj*
- 24612 supersaturation** *n*
g υπερκρεμός *m -ού*
i soprasaturazione *f*; soprasaturazione *f*
d Übersättigung *f*
- 24613 superspecies** *n*
g υπερείδος *nt -ονς*
i superspecie *f*
d Superspezies *f*; Großart *f*
- 24614 superterranean** *adj; overground adj*
g υπερδάφιος *adj -α,-ο*
i sopra la terra
d oberirdisch *adj*
- * **supertwist** *n* → 24486
- * **supervitaminosis** *n* → 11241
- 24615 supinate** *vb*
g υπτιάζω *vb* υπτίασσα,-σμένος
i supinare *vb*
d supinieren *vb*
- * **supinatio** *TA* → 24616

- 24616 supination n; supinatio TA**
g υπνασμός *m* -ού
i supinazione *f*
d Supination *f*; Supinatio *f*; Auswärtsdrehung *f*
- 24617 supinator crest n; crista musculi supinatoris TA; supinator ridge n**
g ακρολοφία υπναστή μυός *f* -ας
i cresta del muscolo supinatore *f*
d Crista musculi supinatoris *f*
- 24618 supinator muscle n; musculus supinator TA**
g υπναστής μυς *m* μνός
i muscolo supinatore *m*
d Musculus supinator *m*; Supinator *m*; Auswärtsdreher *m*
- * **supinator ridge n** → 24617
- 24619 supplement n**
g συμπλήρωμα *nt* -ώματος
i supplemento *m*
d Supplement *nt*
- * **supplemental air n** → 8434
- 24620 supplementary adj**
g συμπληρωματικός *adj* -ή, -ό; πρόσθετος *adj* -η, -ο
i supplementare *adj*
d supplementär *adj*
- * **supplementary air n** → 8434
- 24621 supplementary gene n**
g συμπληρωματικό γονίδιο *nt* -ίον
i gene supplementare *m*
d Supplementärgen *nt*
- 24622 supply of food n**
g παροχή τροφής *f* -ής
i rifornimento di cibo *m*
d Nahrungszufuhr *f*
- 24623 supply of nutrients n**
g παροχή θρεπτικών συστατικών *f* -ής
i rifornimento di nutrienti *m*
d Nährstoffversorgung *f*
- 24624 supply of oxygen n**
g παροχή οξυγόνου *f* -ής
i apporto di ossigeno *m*
d Sauerstoffzufuhr *f*
- 24625 supply zone n**
g ζώνη παροχής *f* -ης; ζώνη τροφοδοσίας *f* -ης
i zona di rifornimento *f*
- 24626 support vb**
g υποβαστάζω *vb* υποβάσταξα, -γμένος;
 υποστηρίζω *vb* υποστήριξα, -γμένος; βοηθώ *vb* βοήθησα, -μένος
i sostenere *vb*; reggere *vb*; aiutare *vb*
d stützen *vb*; unterstützen *vb*; helfen *vb*
- 24627 support n**
g στήριγμα *nt* -ίγματος; υποστήριγμα *nt* -ίγματος
i sostegno *m*; appoggio *m*
d Stütze *f*
- * **support cell n** → 150
- * **support cells npl** → 22563
- 24628 support cells npl; supporting cells npl; sustentacular cells npl; nurse cells npl; supportive cells npl**
g υποστηρικτικά κύτταρα *npl* -άρων;
 στηρικτικά κύτταρα *npl* -άρων
i cellule di sostegno *fpl*; cellule sustentacolari *fpl*
d Stützzellen *fpl*; Hilfszellen *fpl*
- * **supporting cells npl** → 24628
- 24629 supporting organ n**
g στηρικτικό όργανο *nt* -άνον
i organo di sostegno *m*
d Stützorgan *nt*
- 24630 supporting tissue n; mechanical tissue n**
g στηρικτικός ιστός *m* -ού; μηχανικός ιστός *m* -ού
i tessuto di sostegno *m*; tessuto meccanico *m*
d Stützgewebe *nt*; mechanisches Gewebe *nt*
- * **supportive cells npl** → 24628
- 24631 suppository n**
g υπόθετο *nt* -ον
i suppositorio *m*; supposta *f*
d Suppositorium *nt*; Zäpfchen *nt*
- 24632 suppress vb**
g καταστέλλω *vb* κατέστειλα, -αλμένος;
 παρεμπόδιζω *vb* παρεμπόδισα, -σμένος;
 καταπνίγω *vb* κατέπνιξα, -γμένος
i inibire *vb*; sopprimere *vb*; reprimere *vb*;
 frenare *vb*
d hemmen *vb*; unterdrücken *vb*
- 24633 suppression n**
g καταστολή *f* -ής; παρεμπόδιση *f* -ης

- i* soppressione *f*; repressione *f*
d Suppression *f*; Unterdrückung *f*
- 24634 suppressor *n***
g καταστολέας *m* -*a*
i soppressore *m*
d Suppressor *m*
- 24635 suppressor gene *n***
g αποκαταστατικό γονίδιο *nt* -*iov*;
 κατασταλτικό γονίδιο *nt* -*iov*
i gene soppressore *m*
d Suppressorgen *nt*
- 24636 suppressor mutation *n***
g κατασταλτική μετάλλαξη *f* -*ης*
i mutazione soppressore *f*
d Suppressormutation *f*
- 24637 suppressor T cell *n*; regulatory T cell *n*; T suppressor cell *n*; TS cell *n***
g κατασταλτικό Τ κύτταρο *nt* -*άρον*;
 κατασταλτικό κύτταρο-Τ *nt* -*άρον*;
 ρυθμιστικό Τ κύτταρο *nt* -*άρον*
i cellula T soppressore *f*; cellula T regolatrice *f*;
 cellula T soppressiva *f*; cellula TS *f*
d T-Suppressorzelle *f*; Suppressor-T-Zelle *f*; T-Regulatorzelle *f*; TS-Zelle *f*
- 24638 suppurating granuloma *n***
g διαπυούμενο κοκκίωμα *nt* -*ώματος*
i granuloma suppurativo *m*
d Eitergranulom *nt*
- 24639 suppuration *n*; pyosis *n*; pyopogenesis *n*; pyogenesis *n*; pysis *n***
g πυογένεση *f* -*ης*; πυοποίηση *f* -*ης*; διαπύηση *f* -*ης*; πύηση *f* -*ης*
i suppurazione *f*; piogenesi *f*; piopoesi *f*;
 formazione di pus *f*
d Suppuration *f*; Eiterbildung *f*; Eiterung *f*;
 Pyogenese *f*; Pyosis *f*
- * **suppurative arthritis *n* → 20619**
- 24640 suppurative hidradenitis *n*; apocrinitis *n*; hidradenitis suppurativa *n*; hidradenitis axillaris *n*; sudoriparous abscess *n***
g διαπυούμενη ιδραδενίτιδα *f* -*ας*; αποκρινίτιδα *f* -*ας*
i idradenite suppurativa *f*; apocrinite *f*; ascesso sudoriparo *m*
d Hidradenitis suppurativa *f*;
 Schweißdrüsenausszess *m*
- * **suppurative myositis *n* → 20625**
- * **suppurative nephritis *n* → 20626**
- 24641 suppurative otitis media *n*; purulent otitis media *n*; otitis media purulenta *n***
g μέση πνώδης ωτίτιδα *f* -*ας*
i otite media suppurativa *f*; otite media purulenta *f*
d Mittelohreiterung *f*; eitrige Mittelohrentzündung *f*; Otitis media purulenta *f*
- * **suppurative pylephlebitis *n* → 19396**
- * **suppurative synovitis *n* → 20619**
- 24642 supraacetabular groove *n*; sulcus supraacetabularis TA; supraacetabular sulcus *n***
g υπερκουλαιά αύλακα *f* -*ας*
i solco sopra-acetabolare *m*
d Sulcus supraacetabularis *m*
- * **supraacetabular sulcus *n* → 24642**
- 24643 supra-acromial adj; superacromial adj**
g υπερακρωματικός *adj* -*ή*, -*ό*
i sopra-acromiale *adj*
d supraakromial *adj*
- 24644 supra-aortic adj**
g υπεραορτικός *adj* -*ή*, -*ό*
i sopra-aortico *adj*
d supraaortisch *adj*
- 24645 supra-articular adj**
g υπεραρθρικός *adj* -*ή*, -*ό*
i sopra-articolare *adj*
d supraartikulär *adj*
- * **supra-arytenoid cartilage *n* → 5772**
- 24646 supra-auricular adj**
g υπερωτιάδιος *adj* -*α*, -*ο*
i sopra-auricolare *adj*
d supraaurikulär *adj*
- 24647 supracallosal adj**
g υπερμεσολόβιος *adj* -*α*, -*ο*
i sopracaloso *adj*
d suprakallosal *adj*
- * **supracallosal gyrus *n* → 11722**
- 24648 supracerebellar adj**
g υπερπαρεγκεφαλιδικός *adj* -*ή*, -*ό*
i sopracerebellare *adj*
d suprazerebellar *adj*
- 24649 supracervical adj**

- g* υπερτραχηλικός *adj* -ή,-ό
i sopracervicale *adj*
d suprazervikal *adj*
- * **supracondyloid adj → 24657**
- 24658 supracostal adj**
g υπερπλεύριος *adj* -α,-ο; επιπλεύριος *adj* -α,-ο
i sopracostale *adj*
d suprakostal *adj*
- 24659 supracranial adj**
g υπερκράνιος *adj* -α,-ο; επικράνιος *adj* -α,-ο
i sopracraniale *adj*
d suprakraniyal *adj*
- 24660 supradiaphragmatic adj**
g υπερδιαφραγματικός *adj* -ή,-ό
i sopradiaframmatico *adj*
d supradiaphragmatisch *adj*
- * **supradural adj → 8046**
- 24661 supradural adj**
g επισκληριδικός *adj* -ή,-ό; υπερσκληριδικός
adj -ή,-ό
i sopradurale *adj*
d supradural *adj*
- 24662 supraepicondylar adj**
g υπερεπικονδύλιος *adj* -α,-ο
i sopraepicondilare *adj*
d supraepicondylar *adj*
- * **supragenual bursa n → 24700**
- 24663 supragingival adj**
g υπερουλαίος *adj* -α,-ο
i sopragengivale *adj*
d supragingival *adj*
- 24664 supraglenoid tubercle n; tuberculum**
supraglenoidale TA; tuberositas
supraglenoidalis scapulae n
g υπεργλένιο φύμα *nt* -ατος
i tuberosità sopraglenoidea *f*
d Tuberculum supraglenoidale *nt*
- 24665 supraglottic adj**
g υπεργλωττιδικός *adj* -ή,-ό; υπεργλωττικός
adj -ή,-ό
i sopraglottico *adj*
d supraglottisch *adj*
- 24666 supraglottis n**
g υπεργλωττίδα *f* -ας
i sopraglottide *f*
d Supraglottis *f*
- * **supraglottitis n → 8064**
- 24667 suprahyoid adj**

- g υπερυοειδής *adj* -ής,-ές
i sopraideo *adj*
d suprathyoidal *adj*
- * **supramarginal convolution** *n* → 24678
- 24678 suprathyoid branch** *n*; **ramus suprathyoideus** *TA*
g υπερυοειδής κλάδος *m* -ov
i ramo supraideo *m*
d Ramus suprathyoideus *m*
- 24668 suprahyoid branch** *n*; **ramus suprahyoideus** *TA*
g υπερβουβωνικός *adj* -ή,-ό
i suprainguinale *adj*
d suprainguinal *adj*
- 24669 suprainguinal adj**
g υπερβουβωνικός *adj* -ή,-ό
i suprainguinale *adj*
d suprainguinal *adj*
- 24670 supralethal adj**
g υπερθανατηφόρος *adj* -ος/-α,-ο;
 υπερθνησιγόνος *adj* -ος/-α,-ο
i sopraletale *adj*
d supraletal *adj*
- 24671 supraliminal adj**
g υπερπεριοριστικός *adj* -ή,-ό; ο υπέρ του
 ουδού της αίσθησης
i sopraliminale *adj*
d überschwellig *adj*
- 24672 supraliminal stimulation** *n*
g υπερπεριοριστικός ερεθισμός *m* -ov
i stimolazione sopraliminare *f*
d überschwellige Reizung *f*
- 24673 supraliminal stimulus** *n*
g υπερπεριοριστικό ερέθισμα *nt* -ίσματος
i stimolo sopraliminare *m*
d überschwelliger Reiz *m*
- 24674 supralumbar adj**
g υπερστυγίκος *adj* -ή,-ό
i sopralombare *adj*
d supralumbar *adj*
- 24675 supramalleolar adj**
g υπερσφραίος *adj* -α,-ο
i sopramalleolare *adj*
d supramalleolär *adj*
- 24676 supramandibular adj**
g υπεργνάθιος *adj* -α,-ο
i sopramandibolare *adj*
d supramandibulär *adj*
- 24677 supramarginal adj**
g υπερχείλιος *adj* -α,-ο; υπερπεριθωριακός *adj* -ή,-ό
i sopramarginale *adj*
d supramarginal *adj*
- 24678 supramarginal gyrus** *n*; **gyrus supramarginalis** *TA*; **supramarginal convolution** *n*
g υπερχείλια έλικα *f* -ας
i circonvoluzione sopramarginale *f*
d Gyrus supramarginalis *m*
- 24679 supramastoid crest** *n*; **crista supramastoidea** *TA*
g υπερμαστοειδής ακρολοφία *f* -ας
i cresta sopramastoidea *f*
d Crista supramastoidea *f*
- * **supramastoid fossa** *n* → 24681
- 24680 supramaxillary adj**
g υπεργνάθιος *adj* -α,-ο; βρισκόμενος υπέρ της
 κάτω γνάθου *adj* -η,-ο
i sopramascellare *adj*
d supramaxillär *adj*
- 24681 suprameatal pit** *n*; **foveola suprameatica** *TA*; **supramastoid fossa** *n*; **mastoid fossa** *n*; **Macewen triangle** *n*; **foveola suprameatalis** *n*; **suprameatal triangle** *n*
g υπερακουστικό βοθρίο *nt* -ov
i fossetta soprameatale *f*; fossa sopramastoidea *f*
d Foveola suprameatica *f*
- 24682 suprameatal spine** *n*; **spina suprameatica** *TA*; **spine of Henle** *n*; **Henle spine** *n*; **spina suprameatalis** *n*
g υπερακουστική άκανθα *f* -ας
i spina soprameatale *f*
d Spina suprameatica *f*; Spina suprameatalis *f*
- * **suprameatal triangle** *n* → 24681
- 24683 supramolecular adj**
g υπεριοριακός *adj* -ή,-ό
i sopramolecolare *adj*
d supramolekular *adj*
- 24684 supramolecular structure** *n*
g υπεριοριστή δομή *f* -ής
i struttura sopramolecolare *f*
d supramolekulare Struktur *f*
- 24685 supranasal adj**
g υπερρινικός *adj* -ή,-ό
i sopranasale *adj*
d supranasal *adj*
- 24686 supranuclear adj**
g υπερπυρηνικός *adj* -ή,-ό

- i sopraneurale adj
d supraneurale adj
- 24687 supraoccipital adj**
g υπερινιακός adj -ή,-ό
i supraoccipitale adj
d supraokzipital adj
- 24688 supraocular adj**
g υπεροφθαλμικός adj -ή,-ό
i supraoculare adj
d supraokular adj
- 24689 supraoesophageal adj**
g υπεροισοφαγικός adj -ή,-ό
i supraesophageo adj
d Supraösophageal-
- 24690 supraoptic adj**
g υπεροπτικός adj -ή,-ό
i supraottico adj
d supraoptisch adj
- 24691 supraoptic nucleus n; nucleus supraopticus TA; supraoptic nucleus of hypothalamus n; nucleus supraopticus hypothalami TA**
g υπεροπτικός πυρήνας *m* -α; υπεροπτικός πυρήνας υποθάλαμου *m* -α
i nucleo supraottico *m*; nucleo supraottico dell'ipotalamo *m*
d Nucleus supraopticus *m*; Nucleus supraopticus hypothalami *m*
* supraoptic nucleus of hypothalamus *n* → 24691
- 24692 supraopticohypophysial tract n; tractus supraopticohypophysialis TA; hypothalamohypophysial tract n**
g υπεροπτικούποφυσιακή δεσμίδα *f* -ας
i fascio supraotticoipofisario *m*
d Tractus supraopticohypophysialis *m*
- 24693 supraoptimal adj**
g υπεράριστος adj -η,-ό
i sopraottimale adj
d überoptimal adj
- 24694 supraorbital adj**
g υπερκογχικός adj -ή,-ό; υπερκόγχιος adj -α,-ο
i supraorbitario adj
d supraorbital adj; Oberaugen-
* supraorbital arch *n* → 24432
- 24695 supraorbital foramen n; foramen supraorbitale TA**
g υπερκόγχιο τρύμα *nt* -ατος
- i forame supraorbitario *m*
d Foramen supraorbitale *nt*
- 24696 supraorbital margin n; margo supraorbitalis TA**
g υπερκόγχιο χείλος *nt* -ονς
i margine supraorbitario *m*
d Augenhöhlenrand *m*; Margo supraorbitalis *m*
- 24697 supraorbital nerve n; nervus supraorbitalis TA**
g υπερκόγχιο νεύρο *nt* -ον
i nervo supraorbitario *m*
d Nervus supraorbitalis *m*
- 24698 supraorbital notch n; incisura supraorbitalis TA**
g υπερκόγχια εντομή *f* -ής
i incisura supraorbitaria *f*
d Incisura supraorbitalis *f*
* supraorbital ridge *n* → 24432
- 24699 suprapatellar adj**
g υπερπηγονατιδικός adj -ή,-ό
i suprapatellare adj
d suprapatellar adj
- 24700 suprapatellar bursa n; bursa suprapatellaris TA; supragenual bursa n; subcral bursa n**
g υπερπηγονατιδικό κόλπωμα *nt* -ώματος;
υπερπηγονατιδικός θύλακος *m* -ον/-άκον
i borsa suprapatellare *f*; borsa sottocrurale *f*,
borsa sopragenuale *f*
d Bursa suprapatellaris *f*
- 24701 suprapelvic adj**
g υπερτυελικός adj -ή,-ό
i soprapelvico adj
d suprapelvisch adj
- 24702 suprapineal recess n; recessus suprapinealis TA**
g υπερεπιφυσιακό κόλπωμα *nt* -ώματος;
υπερκωναριακό κόλπωμα *nt* -ώματος
i recesso sopraepifisario *m*
d Recessus suprapinealis *m*
- 24703 suprapiriform foramen n; foramen suprapiriforme TA**
g υπερπιοειδές τρύμα *nt* -ατος
i forame soprapiriforme *m*
d Foramen suprapiriforme *nt*
- 24704 suprapontine adj**
g υπεργεφυρικός adj -ή,-ό; βρισκόμενος υπέρ της γέφυρας adj -η,-ο

- i* soprapontino *adj*
d suprapontin *adj*
- 24705 suprapubic adj**
g υπερηβικός *adj* -ή,-ό
i soprpubico *adj*
d suprapubisch *adj*
- 24706 suprarenal adj**
g επινεφριδιακός *adj* -ή,-ό; επινεφριδικός *adj* -ή,-ό
i surrenale *adj*
d suprarenal *adj*
- * **suprarenal body n → 24707**
- * **suprarenal capsule n → 24707**
- * **suprarenal cortex n → 5818**
- * **suprarenalectomy n → 677**
- 24707 suprarenal gland n; glandula suprarenalis TA; suprarenal capsule n; suprarenal body n; glandula adrenalis n; epinephros n; adrenal gland n; adrenal capsule n; adrenal body n; adrenal n**
g επινεφρίδιο *nt* -iov
i ghiandola surrenale *f*; surrene *m*; capsula surrenale *f*
d Glandula suprarenalis *f*; Nebenniere *f*; Epinephron *nt*; Adrenaldrüse *f*
- 24708 suprarenal impression n; impressio suprarenalis TA**
g επινεφριδικό εντύπωμα *nt* -ώματος
i impronta surrenale *f*
d Impressio suprarenalis *f*; Nebennierenabdruck *m*
- 24709 suprarenal vein n; vena suprarenalis TA**
g επινεφριδική φλέβα *f*-ας
i vena surrenale *f*
d Nebennierenvene *f*; Vena suprarenalis *f*
- 24710 suprascapular adj**
g υπερπλάτιος *adj* -α,-ο; βρισκόμενος υπέρ της ωμοπλάτης *adj* -η,-ο
i soprascapolare *adj*
d supraskapular *adj*
- 24711 suprascapular artery n; arteria suprascapularis TA; transverse scapular artery n; arteria transversa scapulae n**
g υπερπλάτια αρτηρία *f*-ας
i arteria soprascapolare *f*; arteria scapolare trasversa *f*
d Arteria suprascapularis *f*; Arteria transversa
- f* scapulae *f*
- * **suprascapular ligament n → 24589**
- 24712 suprascapular nerve n; nervus suprascapularis TA**
g υπερπλάτιο νεύρο *nt* -ov
i nervo soprascapolare *m*
d Nervus suprascapularis *m*
- 24713 suprascapular notch n; incisura scapulae TA; scapular notch n**
g εντομή ωμοπλάτης *f* -ής; ωμοπλατιά εντομή *f* -ής
i incisura della scapola *f*
d Incisura scapulae *f*
- 24714 suprascapular vein n; vena suprascapularis TA; transverse vein of scapula n; vena transversa scapulae n**
g υπερπλάτια φλέβα *f*-ας; εγκάρσια φλέβα ωμοπλάτης *f* -ας
i vena soprascapolare *f*; vena trasversa della scapola *f*
d Vena suprascapularis *f*; Vena transversa scapulae *f*
- 24715 suprascleral adj**
g επισκληρίδιος *adj* -α,-ο; βρισκόμενος υπέρ του σκληρού *adj* -η,-ο
i soprasclerale *adj*
d supraskleral *adj*
- * **suprasellar cyst n → 5957**
- 24716 supraspinal adj**
g υπερακάνθιος *adj* -α,-ο
i sopraspinale *adj*
d supraspinal *adj*
- 24717 supraspinal ligament n; ligamentum supraspinale TA; supraspinous ligament n**
g επακάνθιος σύνδεσμος *m* -ον/-έσμον
i legamento sopraspinoso *m*
d Ligamentum supraspinale *nt*
- * **supraspinatus muscle n → 24719**
- 24718 supraspinous fossa n; fossa supraspinata TA; fossa supraspinosa n**
g υπερακάνθιος βόθρος *m* -ov
i fossa sopraspinata *f*
d Fossa supraspinata *f*
- * **supraspinous ligament n → 24717**
- 24719 supraspinous muscle n; musculus supraspinatus TA; supraspinatus muscle n**

- g* υπερακάνθιος μυς *m* μωός
i muscolo sopraspinato *m*
d Musculus supraspinatus *m*; Supraspinatus *m*;
 Obergrätenmuskel *m*
- 24720 suprasternal adj**
g υπερστερνικός *adj* -ή,-ό
i soprasternale *adj*
d suprasternal *adj*
- 24721 supratarsal adj**
g υπερταρσαίος *adj* -α,-ο
i sopratarsale *adj*
d supratarsal *adj*
- 24722 supratarsal part *n*; pars supratasalis *TA***
g υπερταρσαία μοίρα *f*-ας
i parte sopratarsale *f*
d Pars supratasalis *f*
- 24723 supratemporal adj**
g υπερκροταφικός *adj* -ή,-ό
i sopratemporale *adj*
d supratemporal *adj*
- 24724 supratonsillar fossa *n*; fossa supratonsillaris *TA*; supratonsillar recess *n***
g υπεραυμγδαλικός βόθρος *m* -ον
i fossa sopratonsillare *f*
d Fossa supratonsillaris *f*
*** supratonsillar recess *n* → 24724**
- 24725 supratrochlear adj**
g υπερτροχήλιος *adj* -α,-ο
i sopratrocleare *adj*
d supratrochlear *adj*
- 24726 supratrochlear artery *n*; arteria supratrochlearis *TA*; frontal artery *n*; arteria frontalis *n***
g υπερτροχήλια αρτηρία *f*-ας
i arteria sopratrocleare *f*; arteria frontale *f*
d Arteria supratrochlearis *f*; Arteria frontalis *f*
- 24727 supratrochlear nerve *n*; nervus supratrochlearis *TA***
g υπερτροχήλιο νεύρο *nt* -ον
i nervo sopratrocleare *m*
d Nervus supratrochlearis *m*; Supratrochlearis *m*
- 24728 supratrochlear veins *npl*; venae supratrochleares *TA*; frontal veins *npl*; venae frontales *npl***
g υπερτροχήλιες φλέβες *fpl* -ών
i vene sopratrocleari *fpl*
d Venae supratrochleares *fpl*
- 24729 supratympanic adj**
g υπερτυμπανικός *adj* -ή,-ό
i soprattimpanico *adj*
d supratympanal *adj*
- 24730 supraumbilical adj**
g υπερομφαλικός *adj* -ή,-ό; υπερομφάλιος *adj* -α,-ο
i sopraombelicale *adj*
d supraumbilikal *adj*
- 24731 supravaginal adj**
g υπερκολεϊκός *adj* -ή,-ό; υπερκολπικός *adj* -ή,-ό; επικολεϊκός *adj* -ή,-ό
i sopravaginale *adj*
d supravaginal *adj*
- 24732 supravaginal part of cervix *n*; portio supravaginalis cervicis *TA*; supravaginal portion of cervix uteri *n***
g υπερκολεϊκή μοίρα τραχήλου μητρας *f*-ας
i porzione sopravaginale del collo uterino *f*
d Portio supravaginalis cervicis *f*
- * supravaginal portion of cervix uteri *n* → 24732**
- 24733 supravalvar adj; supravalvular adj**
g υπερβαλβιδικός *adj* -ή,-ό
i sopravalvolare *adj*
d supravalvular adj
- 24734 supravalvar stenosis *n*; supravalvular stenosis *n***
g υπερβαλβιδική στένωση *f*-ης
i stenosi sopravalvolare *f*
d supravalvuläre Stenose *f*
*** supravalvular adj → 24733**
- * supravalvular stenosis *n* → 24734**
- 24735 supraventricular adj**
g υπερκοιλιακός *adj* -ή,-ό
i sopraventricolare *adj*
d supraventrikulär *adj*
- 24736 supraventricular tachycardia *n*; SVT**
g υπερκοιλιακή ταχυκαρδία *f*-ας
i tachicardia sopraventricolare *f*
d supraventrikuläre Tachykardie *f*
- 24737 supravesical adj**
g υπερκυστικός *adj* -ή,-ό
i sopravescicale *adj*
d supravesikal *adj*

- 24738 supravesical fossa n; fossa supravesicalis**
TA; fovea supravesicalis n
g υπερκυστικός βόθρος m -ov
i fossa sopravesicale f
d Fossa supravesicalis f
- * **supravital staining n → 27144**
- 24739 supreme intercostal artery n; arteria intercostalis suprema TA; superior intercostal artery n; highest intercostal artery n**
g ανώτατη μεσοπλεύρια αρτηρία f -ας
i arteria intercostale suprema f
d Arteria intercostalis suprema f; oberste Interkostalarterie f
- 24740 sural arteries npl; arteriae surales TA**
g γαστροκνημιαῖς αρτηρίες fpl -όν
i arterie surali fpl
d Arteriae surales fpl
- 24741 sural nerve n; nervus suralis TA**
g γαστροκνημιάτο νεύρο nt -ov
i nervo surale m
d Nervus suralis m
- 24742 sural veins npl; venae surales TA**
g γαστροκνημιαῖς φλέβες fpl -όν
i vene surali fpl
d Venae surales fpl
- 24743 suramin n**
g σουραμίνη f -ης
i suramina f
d Suramin nt
- * **surdity n → 6402**
- 24744 surface n**
g επιφάνεια f -ας
i superficie f
d Oberfläche f
- 24745 surface-active adj**
g επαφειοδραστικός adj -ή,-ό
i tensioattivo adj
d oberflächenaktiv adj
- * **surface-active agent n → 24760**
- 24746 surface activity n**
g επιφανειακή δράση f -ης
i tensioattività f
d Oberflächenaktivität f
- 24747 surface antigen n**
g επιφανειακό αντιγόνο nt -ov
- i antigene di superficie m**
d Oberflächenantigen nt
- 24748 surface effect n**
g επιφανειακή επίδραση f -ης
i effetto superficiale m
d Oberflächenwirkung f
- 24749 surface electrode n**
g επιφανειακό ηλεκτρόδιο nt -iov
i elettrodo superficiale m
d Oberflächenelektrode f
- * **surface epithelium n → 5932**
- 24750 surface irradiation n**
g επιφανειακή ακτινοβόληση f -ης
i irradiazione superficiale f
d Oberflächenbestrahlung f
- 24751 surface layer n**
g επιφανειακό στρώμα nt -ατος
i strato superficiale m
d Oberflächenschicht f
- * **surface plant n → 4503**
- 24752 surface potential n**
g επιφανειακό δυναμικό nt -ού
i potenziale superficiale m
d Oberflächenpotenzial nt
- 24753 surface projection n**
g επιφανειακή προεκβολή f -ής
i proiezione superficiale f
d Oberflächenprojektion f
- 24754 surface root n; shallow root n**
g επιφανειακή ρίζα f -ας
i radice superficiale f
d Oberflächenwurzel f; Flachwurzel f
- 24755 surface sterilization n**
g επιφανειακή αποστείρωση f -ης
i sterilizzazione superficiale f
d Oberflächensterilisierung f
- 24756 surface structure n**
g επιφανειακή δομή f -ης
i struttura superficiale f
d Oberflächenstruktur f
- 24757 surface tension n**
g επιφανειακή τάση f -ης
i tensione superficiale f
d Oberflächenspannung f
- 24758 surface to volume ratio n**

- 24759 surface water *n***
g λόγος επιφάνειας προς όγκο *m -ov*
i rapporto superficie-volume *m*
d Oberflächen-Volumen-Verhältnis *nt*
- 24760 surfactant *n*; tenside *n*; surface-active agent *n***
g σουρφακτάνη *f -ης*; τενσίδιο *nt -iov*;
 επιφανειοδραστική ουσία *f -ας*;
 επιφανειοδραστικός παράγοντας *m -α*
i surfattante *m*; tensioattivo *m*; surfactante *m*
d Surfactant *nt*; Tensid *nt*; oberflächenaktive Substanz *f*
- 24761 surgeon *n***
g χειρούργος *m -ov*
i chirurgo *m*
d Chirurg *m*
- 24762 surgeon dentist *n*; dental surgeon *n***
g χειρούργος οδοντίατρος *m -ov*
i chirurgo maxillofacciale *m*; dentista *m*
d Kieferchirurg *m*; Zahnarzt *m*
- * **surgery *n* → 16883; 16884; 24764**
- 24763 surgery *n*; chirurgery *n***
g χειρουργική *f -ής*
i chirurgia *f*
d Chirurgie *f*
- 24764 surgery hour *n*; surgery *n***
g ώρα επισκέψεως ιατρείον *f -ας*
i orario di ambulatorio *m*; orario di ricevimento *m*
d Sprechstunde *f*
- 24765 surgery laser *n***
g χειρουργικό λέιζερ *nt inv*
i laser di chirurgia *m*
d Chirurgielaser *m*
- 24766 surgical *adj***
g χειρουργικός *adj -ή,-ό*
i chirurgico *adj*
d chirurgisch *adj*; operativ *adj*; Operations-
- 24767 surgical ablation *n*; surgical removal *n***
g χειρουργική αφαίρεση *f -ης*; χειρουργική εξαίρεση *f -ης*
i ablazione chirurgica *f*; rimozione chirurgica *f*
d chirurgische Entfernung *f*; operative Entfernung *f*
- 24768 surgical anatomy *n***
g χειρουργική ανατομία *f -ας*
i anatomia chirurgica *f*
d chirurgische Anatomie *f*
- 24769 surgical anesthesia *n***
g χειρουργική αναισθησία *f -ας*
i anestesia chirurgica *f*
d chirurgische Anästhesie *f*
- 24770 surgical assistant *n***
g χειρουργικός βοηθός *m -ού*
i chirurgo assistente *m*; chirurgo a contratto *m*
d Operationsassistent *m*
- 24771 surgical bed *n***
g χειρουργικό κρεβάτι *nt -ιού*
i letto chirurgico *m*
d chirurgisches Bett *nt*
- * **surgical diathermy *n* → 7646**
- 24772 surgical diathermy *n*;**
diathermocoagulation *n*;
electrocoagulation *n*
g χειρουργική διαθερμία *f -ας*; ηλετροπηξία *f -ας*; διαθερμιοπηξία *f -ας*
i diathermia chirurgica *f*; elettrocoagulazione *f*
d chirurgische Diathermie *f*; Elektrokoagulation *f*; Diathermocoagulation *f*
- 24773 surgical disease *n***
g χειρουργική ασθένεια *f -ας*
i malattia chirurgica *f*
d chirurgische Erkrankung *f*
- 24774 surgical drape *n***
g χειρουργικό τολόπιο *nt -iov*
i lenzuolo operatorio *m*
d Operationstuch *nt*
- 24775 surgical emphysema *n*; subcutaneous emphysema *n*;**
cutaneous emphysema *n*;
pneumoderma *n*
g χειρουργικό εμφύσημα *nt -ήματος*; υποδερμικό εμφύσημα *nt -ήματος*
i enfisema chirurgico *m*; enfisema sottocutaneo *m*
d Hautemphysem *nt*; subkutanes Emphysem *nt*
- * **surgical gut *n* → 4144**
- 24776 surgical hook *n***
g χειρουργικό άγκιστρο *nt -ού/-ιστρον*
i uncino chirurgico *m*
d Operationshaken *m*
- 24777 surgical infection *n***

- 24778 surgical instrument** *n*
g χειρουργική μόλυνση *f* -ης
i infezione chirurgica *f*
d chirurgische Infektion *f*
- 24779 surgical knife** *n*
g χειρουργικό μαχαίρι *nt* -ιού
i coltello chirurgico *m*
d chirurgisches Messer *nt*
- 24780 surgical knot** *n*
g χειρουργικός κόμβος *m* -ον
i nodo chirurgico *m*
d chirurgischer Knoten *m*
- * **surgical microscope** *n* → 16882
- 24781 surgical mortality** *n*
g χειρουργική θνητικότητα *f* -ας
i mortalità chirurgica *f*
d chirurgische Mortalität *f*
- 24782 surgical neck of humerus** *n*; **collum chirurgicum humeri** *TA*
g χειρουργικός ανχένας βραχιόνιου οστού *m* -α
i collo chirurgico dell'omero *m*
d Collum chirurgicum humeri *nt*
- 24783 surgical oncology** *n*
g χειρουργική ογκολογία *f* -ας
i oncologia chirurgica *f*
d chirurgische Onkologie *f*
- 24784 surgical pathology** *n*
g χειρουργική παθολογία *f* -ας
i patologia chirurgica *f*
d chirurgische Pathologie *f*
- 24785 surgical patient** *n*
g χειρουργικός ασθενής *m* -ή
i paziente chirurgico *m*
d chirurgischer Patient *m*
- * **surgical procedure** *n* → 16884
- * **surgical removal** *n* → 24767
- 24786 surgical stitch** *n*; **surgical suture** *n*
g χειρουργικό ράμμα *nt* -ατος
i punto chirurgico *m*
d chirurgische Naht *f*
- * **surgical suture** *n* → 24786
- 24787 surgical trauma** *n*
g χειρουργικό τραύμα *nt* -ατος
i trauma chirurgico *m*
d chirurgische Verletzung *f*
- 24788 surgical treatment** *n*
g χειρουργική μεταχείριση *f* -ης
i trattamento chirurgico *m*
d chirurgische Behandlung *f*
- 24789 surrogate mother** *n*
g μητέρα φορέας *f* -ας; μητέρα κυοφορούσα
έμβρυο ἀλλης μητέρας
i madre portatrice *f*; utero in affitto *m*; utero in
prestito *m*
d Surrogatmutter *f*; Leihmutter *f*; Ersatzmutter
f; Mietmutter *f*
- 24790 survival** *n*
g επιβίωση *f* -ης; διατήρηση *f* -ης
i sopravvivenza *f*
d Überleben *nt*
- 24791 survival ability** *n*; **survival capacity** *n*
g ικανότητα επιβίωσης *f* -ας
i abilità di sopravvivenza *f*
d Überlebensfähigkeit *f*
- * **survival capacity** *n* → 24791
- 24792 survival curve** *n*; **survival graph** *n*
g γράφημα επιβίωσης *nt* -ήματος; καμπύλη
επιβίωσης *f* -ης
i curva di sopravvivenza *f*
d Überlebenskurve *f*
- * **survival graph** *n* → 24792
- 24793 survival probability** *n*
g πιθανότητα επιβίωσης *f* -ας
i probabilità di sopravvivenza *f*
d Überlebenswahrscheinlichkeit *f*
- 24794 survival rate** *n*
g ρυθμός επιβίωσης *m* -ον
i tasso di sopravvivenza *m*
d Überlebensrate *f*
- 24795 survival time** *n*
g χρόνος επιβίωσης *m* -ον
i tempo di sopravvivenza *m*
d Überlebenszeit *f*
- 24796 survive** *vb*
g επιζώ *vb* επέζησα
i sopravvivere *vb*
d überleben *vb*

24797 susceptibility *n*

- g* επιδεκτικότητα *f* -ας; εναισθησία *f* -ας;
ευπάθεια *f* -ας; υπερεναισθησία *f* -ας
i suscettibilità *f*; sensibilità *f*; recettività *f*
d Suszeptibilität *f*; Empfindlichkeit *f*;
Empfänglichkeit *f*

* **sustentacular fibers *npl* → 15477**

* **sustentacular fibers of retina *npl* → 15477**

* **sustentaculum lienis *n* → 23489**

24798 susceptible *adj*

- g* εναισθητος *adj* -ή-, -ο; επιρρεπής *adj* -ής, -ές;
ευπάθης *adj* -ής, -ές
i suscettibile *adj*; predisposto *adj*; soggetto *adj*
d suszeptibel *adj*; anfällig *adj*; empfindlich *adj*;
empfänglich *adj*

24805 sustentaculum of talus *n*; sustentaculum tali *TA*

- g* υπέρεισμα αστραγάλου *nt* -είσματος
i sustentaculum dell'astragalo *m*;
sustentaculum tali *m*
d Sustentaculum tali *nt*

* **sustentaculum tali *TA* → 24805**

24799 suspension *n*

- g* εναύρωμα *nt* -ήματος
i sospensione *f*
d Suspension *f*

24806 suture *TA*; suture *n*; bony suture *n*; suture joint *n*; line of junction *n*

- g* ραφή *f* -ής; ραφή οστών *f* -ής
i sutura *f*; suture delle ossa *f*; sutura ossea *f*
d Sutura *f*; Knochennaht *f*; Naht *f*

* **sutura coronalis *TA* → 5783**

* **sutura cranialis *TA* → 5953**

* **sutura frontalis *TA* → 9256**

* **sutura frontoethmoidalis *TA* → 9259**

* **sutura frontolacrimalis *TA* → 9260**

* **sutura frontomaxillaris *TA* → 9261**

* **sutura frontonasalis *TA* → 9262**

* **sutura frontozygomatica *TA* → 9264**

* **sutura incisiva *TA* → 11638**

* **sutura intermaxillaris *TA* → 12121**

* **sutura internasalis *TA* → 12196**

* **sutura interparietalis *n* → 21889**

* **sutura lacrimomaxillaris *TA* → 12944**

* **sutura lambdoidea *TA* → 12992**

24800 suspension culture *n*

- g* καλλιέργεια σε εναύρωμα *f* -ας
i coltura a sospensione *f*
d Suspensionskultur *f*

* **suspensoid *n* → 11053**

24801 suspensory ligament of clitoris *n*;**ligamentum suspensorium clitoridis *TA***

- g* κρεμαστήρας σύνδεσμος κλειτορίδας *m*
-ον/-έσμον
i legamento sospensore del clitoride *m*
d Ligamentum suspensorium clitoridis *nt*

* **sutura coronalis *TA* → 5783**

* **sutura frontalis *TA* → 9256**

* **sutura frontoethmoidalis *TA* → 9259**

* **sutura frontolacrimalis *TA* → 9260**

* **sutura frontomaxillaris *TA* → 9261**

* **sutura frontonasalis *TA* → 9262**

* **sutura frontozygomatica *TA* → 9264**

* **sutura incisiva *TA* → 11638**

* **sutura intermaxillaris *TA* → 12121**

* **sutura internasalis *TA* → 12196**

* **sutura interparietalis *n* → 21889**

* **sutura lacrimomaxillaris *TA* → 12944**

* **sutura lambdoidea *TA* → 12992**

24802 suspensory ligament of ovary *n*;**ligamentum suspensorium ovarii *TA*;****infundibulopelvic ligament *n***

- g* κρεμαστήρας σύνδεσμος οωθήκης *m*
-ον/-έσμον

- i* legamento sospensore dell'ovaio *m*

- d* Ligamentum suspensorium ovarii *nt*

24803 suspensory ligament of penis *n*;**ligamentum suspensorium penis *TA***

- g* κρεμαστήρας σύνδεσμος πέονς *m* -ον/-έσμον

- i* legamento sospensore del pene *m*

- d* Ligamentum suspensorium penis *nt*

* **sutura internasalis *TA* → 12196**

* **sutura interparietalis *n* → 21889**

* **sutura lacrimomaxillaris *TA* → 12944**

* **sutura lambdoidea *TA* → 12992**

24804 suspensory muscle of duodenum *n*;**musculus suspensorius duodeni *TA*; Treitz muscle *n***

- g* κρεμαστήρας μυς δωδεκαδακτύλου *m* μνός;
μυς Treitz *m* μνός

- i* muscolo sospensore del duodeno *m*; muscolo sospensore di Treitz *m*

- d* Musculus suspensorius duodeni *m*; Treitz-Muskel *m*

* **sustentacular cells *npl* → 22563; 24628**

24807 sutural bones *npl*; ossa suturalia *TA*;**epactal bones *npl*; wormian bones *npl*;****epactal ossicles *npl***

- g* εμβόλιμα οστά *ntpl* -όν

- i* ossa suturale *fpl*

- d* Nahtknochen *mpl*; Ossa suturarum *ntpl*

* **sutura metopica *n* → 9256**

- * **sutura nasofrontalis** *n* → 9262
 - * **sutura nasomaxillaris** *TA* → 15822
 - * **sutura occipitalis transversa** *TA* → 26055
 - * **sutura occipitomastoidea** *TA* → 16642
 - * **sutura palatina mediana** *TA* → 14407
 - * **sutura palatina transversa** *TA* → 26057
 - * **sutura parietomastoidea** *TA* → 17797
 - * **sutura sagittalis** *TA* → 21889
 - * **sutura sphenofrontalis** *TA* → 23328
 - * **sutura sphenoparietalis** *TA* → 23344
 - * **sutura sphenosquamosa** *TA* → 23347
 - * **sutura sphenozygomatica** *TA* → 23348
 - * **sutura squamosa** *TA* → 23596
 - * **sutura vomeromaxillaris** *TA* → 27208
 - * **sutura zygomaticofrontalis** *n* → 9264
 - * **sutura zygomaticomaxillaris** *TA* → 27505
 - * **suture** *n* → 23910; 24806; 24810
- 24808** **suture** *vb*; **stitch** *vb*; **put stitches** *vb*
- g* ράβω τραύμα *vb* ἔραγμα, ραμμένος; βάζω
ράμματα *vb* ἔβαλα, βαλμένος
 - i* suturare *vb*; mettere i punti *vb*; dare i punti *vb*
 - d* nähen *vb*; vernähen *vb*
- 24809** **suture** *n*; **wound suture** *n*
- g* ραφή *f* -ῆς; ραφή πληγής *f* -ῆς
 - i* sutura *f*
 - d* Sutura *f*; Wundnaht *f*
- * **suture joint** *n* → 24806
- 24810** **suture material** *n*; **suture** *n*
- g* ράμμα *nt* -ατος; νήμα ράμματος *nt* -ατος;
ύλικό ράμματος *nt* -ού
 - i* materiale per le suture *m*; filo per suture *m*
 - d* Nahtmaterial *nt*; Faden *m*; Stich *m*
- * **suxamethonium** *n* → 24356
 - * **Sv** → 22711
- * **SV** → 22774; 24051
 - * **Svedberg coefficient** *n* → 22328
 - * **Svedberg constant** *n* → 22328
 - * **Svedberg sedimentation unit** *n* → 22328
 - * **SVT** → 24736
- 24811** **swallow** *vb*
- g* καταπίνω *vb* κατάπια
 - i* inghiottire *vb*; deglutire *vb*
 - d* schlucken *vb*
- * **swallowing** *n* → 6521
 - * **swallowing center** *n* → 6522
- 24812** **swallowing reflex** *n*; **deglutition reflex** *n*
- g* αντανακλαστικό κατάποσης *nt* -ού
 - i* riflesso di deglutizione *m*
 - d* Schluckreflex *m*
- * **swamp** *n* → 3372
 - * **swamp fever** *n* → 14037
 - * **swampy adj** → 17515
 - * **swarm cell** *n* → 27488
 - * **swarmer** *n* → 27488
 - * **swarm spore** *n* → 27488
- 24813** **S wave** *n*
- g* ιώμα *S nt* -ατος
 - i* onda *S f*
 - d* S-Welle *f*; S-Zacke *f*
- * **swayback nose** *n* → 21873
- 24814** **sweat** *n*; **sudor** *n*; **perspiration** *n*
- g* ιδρώτας *m* -α
 - i* sudore *m*
 - d* Schweiß *m*
- 24815** **sweat** *vb*; **perspire** *vb*; **transpire** *vb*
- g* εφιδρώ *vb* εφιδρωσα, -μένος; ιδρώνω *vb*
ιδρωσα, -μένος
 - i* sudare *vb*; traspirare *vb*
 - d* schwitzen *vb*; transpirieren *vb*; ausdünsten *vb*;
perspirieren *vb*
- 24816** **sweat duct** *n*; **ductus sudoriferus** *TA*; **duct of sweat gland** *n*
- g* εκφορητικός πόρος ιδρωτοποιού αδένα *m* -ον

	<i>i</i> dotto del sudore <i>m</i> ; dotto sudorifero <i>m</i>	22585
	<i>d</i> Schweißgang <i>m</i> ; Schweißkanal <i>m</i>	
* sweat gland <i>n</i> → 24379		* sword-shaped <i>adj</i> → 7913
* sweating <i>n</i> → 24374		
24817 sweetener <i>n</i>		24822 sycosis <i>n</i>
<i>g</i> γλυκαντικό <i>nt -oύ</i>		<i>g</i> σύκωση <i>f -ης</i>
<i>i</i> dolcificante <i>m</i>		<i>i</i> sicosi <i>f</i>
<i>d</i> Süßstoff <i>m</i> ; Süßungsmittel <i>nt</i>		<i>d</i> Sykose <i>f</i> ; Sycosis <i>f</i>
* swelling <i>n</i> → 26381		* sylvian artery <i>n</i> → 15051
* Swift disease <i>n</i> → 8663		* sylvian fissure <i>n</i> → 13100
* Swift-Feer disease <i>n</i> → 8663		* sylvian fossa <i>n</i> → 13100
* swiftness <i>n</i> → 20760		* sylvian valve <i>n</i> → 26773
24818 swim bladder <i>n</i>; pneumatocyst <i>n</i>		* sylvian vein <i>n</i> → 24471
swimming bladder <i>n</i> ; air bladder <i>n</i>		* <i>Sylvius aqueduct n</i> → 2078
<i>g</i> νηκτική κύστη <i>f -ης</i> ; αεροφόρος θάλαμος <i>m -άμον</i>		24823 symbiology <i>n</i>
<i>i</i> vescica natatoria <i>f</i> ; pneumatocisti <i>f</i>		<i>g</i> συμβιολογία <i>f -ας</i>
<i>d</i> Schwimmblase <i>f</i> ; Pneumatozyste <i>f</i>		<i>i</i> simbiologia <i>f</i>
* swimmer's dermatitis <i>n</i> → 22082		<i>d</i> Symbiologie <i>f</i> ; Symbioselehre <i>f</i>
* swimmer's ear <i>n</i> → 8477		24824 symbiont <i>n</i>; symbiote <i>n</i>
* swimmer's itch <i>n</i> → 22082		<i>g</i> συμβιώτης <i>m -η</i>
* swimmeret <i>n</i> → 19003		<i>i</i> simbionte <i>m</i>
		<i>d</i> Symbiont <i>m</i>
24819 swimming ability <i>n</i>		24825 symbiosis <i>n</i>
<i>g</i> κολυμβητική ικανότητα <i>f -ας</i>		<i>g</i> συμβίωση <i>f -ης</i>
<i>i</i> abilità natatoria <i>f</i>		<i>i</i> simbiosi <i>f</i>
<i>d</i> Schwimmvermögen <i>nt</i>		<i>d</i> Symbiose <i>f</i>
* swimming bladder <i>n</i> → 24818		* symbiote <i>n</i> → 24824
24820 swimming direction <i>n</i>		24826 symbiotic <i>adj</i>
<i>g</i> προσανατολισμός πλεύσης <i>m -ού</i>		<i>g</i> συμβιωτικός <i>adj -ή,-ό</i>
<i>i</i> direzione natatoria <i>f</i>		<i>i</i> simbiotico <i>adj</i>
<i>d</i> Schwimmrichtung <i>f</i>		<i>d</i> symbiotisch <i>adj</i> ; symbiontisch <i>adj</i>
24821 swimming motion <i>n</i>; swimming movement <i>n</i>		24827 symbiotic bacterium <i>n</i>
<i>g</i> κολυμβητική κίνηση <i>f -ης</i>		<i>g</i> συμβιωτικό βακτήριο <i>nt -ίον</i>
<i>i</i> movimento natatorio <i>m</i>		<i>i</i> batterio simbiotico <i>m</i>
<i>d</i> Schwimmbewegung <i>f</i>		<i>d</i> symbiotisches Bakterium <i>nt</i>
* swimming movement <i>n</i> → 24821		24828 symbiotic nitrogenfixing bacterium <i>n</i>
* Swiss blue <i>n</i> → 14877		<i>g</i> συμβιωτικό αζωτοδεσμευτικό βακτήριο <i>nt -ίον</i>
* Swiss type agammaglobulinemia <i>n</i> →		<i>i</i> batterio simbiotico fissatore dell'azoto <i>m</i>
		<i>d</i> symbiotisches stickstofffixierendes Bakterium <i>nt</i>
		24829 symbiotic relationship <i>n</i>
		<i>g</i> συμβιωτική σχέση <i>f -ης</i>
		<i>i</i> relazione simbiotica <i>f</i>

- d symbiotische Beziehung f*
- 24830 symbiotrophic adj**
g συμβιοτροφικός adj -ή,-ό
i simbiotrofico adj
d symbiotroph adj
- 24831 symblepharon n; atretoblepharia n**
g συμβλέφαρο nt -άρον
i simblefaron m
d Symblepharon nt
- 24832 symbol n**
g σύμβολο nt -όλον
i simbolo m
d Symbol nt
- 24833 symbolic adj**
g συμβολικός adj -ή,-ό
i simbolico adj
d symbolisch adj
- 24834 symbolism n**
g συμβολισμός m -ού
i simbolismo m
d Symbolismus m; Symbolhandlung m
- 24835 symbolization n**
g συμβολισμός m -ού
i simbolizzazione f
d Symbolisation f
- 24836 symbol language n**
g συμβολική γλώσσα f -ας
i lingua simbolica f
d Symbolsprache f
- 24837 symbolophobia n**
g συμβολοφοβία f -ας
i simbolofobia f
d Symbolophobie f; Symbolangst f
- * **Symmers disease n → 9083**
- * **symmetric adj → 24838**
- 24838 symmetrical adj; symmetric adj**
g συμμετρικός adj -ή,-ό
i simmetrico adj
d symmetrisch adj
- * **symmetric asphyxia n → 20917**
- 24839 symmetry n**
g συμμετρία f -ας
i simmetria f
d Symmetrie f
- 24840 symmetry axis n; rotation axis n**
g άξονας συμμετρίας m -α
i asse di simmetria m
d Symmetriearchse f
- 24841 symmetry centre n**
g κέντρο συμμετρίας nt -ον
i centro di simmetria m
d Symmetriezentrum nt
- 24842 sympathectomy n; sympathetectomy n; sympathicectomy n; sympatheticolysis n**
g συμπαθεκτομή f -ής; συμπαθεκτομία f -ας;
συμπαθητικοεκτομία f -ας; συμπαθητικολόση f -ης
i simpatectomia f; simpaticectomia f;
simpaticolisi f
d Sympathektomie f; Grenzstrangresektion f;
Sympathikolyse f
- * **sympathetectomy n → 24842**
- 24843 sympathetic adj**
g συμπαθητικός adj -ή,-ό
i simpatico adj
d sympathisch adj; Sympathikus-
- * **sympathetic chain n → 24853**
- 24844 sympathetic nerve n**
g συμπαθητικό νεύρο nt -ον
i nervo simpatico m
d Sympathikusnerv m; sympathischer Nerv m
- 24845 sympathetic nerve fiber n**
g συμπαθητική νευρική ίνα f -ας
i fibra nervosa simpatica f
d sympathische Nervenfaser f
- * **sympathetic nervous system n → 24849**
- 24846 sympathetic neuron n**
g συμπαθητικός νευρώνας m -α; νευρώνας συμπαθητικού m -α
i neurone simpatico m
d sympathisches Neuron nt
- 24847 sympathetic ophthalmia n**
g συμπαθητική οφθαλμία f -ας
i oftalmia simpatica f
d sympathische Ophthalmie f
- 24848 sympathetic ophthalmitis n**
g συμπαθητική οφθαλμίτιδα f -ας
i oftalmite simpatica f
d sympathische Ophthalmitis f
- * **sympatheticotonia n → 24857**

- * **sympatheticotonic** *adj* → 24858
- 24849 sympathetic part of autonomic division of peripheral nervous system** *n*; *pars sympathica divisionis autonomici systematis nervosi TA; sympathetic nervous system n; sistema nervosum sympatheticum n; thoracolumbar part of autonomic nervous system n; thoracolumbar nervous system n; pars sympathica n; SNS*
- g* συμπαθητικό νευρικό σύστημα *nt -ήματος*; θωρακοοσφυϊκό νευρικό σύστημα *nt -ήματος*; θωρακοοσφυϊκή μοίρα αντόνομου νευρικού συστήματος *f -ας*
- i* sistema nervoso simpatico *m*; divisione toracolombare del sistema nervoso autonomo *f*; sistema nervoso toracolombare *m*; SNS
- d* Sympathikus *m*; Sympathicus *m*; Systema nervosum sympatheticum *nt*; sympathisches Nervensystem *nt*; Pars sympathica divisionis autonomici systematis nervosi *f*
- 24850 sympathetic reflex** *n*
- g* συμπαθητικό αντανακλαστικό *nt -ού*
- i* riflesso simpatico *m*
- d* sympathischer Reflex *m*
- 24851 sympathetic root** *n*; **radix sympathica** *TA*
- g* συμπαθητική ρίζα *f -ας*
- i* radice ortosimpatica *f*
- d* Radix sympathica *f*
- * **sympathetic root of pterygopalatine ganglion** *n* → 6485
- 24852 sympathetic tone** *n*
- g* τόνος συμπαθητικού *m -ον*; συμπαθητικός τόνος *m -ον*
- i* tono simpatico *m*
- d* sympathischer Tonus *m*
- 24853 sympathetic trunk** *n*; **truncus sympathicus TA**; **truncus sympatheticus** *n*; **sympathetic chain** *n*; **ganglionic chain** *n*; **ganglia cord** *n*
- g* στέλεχος συμπαθητικού *nt -έχονς*; συμπαθητικό στέλεχος *nt -έχονς*
- i* tronco simpatico *m*; catena simpatica *f*
- d* Grenzstrang *m*; Truncus sympathicus *m*
- * **sympathetic trunk ganglion** *n* → 9422
- 24854 sympathetic vasoconstrictor nerve** *n*
- g* συμπαθητικό αγγειοσυσταλτικό νεύρο *nt -ον*
- i* nervo vasocostrittrice simpatico *m*
- d* sympathischer vasokonstriktorischer Nerv *m*
- * **sympathetoblast** *n* → 24859
- * **sympathectomy** *n* → 24842
- * **sympathicoblast** *n* → 24859
- 24855 sympatheticoblastoma** *n*; **sympathoblastoma** *n*
- g* συμπαθητικοβλάστωμα *nt -όματος*
- i* simpatocblastoma *m*; simpatoblastoma *m*
- d* Sympathikoblastom *nt*; Sympathoblastom *nt*
- * **sympathicolysis** *n* → 24842
- * **sympatholytic** *adj* → 24860
- 24856 sympatheticomimetic** *adj*; **sympathomimetic** *adj*
- g* συμπαθητικομιμητικός *adj -ή,-ό*; συμπαθομιμητικός *adj -ή,-ό*
- i* simpaticomimetic *adj*; simpatomimetic *adj*
- d* sympathikomimetisch *adj*; sympathikuswirksam *adj*
- 24857 sympatheticotonia** *n*; **sympatheticontonia** *n*
- g* συμπαθητονία *f -ας*; συμπαθητικονία *f -ας*
- i* simpaticontonia *f*; simpaticotonnia *f*
- d* Sympathikotonie *f*; Sympathikuserregung *f*
- 24858 sympatheticotic** *adj*; **sympatheticotic** *adj*
- g* συμπαθητικοτονικός *adj -ή,-ό*; συμπαθητικοτόνιος *adj -α,-ο*
- i* simpaticotonico *adj*
- d* sympathikotonisch *adj*
- 24859 sympathoblast** *n*; **sympathicoblast** *n*; **sympathetoblast** *n*
- g* συμπαθοβλάστης *m -η*; συμπαθητικοβλάστης *m -η*
- i* simpatoblasto *m*; simpaticoblasto *m*; simpatetoblasto *m*
- d* Sympathoblast *m*; Sympathikoblast *m*
- * **sympathoblastoma** *n* → 24855
- 24860 sympatholytic** *adj*; **sympatholytic** *adj*; **antiadrenergic** *adj*
- g* συμπαθητικολυτικός *adj -ή,-ό*; συμπαθολυτικός *adj -ή,-ό*; αντιαδρενεργικός *adj -ή,-ό*
- i* simpatolitico *adj*; simpaticolitico *adj*; antiadrenergico *adj*
- d* sympatholytisch *adj*; sympathikolytisch *adj*; antiadrenerg *adj*
- * **sympathomimetic** *adj* → 24856

- * **sympathomimetic** *n* → 24861
- * **sympathomimetic agent** *n* → 24861
- 24861** **sympathomimetic drug** *n*;
sympathomimetic *n*; **sympathomimetic agent** *n*
g συμπαθητικομιμητικό φάρμακο *nt -ov/-άκον*;
 συμπαθητικομιμητικό *nt -ού*
i farmaco simpaticomimetico *m*;
 simpaticomimetic *m*; simpatomimetic *m*
d Sympathikomimetikum *nt*;
 sympathikusstimulierendes Mittel *m*
- 24862** **sympathy** *n*
g συμπάθεια *f -ας*
i simpatia *f*
d Sympathie *f*
- 24863** **sympatric** *adj*
g συμπάτριος *adj -α,-ο*; συμπατρικός *adj -ή,-ό*
i simpatrico *adj*
d sympatrisch *adj*
- 24864** **sympatric speciation** *n*
g συμπάτρια ειδογένεση *f -ης*
i speciazione simpatrica *f*
d sympatrische Artbildung *f*; sympatrische Speziation *f*
- 24865** **sympatric species** *n*
g συμπάτριο είδος *nt -ονς*
i specie simpatrica *f*
d sympatrische Art *f*
- 24866** **sympathy** *n*
g συμπατρία *f -ας*
i simpatria *f*
d Sympatrie *f*
- * **sympetalous** *adj* → 9408
- 24867** **sympetaly** *n*
g συμπεταλία *f -ας*
i simpetalia *f*
d Sympetalie *f*
- * **sympyllum** *adj* → 9409
- * **symphyseotomy** *n* → 24869
- 24868** **sympysial surface** *n*; **facies symphysialis** *TA*
g αρθρική επιφάνεια σύμφυσης *f -ας*
i faccia sinfisaria *f*
d Facies symphysialis *f*
- 24869** **symphysiotomy** *n*; **symphyseotomy** *n*
g συμφυσιοτομή *f -ής*
i sinfisiotomia *f*
d Symphyseotomie *f*
- * **synaphysis** *n* → 1229
- 24870** **synaphysis** *n*
g σύμφυση *f -ης*
i sinfisi *f*
d Synphysis *f*; Symphysis *f*; Verwachsung *f*
- * **synaphysis mandibulae** *TA* → 14121
- * **synaphysis manubriosternalis** *TA* → 14142
- * **synaphysis ossium pubis** *n* → 20460
- * **synaphysis pubica** *TA* → 20460
- * **synaphysis pubis** *n* → 20460
- * **synaphysis sacrococcygea** *n* → 21862
- * **synaphysis xiphosternalis** *TA* → 27383
- 24871** **symplasma** *n*
g σύμπλασμα *nt -άσματος*; συγκύτιο *nt -ιον*
i simplasma *m*
d Symplasma *nt*
- 24872** **symplast** *n*
g συμπλάστη *f -ης*
i simplasto *m*
d Symplast *m*
- 24873** **symplesiomorphy** *n*
g συμπλησιομορφία *f -ας*
i simplesiomorfia *f*
d Symplesiomorphie *f*
- * **sympode** *n* → 24875
- 24874** **sympodial** *adj*
g συμποδιακός *adj -ή,-ό*
i simpodiale *adj*
d sympodial *adj*
- 24875** **sympodium** *n*; **sympode** *n*; **pseudaxis** *n*;
pseudoaxis *n*; **false axis** *n*
g συμπόδιο *nt -ιον*
i simpodio *m*; asse falso *m*
d Sympodium *nt*; Scheinachse *f*
- * **symporth** *n* → 5897
- * **symporter** *n* → 5898

- 24876 symptom *n*; sign *n*; indication *n*;**
premonition *n*; clinical sign *n*
g σύμπτωμα nt -ώματος; ἐνδειξη f -ης; κλινικό σημάδι nt -ιού
*i sintomo *m*; indicazione *f*; segno *m**
*d Symptom *nt*; Anzeichen *nt*; Indikation *f*; klinisches Zeichen *nt**
- 24877 symptomatic adj; symptomatical adj**
g συμπτωματικός adj -ή,-ό; ενδεικτικός ασθένειας adj -ή,-ό
*i sintomatico *adj**
*d symptomatisch *adj**
- * **symptomatical adj → 24877**
- 24878 symptomatic hypertension *n***
*g συμπτωματική υπέρταση *f*-ης*
*i ipertensione sintomatica *f**
*d symptomatische Hypertonie *f**
- 24879 symptomatic phase *n***
*g συμπτωματική φάση *f*-ης*
*i fase sintomatica *f**
*d symptomatische Phase *f**
- 24880 symptomatologic adj; symptomatological adj**
g συμπτωματολογικός adj -ή,-ό
*i sintomatologico *adj**
*d symptomatologisch *adj**
- * **symptomatological adj → 24880**
- 24881 symptomatology *n*; semiology *n***
*g συμπτωματολογία *f*-ας; σημειολογία *f*-ας*
*i sintomatologia *f*; semieziologia *f**
*d Symptomatologie *f*; Semiologie *f**
- 24882 symptomolytic adj**
g συμπτωματολυτικός adj -ή,-ό
*i sintomatolitico *adj**
*d symptombeleidigend *adj**
- 24883 synandrium *n***
g συνάνδριο nt -ιον
*i sinandro *m**
*d Synandrium *nt**
- 24884 synandrous adj**
g σύνανδρος adj -ή,-ό
*i sinandro *adj**
*d synandrisch *adj**
- 24885 synandry *n***
*g συνανδρία *f*-ας*
*i sinandria *f**
*d Synandrie *f**
- 24886 synangium *n***
g συνάγγειο nt -είον
*i sinangio *m**
*d Synangium *nt**
- 24887 synanthropic adj**
g συνανθρωπικός adj -ή,-ό
*i sinantropico *adj**
*d synanthrop *adj**
- * **synapomorphic adj → 24888**
- 24888 synapomorphic adj; synapomorphous adj**
g συναπόμορφος adj -η,-ο; συναπομορφικός adj -ή,-ό
*i sinapomorfo *adj**
*d synapomorph *adj**
- * **synapomorphous adj → 24888**
- 24889 synapomorphy *n***
*g συναπομορφία *f*-ας*
*i sinapomorfia *f**
*d Synapomorphie *f**
- * **synapse *n* → 24893**
- 24890 synapse *n***
*g σύναψη *f*-ης*
*i sinapsi *f**
*d Synapsis *f*; Synapse *f**
- 24891 synapse formation *n*; synaptogenesis *n***
*g σχηματισμός σύναψης *m* -ού; συναπτογένεση *f*-ης*
*i formazione della sinapsi *f*; sinaptogenesi *f**
*d Synapsenbildung *f*; Synaptogenese *f**
- * **synapse gap *n* → 24895**
- * **synapse membrane *n* → 24904**
- 24892 synapsin *n***
*g συναψίνη *f*-ης*
*i sinapsina *f**
*d Synapsin *nt**
- 24893 synopsis *n*; chromosome pairing *n*; pairing of chromosomes *n*; synapse *n***
*g σύναψη *f*-ης; σύναψη χρωμοσωμάτων *f*-ης; σύζευξη ομόλογων χρωμοσωμάτων *f*-ης; ζευγάρωμα χρωμοσωμάτων *nt* -ώματος*
*i sinapsi *f*; accoppiamento di cromosomi *m*; appaiamento cromosomico *m**
*d Synapsis *f*; Chromosomenpaarung *f**
- 24894 synaptic adj**
g συναπτικός adj -ή,-ό
*i sinaptico *adj**

d synaptisch *adj*; Synapsen-

- 24895 synaptic cleft** *n*; **synaptic gap** *n*; **synapse gap** *n*; **synaptic space** *n*
g συναπτικό χάσμα *nt -atōs*; συναπτική σχισμή *f -ής*
i spazio sinaptico *m*; fessura sinaptica *f*; interstizio sinaptico *m*
d Synapsenspalt *m*; synaptischer Spalt *m*; synaptischer Zwischenraum *m*

- 24896 synaptic complex** *n*
g συναπτικό σύμπλεγμα *nt -éγματος*
i complesso sinaptico *m*
d synaptischer Komplex *m*
* **synaptic delay** *n* → 24903

- 24897 synaptic docking** *n*
g συναπτική πρόσδεση *f -ής*; συναπτικός ελλιμενισμός *m -oύ*
i ancoraggio sinaptico *m*
d synaptische Ankoppelung *f*
* **synaptic gap** *n* → 24895

- 24898 synaptic gutter** *n*; **synaptic trough** *n*
g συναπτική αόλακα *f -ας*
i doccia sinaptica *f*
d Synapsenrinne *f*

- 24899 synaptic inhibition** *n*
g συναπτική αναστολή *f -ής*
i inibizione sinaptica *f*
d synaptische Hemmung *f*

- 24900 synaptic integration** *n*
g συναπτική ολοκλήρωση *f -ής*
i integrazione sinaptica *f*
d synaptische Integration *f*

- 24901 synaptic junction** *n*
g συναπτική σύνδεση *f -ής*
i giunzione sinaptica *f*
d Synapsenverbindung *f*

- 24902 synaptic knob** *n*
g συναπτικό κομβίο *nt -ov*
i bulbo sinaptico *m*
d Synapsenkopf *m*

- 24903 synaptic lag** *n*; **synaptic delay** *n*; **synaptic latency** *n*
g συναπτική καθυστέρηση *f -ής*
i ritardo sinaptico *m*
d synaptische Verzögerung *f*; Synapsenzzeit *f*

* **synaptic latency** *n* → 24903

- 24904 synaptic membrane** *n*; **synapse membrane** *n*

g συναπτική μεμβράνη *f -ής*
i membrana sinaptica *f*
d Synapsenmembran *f*; synaptische Membran *f*

- 24905 synaptic nucleus** *n*

g συναπτικός πυρήνας *m -α*
i nucleo sinaptico *m*
d synaptischer Kern *m*

- 24906 synaptic potential** *n*

g συναπτικό δύναμικό *nt -oύ*
i potenziale sinaptico *m*
d Synapsenpotenzial *nt*; synaptisches Potenzial *nt*

* **synaptic space** *n* → 24895

- 24907 synaptic transmission** *n*

g συναπτική μεταβίβαση *f -ής*
i trasmissione sinaptica *f*
d Synapsenübertragung *f*; synaptische Übertragung *f*; synaptische Transmission *f*

* **synaptic trough** *n* → 24898

* **synaptic VAMP** → 24909

- 24908 synaptic vesicle** *n*; **neurosecretory vesicle** *n*

g νευροεκριτικό κυστίδιο *nt -iov*; συναπτικό κυστίδιο *nt -iov*
i vescicola neurosecretroria *f*; vescicola sinaptica *f*
d synaptische Vesikel *f*; synaptisches Bläschen *nt*; Synapsenbläschen *nt*; neurosekretorische Vesikel *f*

- 24909 synaptobrevin** *n*; **sinaptobrevin** *n*; **synaptic VAMP** *n*

g συναπτομπεβίνη *f -ής*
i sinaptobrevina *f*
d Synaptobrevin *nt*

* **synaptogenesis** *n* → 24891

- 24910 synaptjanin** *n*

g συναπτογανίνη *f -ής*
i sinaptjanina *f*
d Synaptjanin *nt*

- 24911 synaptology** *n*

g συναπτολογία *f -ας*
i sinaptologia *f*
d Synaptologie *f*; Synapsenlehre *f*

- 24912 synaptonemal complex** *n*

- g συναπτονηματικό σύμπλοκο *nt* -όκου
i complesso sinaptonemico *m*
d synaptonemaler Komplex *m*
- * **synchondrosis sphenoccipitalis** *TA* → 23340
- * **synchondrosis sphenopetrosa** *TA* → 23346
- * **synchondrosis xiphosternalis** *TA* → 27383
- 24913 synaptosomal** *adj*
_g συναπτοσωμικός *adj* -ή,-ό
_i sinaptosomale *adj*
_d Synaptosomen-
- 24914 synapsosome** *n*
_g συναπτόσωμα *nt* -ώματος
_i sinapsoma *m*
_d Synapsosom *nt*
- 24915 synaptotagmin** *n*
_g συναπτοταγμίνη *f* -ής
_i sinaptogamina *f*
_d Synaptotagmin *nt*
- 24916 synarthrosis** *TA*
_g συνάρθρωση *f* -ής
_i sinartrosi *f*
_d Synarthrose *f*
- 24917 symbiology** *n*
_g συνβιολογία *f* -ας
_i sinbiologia *f*
_d Synbiologie *f*
- 24918 synbotany** *n*
_g συνβοτανική *f* -ής
_i sinbotanica *f*
_d Synbotanik *f*
- 24919 syncarcinogenesis** *n*
_g συγκαρκινογένεση *f* -ής
_i sincarinogenesi *f*
_d Syncarinogenese *f*
- 24920 syncarp** *n*
_g συγκάρπιο *nt* -ίον
_i sincarpo *m*
_d Syncarpium *nt*
- 24921 syncarpous** *adj*
_g σύγκαρπος *adj* -η,-ο
_i sincarpo *adj*
_d synkarpo *adj*
- 24922 syncarpyn** *n*
_g συγκαρπία *f* -ας
_i sincarpia *f*
_d Synkarpie *f*
- * **synchondrosis** *n* → 4079
- * **synchondrosis petrooccipitalis** *TA* → 18323
- 24923 synchondrotomy** *n*
_g διατομή συγχονδρώσεως *f* -ής;
συγχονδρωτομή *f* -ής
_i sincondrotomia *f*
_d Synchondrotomie *f*
- 24924 synchronism** *n*
_g συγχρονισμός *m* -ού
_i sincronismo *m*
_d Synchronismus *m*; Synchronität, *f*;
Gleichzeitigkeit *f*
- 24925 synchronization** *n*
_g συγχρονισμός *m* -ού
_i sincronizzazione *f*
_d Synchronisierung *f*
- 24926 synchronize** *vb*
_g συγχρονίζω *vb* συγχρόνισα,-σμένος
_i sincronizzare *vb*
_d synchronisieren *vb*
- 24927 synchronized** *adj*
_g συγχρονισμένος *adj* -η,-ο
_i sincronizzato *adj*
_d synchronisiert *adj*
- 24928 synchronized cell** *n*
_g συγχρονισμένο κύτταρο *nt* -άρον
_i cellula sincronizzata *f*
_d synchronisierte Zelle *f*
- 24929 synchronized culture** *n*
_g συγχρονισμένη καλλιέργεια *f* -ας
_i coltura sincronizzata *f*
_d synchronisierte Kultur *f*
- * **synchronized sleep** *n* → 16354
- 24930 synchronology** *n*
_g συγχρονολογία *f* -ας
_i sincronologia *f*
_d Synchronologie *f*
- 24931 synchronous** *adj*
_g σύγχρονος *adj* -η,-ο
_i sincrono *adj*
_d synchron *adj*
- * **syncinesis** *n* → 24964

- 24932 syncope *n*; faint *n***
g συγκοπή *f*-ῆς
i sincope *f*
d Synkope *f*
- 24933 syncytial *adj***
g συγκύτιος *adj*-*a*,*-o*
i sinciziale *adj*
d synzytial *adj*; Synzytium-
- 24934 syncytial blastoderm *n***
g συγκυτιακό βλαστόδερμα *nt* -έρματος
i blastoderma sinciziale *m*
d synzytiales Blastoderm *nt*
- * **syncytial trophoblast *n* → 24935**
- * **syncytoma malignum *n* → 4755**
- 24935 syncytiotrophoblast *n*; syntrophoblast *n***
syncytial trophoblast *n*;
plasmiodiotrophoblast *n*; plasmoidal
trophoblast *n*; placental plasmodium *n*
g συγκυτιοτροφοβλάστη *f*-ῆς;
συντροφοβλάστη *f*-ῆς
i sinciziotorfoblasto *m*; sintrofoblasto *m*
d Synzytiotrophoblast *m*; Plasmobilblast *m*
- 24936 syncytiotrophoblastic *adj***
g συγκυτιοτροφοβλαστικός *adj* -ή,-ό
i sinciziotorfoblastico *adj*
d syncytiotrophoblastisch *adj*;
Synzytiotrophoblasten-
- 24937 syncytium *n***
g συγκύτιο *nt* -ίον
i sincizio *m*
d Synzytium *nt*
- * **SYND2 → 8787**
- * **syndactyl *adj* → 24938**
- * **syndactylism *n* → 24939**
- 24938 syndactylous *adj*; syndactyl *adj***
g συνδάκτυλος *adj* -ή,-ο; συνδάκτυλιακός *adj* -ή,-ό
i sindattilo *adj*
d syndaktyl *adj*
- 24939 syndactyly *n*; syndactylism *n***
g συνδάκτυλία *f*-ας
i sindattilia *f*
d Syndaktylie *f*
- 24940 syndecan *n***
g συνδεκάνη *f*-ῆς
- i* sindecano *m*
d Syndecan *nt*
- * **syndecan-2 *n* → 8787**
- 24941 syndesmodiastasis *n***
g συνδεσμοδιάρρηξη *f*-ῆς; συνδεσμοδιάσταση
f-ῆς
i sindesmodiastasi *f*
d Syndesmosenruptur *f*; Bandruptur *f*
- * **syndesmology *n* → 2215**
- 24942 syndesmoplasty *n***
g συνδεσμοπλαστική *f*-ῆς
i sindesmoplastica *f*
d Syndesmoplastik *f*; Bandplastik *f*
- 24943 syndesmorrhaphy *n***
g συνδεσμορράφη *f*-ῆς; συρραφή συνδέσμων *f*-ῆς
i sindesmorrafia *f*; sutura di legamenti *f*
d Syndesmorrhaphie *f*; Bändernaht *f*
- 24944 syndesmosis *TA***
g συνδέσμωση *f*-ῆς
i sindesmosi *f*
d Syndesmose *f*; Syndesmosis *f*; Bandhalt *f*
- * **syndesmosis tibiofibularis *TA* → 25667**
- 24945 syndesmotomy *n***
g συνδεσμοτομία *f*-ας; συνδεσμοτομή *f*-ῆς
i sindesmotomia *f*
d Syndesmotomie *f*; Ligamentdurchtrennung *f*; Banddurchtrennung *f*
- 24946 syndrome *n***
g σύνδρομο *nt* -όμον
i sindrome *f*
d Syndrom *nt*
- * **syndrome of thalamic pain *n* → 25389**
- 24947 syndromic *adj***
g συνδρομικός *adj* -ή,-ό
i sindromico *adj*
d Syndrom-
- 24948 syndynamics *n***
g συνδυναμική *f*-ῆς
i sindinamica *f*
d Syndynamik *f*
- 24949 synechia *n*; adhesion *n***
g συνέχεια *f*-ας; σύμφυση *f*-ῆς; προσκόλληση
f-ῆς
i sinechia *f*; aderenza *f*

- d* Synechie *f*; Verklebung *f*
- 24950 synecological *adj***
g συνοικολογικός *adj* -ή,-ό
i sinecologico *adj*
d synökologisch *adj*
- 24951 synecology *n***
g συνοικολογία *f* -ας
i sinecologia *f*
d Synökologie *f*
- 24952 synemin *n***
g συνεμίνη *f* -ης
i sinemina *f*
d Synemin *nt*
- 24953 synergistic *adj*; synergic *adj*; synergistic *adj***
g συνεργικός *adj* -ή,-ό
i sinergíco *adj*
d synergistisch *adj*; zusammenwirkend *adj*
- * **synergia *n* → 24955**
- * **synergic *adj* → 24953**
- 24954 synergids *npl***
g συνεργίδες *fpl* -ων
i sinergidi *fpl*
d Synergiden *fpl*
- 24955 synergism *n*; synergia *n*; synergy *n***
g συνέργεια *f* -ας; συνεργία *f* -ας
i sinergismo *m*
d Synergismus *m*; Synergie *f*
- * **synergistic *adj* → 24953**
- 24956 synergistic gangrene *n***
g συνεργητική γάγρανα *f* -ας
i gangrena sinergica *f*
d synergistische Gangrän *f*
- * **synergy *n* → 24955**
- 24957 syngamic *adj*; syngamous *adj***
g συγγαμικός *adj* -ή,-ό
i singamico *adj*
d syngam *adj*
- * **syngamous *adj* → 24957**
- 24958 syngamy *n***
g συγγαμία *f* -ας
i singamia *f*
d Syngamie *f*
- * **syngeneic *adj* → 12583**
- 24959 syngeneic *adj*; syngenetic *adj***
g συνγονιδιακός *adj* -ή,-ό; συγγενής *adj* -ής,-ές
i singenico *adj*
d syngen *adj*; syngeneticisch *adj*
- * **syngeneic graft *n* → 12585**
- * **sygenesis *n* → 22611**
- 24960 sygenesis *n***
g συγγένεση *f* -ης
i singenesi *f*
d Sygenese *f*
- 24961 syngenetic *adj***
g συγγενετικός *adj* -ή,-ό
i singenetic *adj*
d syngeneticisch *adj*
- 24962 sygenetics *n***
g συγγενετική *f* -ής
i singenética *f*
d Sygenetik *f*
- * **sygenic *adj* → 12583; 24959**
- * **syngraft *n* → 12585**
- * **syngynous *adj* → 8065**
- * **syngyny *n* → 8066**
- 24963 syncaryon *n***
g συγκάριο *nt* -ίον
i sincarionte *m*
d Syncarion *nt*
- * **synkinesia *n* → 24964**
- 24964 syncinesis *n*; synkinesia *n*; syncinesis *n***
g συγκινησία *f* -ας
i sincinesi *f*
d Mitbewegung *f*; Synkinese *f*
- * **synonym *n* → 24965**
- 24965 synonymous codon *n*; synonym *n***
g συνώνυμο κωδικόνιο *nt* -ίον; συνώνυμο *nt* -ον
i codone sinónimo *m*; sinónimo *m*
d synonymes Codon *nt*; Synonym *nt*
- * **synonymous mutation *n* → 21946**
- 24966 synosteosis *n*; synostosis *n*; osseous union *n*; bony ankylosis *n*; synostotic joint *n*; junctura ossea *n***

- 24963** *synostosis* *f* → **24966**
- * **synostotic joint** *n* → **24966**
- 24967** **synovectomy** *n*; **synovial membrane excision** *n*
- g* συνοστέωση *f*-ης; οστέινη συνάρθρωση *f*-ης
i sinostosi *f*; articolazione ossea *f*
d Synostose *f*; Synostosis *f*; knöcherne Vereinigung *f*
- * **synostosis** *n* → **24966**
- 24968** **synovial** *adj*
- g* αρθροστελικός *adj* -ή,-ό; ορογόνος *adj* -ος/-α,-ο
i sinoviale *adj*
d synovial *adj*; Synovia-; Synovial-
- * **synovial articulation** *n* → **24974**
- 24969** **synovial bursa** *n*; **bursa synovialis** *TA*; **mucous bursa** *n*; **bursa mucosa** *n*
- g* ορογόνος θύλακας *m* -α
i borsa sinoviale *f*
d Bursa synovialis *f*; Schleimbeutel *m*
- * **synovial capsule** *n* → **2229**
- * **synovial cavity** *n* → **2231**
- 24970** **synovial cyst** *n*; **myxoid cyst** *n*; **synovial ganglion** *n*; **ganglion** *n*
- g* κύστη αρθρικού υμένα *f*-ης
i cisti sinoviale *f*; cisti mixoide *f*; ganglio sinoviale *m*
d Synovialzyste *f*; Sehnenzyste *f*
- 24971** **synovial fluid** *n*; **synovia** *n*
- g* αρθρικό υγρό *nt* -ού; υγρό αρθρικής κούλωτης *nt* -ού
i liquido sinoviale *m*; sinovia *f*
d Synovialflüssigkeit *f*; Synovia *f*; Gelenkflüssigkeit *f*; Gelenkschmiere *f*
- 24972** **synovial fold** *n*; **plica synovialis** *TA*; **synovial plica** *n*
- g* ενάρθρια πτυχή *f*-ής
i plica sinoviale *f*
d Synovialfalte *f*; Plica synovialis *f*
- * **synovial ganglion** *n* → **24970**
- 24973** **synovial hyperplasia** *n*
- g* υπερπλασία αρθρικού υμένα *f*-ας
i iperplasia sinoviale *f*
d Synovialhyperplasie *f*
- 24974** **synovial joint** *n*; **junctura synovialis** *TA*; **diarthrosis** *TA*; **articulatio** *TA*; **synovial articulation** *n*; **articulatio synovialis** *n*; **diarthrodial joint** *n*; **freely movable articulation** *n*; **freely movable joint** *n*; **movable joint** *n*; **perarticulation** *n*
- g* διάρθρωση *f*-ης; άρθρωση ελεύθερης κίνησης *f*-ης; αρθρική διάρθρωση *f*-ης
i articolazione sinoviale *f*; diartrosi *f*; articolazione diartrodiale *f*; articolazione mobile *f*
d Diarthrose *f*; Junctura synovialis *f*; Synovialgelen *nt*; Articulatio synovialis *f*
- * **synovial layer** *n* → **24975**
- 24975** **synovial membrane** *n*; **membrana synovialis** *TA*; **synovial layer** *n*; **stratum synoviale** *TA*; **synovium** *n*
- g* αρθρικός υμένας *m* -α; υμενώδης στιβάδα *f*-ας
i membrana sinoviale *f*; strato sinoviale *m*
d Membrana synovialis *f*; Stratum synoviale *nt*; Synovialis *f*; Synovialmembran *f*; Synovialhaut *f*
- * **synovial membrane excision** *n* → **24967**
- * **synovialoma** *n* → **24981**
- * **synovial plica** *n* → **24972**
- 24976** **synovial sarcoma** *n*; **synoviosarcoma** *n*; **malignant synovioma** *n*
- g* σάρκωμα αρθρικού υμένα *nt* -ώματος
i sarcoma sinoviale *m*; sarcoma maligno *m*; sinovialsarcoma *m*
d Synovialsarkom *nt*; Synovialissarkom *nt*; malignes Synoviom *nt*
- 24977** **synovial sheath** *n*; **vagina synovialis** *TA*
- g* ορογόνο έλυτρο *nt* -ον/-ύτρον
i guaina sinoviale *f*
d Synovialscheide *f*; Vagina synovialis *f*
- 24978** **synovial sheath of digit of hand** *n*; **vagina synovialis digitii manus** *TA*
- g* ορογόνο έλυτρο δακτύλου χεριού *nt* -ον/-ύτρον
i guaina sinoviale del dito della mano *f*
d Vagina synovialis digitii manus *f*

- 24979 synovial sheaths of digits npl; vaginae synoviales digitorum manus TA**
- g* τενόντια ἔλυτρα δακτύλων χεριού *npl*
-ων/-ύτρων
 - i* guaine sinoviali delle dita della mano *fpl*
 - d* Vaginae synoviales digitorum manus *fpl*
- * **synovial space n → 2231**
- 24980 synovial tendon sheath n; vagina synovialis tendinis TA**
- g* ορογόνο τενόντιο ἔλυτρο *nt* -ον/-ύτρων
 - i* guaina sinoviale del tendine *f*
 - d* Vagina synovialis tendinis *nt*
- 24981 synovioma n; synovialoma n**
- g* ορογονίωμα *nt* -όματος
 - i* sinovioma *m*; sinovialoma *m*
 - d* Synoviom *nt*; Synovialom *nt*
- 24982 synoviorthesis n**
- g* νημενόθωση *f*-ης
 - i* sinoviortesi *f*
 - d* Synoviorthese *f*
- * **synoviosarcoma n → 24976**
- 24983 synovitis n**
- g* αρθροθυλακίτιδα *f*-ας; αρθροορογονίτιδα *f*-ας; υμενίτιδα *f*-ας; φλεγμονή αρθρικού νημένα *f*-ής
 - i* sinovite *f*; infiammazione della membrana sinoviale *f*
 - d* Synovialitis *f*; Synoviitis *f*; Gelenkschleimhautentzündung *f*; Synovialhautentzündung *f*
- * **synovium n → 24975**
- * **synsepalous adj → 9410**
- 24984 syntaxis n**
- g* συνταξίνη *f*-ης
 - i* sintaxina *f*
 - d* Syntaxin *nt*
- 24985 syntenic adj**
- g* συνταινικός *adj* -ή,-ό
 - i* sintenico *adj*
 - d* syntänisch *adj*; Syntänie-
- 24986 synteny n**
- g* συντανία *f*-ας
 - i* sintenia *f*
 - d* Syntänie *f*
- 24987 synthase n**
- g* συνθάση *f*-ης
 - i* sintasi *f*
 - d* Synthase *f*
- 24988 synthesis n**
- g* σύνθεση *f*-ης
 - i* sintesi *f*
 - d* Synthese *f*
- * **synthesis phase n → 23325**
- 24989 synthesize vb**
- g* συνθέτω *vb* συνέθεσα, συντεθειμένος
 - i* sintetizzare *vb*
 - d* synthetisieren *vb*
- 24990 synthetase n; ligase n; joining enzyme n; joinase n**
- g* συνθετάση *f*-ης; λιγάση *f*-ης
 - i* sintetasi *f*; ligasi *f*
 - d* Synthetase *f*; Ligase *f*
- 24991 synthetic adj**
- g* συνθετικός *adj* -ή,-ό
 - i* sintetico *adj*
 - d* synthetisch *adj*; Synthese-
- 24992 synthetic gene n**
- g* συνθετικό γονίδιο *nt* -ίον
 - i* gene sintetico *m*
 - d* synthetisches Gen *nt*
- 24993 synthetic medium n**
- g* συνθετικό μέσο *nt* -ον
 - i* mezzo sintetico *m*
 - d* synthetisches Medium *nt*
- 24994 synthetic reaction n**
- g* συνθετική αντίδραση *f*-ης
 - i* reazione sintetica *f*
 - d* synthetische Reaktion *f*
- 24995 synthetic restriction site n**
- g* συνθετική περιοριστική θέση *f*-ης
 - i* sito di restrizione sintetico *m*
 - d* synthetische Restriktionsstelle *f*
- 24996 syntopic adj**
- g* συντοπικός *adj* -ή,-ό
 - i* sintopico *adj*
 - d* syntop adj
- 24997 syntopy n**
- g* συντοπία *f*-ας
 - i* sintopia *f*
 - d* Syntopie *f*
- * **syntrophoblast n → 24935**

- 24998 syphilid *n***
g συφιλίδη *f*-ης
i sifilide *f*
d Syphilid *nt*
- 24999 syphilis *n*; lues *n*; lues venerea *n*; pox *n***
g σύφιλη *f*-ης
i sifilide *f*; lue *f*
d Syphilis *f*; Lues *f*; Lues venerea *f*;
 Franzosenkrankheit *f*
** syphilis I *n* → 19886*
** syphilis II *n* → 22280*
** syphilis III *n* → 25336*
- 25000 syphilitic *adj***
g συφιλιδικός *adj* -ή, -ό
i sifilitico *adj*; luetic *adj*
d syphilitisch *adj*; lueticisch *adj*; Syphilis-; Lues-
- 25001 syphilitic aneurysm *n*; luetic aneurysm *n***
g συφιλιδικό ανεύρυσμα *nt* -όματος
i aneurisma sifilitico *m*
d syphilitisches Aneurysma *nt*
- 25002 syphilitic arthritis *n*; luetic arthritis *n***
g συφιλιδική αρθρίτιδα *f*-ας
i artrite sifilitica *f*; artrite luética *f*
d syphilitische Arthritis *f*; Arthritis syphilitica *f*
- 25003 syphilitic encephalitis *n***
g συφιλιδική γεγεφαλίτιδα *f*-ας
i encefalite sifilitica *f*
d Encephalitis syphilitica *f*; syphilitische Enzephalitis *f*
- 25004 syphilitic hepatitis *n***
g συφιλιδική ηπατίτιδα *f*-ας
i epatite sifilitica *f*
d syphilitische Hepatitis *f*
** syphilitic knee synovitis *n* → 5156*
- 25005 syphilitic periostitis *n***
g συφιλιδική περιοστίτιδα *f*-ας
i periostite sifilitica *f*
d Periostitis syphilitica *f*
- 25006 syphilitic peritonitis *n***
g συφιλιδική περιτονίτιδα *f*-ας
i peritonite sifilitica *f*
d Peritonitis syphililica *f*
- 25007 syphilitic pneumonia *n***
g συφιλιδική πνευμονία *f*-ας
- i* polmonite sifilitica *f*
d syphilitische Pneumonie *f*
- 25008 syphilitic stomatitis *n***
g συφιλιδική στοματίτιδα *f*-ας
i stomatite sifilitica *f*
d Stomatitis syphilitica *f*
** syphilitic teeth *npl* → 10960*
- 25009 syringe *n*; injection syringe *n***
g σύρτηγα *f*-ας; σύρτηγα ένεσης *f*-ας
i siringa *f*; siringa per iniezione *f*
d Spritze *f*; Injektionsspritze *f*
- 25010 syringitis *n*; eustachian salpingitis *n*; salpingitis *n***
g φλεγμονή ευσταχιανής σάλπιγγας *f*-ής;
 σαλπιγγίτιδα *f*-ας
i siringite *f*; infiammazione del canale auditivo
f
d Syringitis *f*; Ohrtrumpetenentzündung *f*;
 Ohrtubenerentzündung *f*
** syringoadenoma *n* → 25013*
- 25011 syringobulbia *n***
g συρτηγοπρομηκία *f*-ας
i siringobulbia *f*
d Syringobulbie *f*
- 25012 syringocarcinoma *n***
g συρτηγοκαρκίνωμα *nt* -ώματος
i siringocarcinoma *m*
d Syringokarzinom *nt*
- 25013 syringocystadenoma *n*; syringoadenoma *n*; syringoma *n***
g συρτηγοκυσταδένωμα *nt* -ώματος;
 συρτηγοαδένωμα *nt* -ώματος
i siringocystadenoma *m*; siringoadenoma *m*
d Syringozystadenom *nt*; Syringoadenom *nt*
- 25014 syringoid *adj***
g συρτηγώδης *adj* -ης, -ες
i siringoide *adj*
d syringoid *adj*; tubenähnlich *adj*; röhrenförmig
adj
** syringoma *n* → 25013*
- 25015 syringoma *n***
g συρίγγωμα *nt* -ώματος
i siringoma *m*
d Syringom *nt*
- 25016 syringomyelia *n***
g συρτηγομυελία *f*-ας

- i* siringomielia *f*
d Syringomyelie *f*
- 25017 syringotomy n; fistulotomy n**
g συριγγοτομή *f* -ής; συριγγοτομία *f* -ας
i siringotomia *f*; fistulotomia *f*
d Syringotomie *f*; Fistelspaltung *f*
- * **syrinx n → 8895**
- 25018 syrinx n**
g σύριγγα *f* -ας; φωνητικό όργανο πτηνών *nt* -άνου
i siringe *f*; organo vocale degli uccelli *m*
d Syrinx *f*; Stimmkopf *m*
- 25019 syrup n; sirup n**
g σιρόπι *nt* -ιού
i sciroppo *m*
d Sirup *m*
- 25020 systaltic adj**
g συσταλτικός *adj* -ή,-ό
i sistaltico *adj*
d systaltisch *adj*
- 25021 system n**
g σύστημα *nt* -ίματος
i sistema *m*
d System *nt*
- * **systema cardiovasculare TA → 4024**
- * **systema digestorum TA → 6933**
- * **systema nervosum autonomicum TA → 2574**
- * **systema nervosum centrale TA → 4338**
- * **systema nervosum periphericum TA → 18215**
- * **systema nervosum sympatheticum n → 24849**
- 25022 systematic adj**
g συστηματικός *adj* -ή,-ό
i sistematico *adj*
d systematisch *adj*
- 25023 systematic botany n; plant systematics n**
g συστηματική βοτανική *f* -ής; συστηματική φυτών *f* -ής
i botanica sistematica *f*; sistematica vegetale *f*
d Pflanzensystematik *f*
- 25024 systematics n**
- g* συστηματική *f* -ής
i sistematica *f*
d Systematik *f*
- 25025 systematic unit n**
g συστηματική μονάδα *f* -ας
i unità sistematica *f*
d systematische Einheit *f*
- 25026 systematist n**
g συστηματιστής *m* -ή
i sistematico *m*
d Systematiker *m*
- 25027 systematization n**
g συστηματοιόηση *f* -ής
i sistematizzazione *f*
d Systematisierung *f*
- * **systema urinarium TA → 26665**
- * **systema urogenitale n → 26684**
- 25028 systemic adj**
g συστηματικός *adj* -ή,-ό; συστηματικός *adj* -ή,-ό
i sistemico *adj*
d systemisch *adj*
- 25029 systemic amyloid n**
g συστηματικό αμυλοειδές *nt* -ούς
i amiloide generalizzata *f*
d systemisches Amyloid *nt*
- 25030 systemic anaphylaxis n; generalized anaphylaxis n**
g συστηματική αναφυλαξία *f* -ας
i anafilassi sistemica *f*
d systemische Anaphylaxie *f*
- 25031 systemic capillary n**
g συστημικό τριχοειδές *nt* -ούς
i capillare sistemico *m*
d systemische Kapillare *f*
- 25032 systemic circulation n; peripheral circulation n; greater circulation n**
g μεγάλη κυκλοφορία *f* -ας; συστηματική κυκλοφορία *f* -ας
i circolazione generale *f*; circolazione sistemica *f*; grande circolazione *f*
d großer Kreislauf *m*; Körperkreislauf *m*; Systemkreislauf *m*
- 25033 systemic hypertension n**
g συστηματική υπέρταση *f* -ής
i ipertensione sistemica *f*
d systemische Hypertonie *f*

- 25034 systemic immune disease** *n*
g συστηματική αυτοάνοση νόσος *f* -*ov*
i malattia immune sistemica *f*
d systemische Immunerkrankung *f*
- 25035 systemic inflammatory response syndrome** *n*; **SIRS**
g σύνδρομο συστηματικής φλεγμονώδους αντίδρασης *nt* -όμον
i sindrome da risposta infiammatoria generalizzata *f*
d systemisches Entzündungssyndrom *nt*
- 25036 systemic lupus erythematosus** *n*; **SLE**
g συστηματικός ερυθματώδης λύκος *m* -*ov*; ΣΕΑ
i lupus sistemico eritematoso *m*; SLE
d systemischer Lupus erythematoses *m*; SLE
- 25037 systemic mutation** *n*
g συστηματική μετάλλαξη *f* -ης
i mutazione sistemica *f*
d Systemmutation *f*
- * **systemic poisoning** *n* → 25808
- 25038 systemic scleroderma** *n*
g συστηματικό σκληρόδερμα *nt* -έρματος
i sclerodermia generalizzata *f*
d systemische Sklerodermie *f*
- 25039 systemic symptom** *n*
g γενικό σύμπτωμα *nt* -ώματος
i sintomo generale *m*
d Allgemeinsymptom *nt*
- 25040 systemic vasculitis** *n*
g συστηματική αγγειίτιδα *f* -ας
i vasculite sistemica *f*
d systemische Vaskulitis *f*
- 25041 systole** *n*
g συστολή *f* -ής
i sistole *f*
d Systole *f*
- 25042 systolic** *adj*
g συστολικός *adj* -ή, -ό
i sistolico *adj*
d systolisch *adj*; Systolen-
- 25043 systolic arterial pressure** *n*
g συστολική αρτηριακή πίεση *f* -ης
i pressione arteriosa sistolica *f*
d systolischer arterieller Blutdruck *m*
- 25044 systolic blood pressure** *n*; **systolic pressure** *n*
- g* συστολική πίεση αίματος *f* -ης; συστολική πίεση *f* -ης
i pressione sanguigna sistolica *f*; pressione sistolica *f*
d systolischer Blutdruck *m*; systolischer Druck *m*
- * **systolic click-murmur syndrome** *n* → 15195
- 25045 systolic hypertension** *n*
g συστολική υπέρταση *f* -ης
i ipertensione sistolica *f*
d systolische Hypertonie *f*
- 25046 systolic murmur** *n*
g συστολικό φότημα *nt* -ήματος
i soffio sistolico *m*
d Systolengeräusch *nt*; systolisches Geräusch *nt*
- * **systolic output** *n* → 3986
- * **systolic pressure** *n* → 25044
- 25047 syzygy** *n*
g συζυγία *f* -ας
i sizigia *f*
d Syzygie *f*

d Taboparese *f*; Taboparalyse *f*

T

* **T** → 21609; 25538; 25606

25048 T2 phage *n*

g φάγος T2 *m* -ov
i T2 fago *m*
d T2 Phage *m*

* **T₃** → 26153

* **T₄** → 25654

* **Ta** → 25096

* **tabes** *n* → 25050

25049 tabes *n*

g φθίση *f*-ης
i tabe *f*
d Tabes *f*

25050 tabes dorsalis *n*; **tabes** *n*; **Duchenne disease** *n*; **myelosyphilis** *n*; **tabetic neurosyphilis** *n*; **locomotor ataxia** *n*; **tabetic ataxia** *n*; **posterior sclerosis** *n*; **tabes spinalis** *n*

g νοτιάδα φθίση *f*-ης; νοτιάς φθίση *f*-ης;
 νόσος Duchenne *f* -ov; μυελοσύφιλη *f*-ης;
 οπίσθια σκλήρυνση *f*-ης
i tabe dorsale *f*; tabe *f*; malattia di Duchenne *f*;
 neurosifilide tabetica *f*; atassia locomotoria *f*;
 sclerosi posteriore *f*; tabe spinale *f*
d Tabes dorsalis *f*; Rückenmarkschwindsucht *f*,
 Duchenne-Krankheit *f*, Rückenmarkdarre *f*

* **tabes spinalis** *n* → 25050

* **tabetic ataxia** *n* → 25050

* **tabetic neurosyphilis** *n* → 25050

* **table salt** *n* → 22999

25051 tablet *n*

g ταμπλέτα *f*-ας; δίσκιο *nt* -iov
i compressa *f*
d Tablette *f*

* **taboparalysis** *n* → 25052

25052 taboparesis *n*; **taboparalysis** *n*

g γενική προϊόντα παράλυση με νοτιάδα
 φθίση *f*-ης
i taboparesi *f*; taboparalisi *f*

25053 tabular *adj*

g τραπέζοειδής *adj* -ής,-ές
i tabulare *adj*
d tafelförmig *adj*; Platten-; Tafel-

* **tabular epithelium** *n* → 23593

25054 tachycardia *n*; **tachysystole** *n*;

tachyrhythmia *n*; **polycardia** *n*
g ταχυκαρδία *f*-ας; ταχυρυθμία *f*-ας
i tachicardia *f*; tachiritmia *f*
d Tachykardie *f*; Tachyrhythmie *f*; Herzjagen *nt*

25055 tachykinin *n*

g ταχυκινίνη *f*-ης
i tachichinina *f*
d Tachykinin *nt*

25056 tachyphylaxis *n*

g ταχυφυλαξία *f*-ας
i tachifilassi *f*
d Tachyphylaxie *f*

25057 tachypnea *n*; **polyneea** *n*; **tachypnoea** *n*;

polypnoea *n*; **rapid breathing** *n*
g ταχύπνωσις *f*-ας; γρήγορη αναπνοή *f*-ής
i tachipnea *f*; polipnea *f*
d Tachypnoe *f*; Polypnoe *f*; beschleunigte
 Atmung *f*

* **tachypnoea** *n* → 25057

* **tachyrhythmia** *n* → 25054

* **tachysystole** *n* → 25054

* **tacrolimus** *n* → 8901

25058 tacticity *n*

g τακτισμός *m* -ού
i tattilità *f*
d Taktizität *f*

* **tactic movement** *n* → 25146

25059 tactile *adj*

g απτικός *adj* -ή,-ό; της αφής
i tattile *adj*
d taktil *adj*

* **tactile agnosia** *n* → 2344

* **tactile amnesia** *n* → 2344

* **tactile cell** *n* → 25061

- 25060 tactile cilia npl**
- g* απτικές βλεφαρίδες *fpl -ων*
 - i* ciglia tattili *mpl*
 - d* Tastzilien *fpl*
- 25061 tactile corpuscle *n*; tactile cell *n*; touch cell *n*; touch corpuscle *n*; oval corpuscle *n*; Meissner corpuscle *n*; corpusculum tactus *n*; tactile papilla *n***
- g* απτικό σωμάτιο *nt -ίον*; σωμάτιο Meissner *nt -ίον*; σωμάτιο αρχής *nt -ίον*; απτική θηλή *f -ής*
 - i* corpuscolo del tatto *m*; corpuscolo di Meissner *m*; corpuscolo tattile *m*; corpusculum tactus *m*; papilla tattile *f*
 - d* Corpusculum tactus *nt*; Meissner-Taskörperchen *nt*; Meissner-Körperchen *nt*; Tassinnkörperchen *nt*; Fühlpapille *f*
- * **tactile disk *n* → 14607**
 - * **tactile meniscus *n* → 14607**
- 25062 tactile organ *n***
- g* απτικό όργανο *nt -άνον*; όργανο αφής *nt -άνον*
 - i* organo tattile *m*
 - d* Tastorgan *nt*; Fühlorgan *nt*
- * **tactile papilla *n* → 25061**
- 25063 tactile receptor *n*; tangoreceptor *n*; tangoceptor *n*; touch receptor *n***
- g* υποδοχέας αφής *m -α*; απτικός υποδοχέας *m -α*
 - i* recettore tattile *m*; tangorecettore *m*; tangocettore *m*
 - d* Berührungsrezeptor *m*; Tastrezeptor *m*; Tastsinnrezeptor *m*; Tango-Rezeptor *m*
- * **touch sensation *n* → 22439**
- 25064 tactile sensation *n***
- g* απτική αντίληψη *f -ής*
 - i* sensazione tattile *f*
 - d* Berührungswahrnehmung *f*; Berührungssempfindung *f*
- * **tactile sense *n* → 22439**
- 25065 tadpole *n***
- g* γαρίνος *m -ον*
 - i* girino *m*
 - d* Kaulquappe *f*
- 25066 taenia *n*; tenia *n***
- g* τανία *f -ας*
 - i* tenia *f*
 - d* Taenia *f*; Bandwurm *m*
- 25067 tagatose *n***
- g* ταγατόζιλ *f -ής*
 - i* tagatosio *m*; tagatoso *m*
 - d* Tagatose *f*
- 25068 tagma *n***
- g* τάγμα *nt -ατος*
 - i* tagma *m*
 - d* Tagma *nt*
- * **tagmatization *n* → 25069**
- 25069 tagmosis *n*; tagmatization *n***
- g* ταγμάτωση *f -ής*
 - i* tagmosi *f*
 - d* Tagmatisierung *f*
- 25070 taiga *n***
- g* τάγκα *f -ας*; ελώδες δάσος *nt -ονς*
 - i* taiga *f*
 - d* Taiga *f*
- 25071 tail *n*; cauda *n***
- g* ουρά *f -άς*; κέρκος *m -ον*
 - i* coda *f*
 - d* Schwanz *m*; Cauda *f*
- * **tail bone *n* → 5206**
- 25072 tail domain *n***
- g* ουραία περιοχή *f -ής*; περιοχή ουράς *f -ής*
 - i* dominio della coda *m*
 - d* Schwanzdomäne *f*

- 25073 tailed adj; caudate adj**
g κερκοφόρος *adj* -o ζ -/-α,-o; με ουρά
i caudato *adj*
d geschwänzt *adj*
- * tail fin *n* → 4165
- 25074 tailless adj**
g χωρίς ουρά
i senza coda
d schwanzlos *adj*
- 25075 tail of caudate nucleus *n*; cauda nuclei caudati TA**
g ουρά κερκοφόρου πυρήνα *f* -άς
i coda del nucleo caudato *f*
d Cauda nuclei caudati *f*
- 25076 tail of epididymis *n*; cauda epididymidis TA; globus minor epididymidis *n*; cauda epididymis *n***
g ουρά επιδιδυμίδας *f* -άς
i coda dell'epididimo *f*
d Cauda epididymidis *f*; Nebenhodenschwanz *m*; Nebenhodenschweif *m*
- 25077 tail of helix *n*; cauda helicis TA**
g ουρά έλικας *f* -άς
i coda dell'elice *f*
d Cauda helicis *f*; Helixende *nt*
- * tail of pancreas *n* → 17542
- * Takahara disease *n* → 129
- * Takayasu arteritis *n* → 1922
- * Takayasu disease *n* → 1922
- * Takayasu syndrome *n* → 1922
- * Tal → 25082
- * talantropia *n* → 16560
- 25078 talin *n***
g ταλίνη *f* -ης
i talina *f*
d Talin *nt*
- * talipes *n* → 5150
- * talipes equinovarus *n* → 8156
- * talipes planus *n* → 8917
- 25079 tall oil *n*; liquid rosin *n***
- g* ρητινώδες έλαιο *nt* -αίον
i tallolio *m*; olio di sego *m*
d Tallöl *nt*
- * talocalcaneal articulation *n* → 24317
- * talocalcaneal interosseous ligament *n* → 12213
- * talocalcaneal joint *n* → 24317
- 25080 talocalcaneonavicular articulation *n*; articulatio talocalcaneonavicularis TA; talocalcaneonavicular joint *n***
g αστραγαλοπτερνοσκαφοειδής άρθρωση *f* -ης
i articolazione astragalocalcaneoscafoidea *f*
d Articulatio talocalcaneonavicularis *f*; vorderes Sprunggelenk *nt*
- * talocalcaneonavicular joint *n* → 25080
- * talocrural articulation *n* → 25081
- 25081 talocrural joint *n*; articulatio talocruralis TA; talocrural articulation *n*; crurotalar articulation *n*; articulatio crurotalaris *n*; ankle joint *n***
g αστραγαλοκνημική άρθρωση *f* -ης; ποδοκνημική άρθρωση *f* -ης
i articolazione talocrurale *f*; articolazione della caviglia *f*
d Articulatio talocruralis *f*; oberes Sprunggelenk *nt*; Talokruralgelenk *nt*
- * talo-hexose *n* → 25082
- 25082 talose *n*; talo-hexose *n*; Tal**
g ταλόζη *f* -ης
i taloso *m*
d Talose *f*
- * talotarsal articulation *n* → 25083
- 25083 talotarsal joint *n*; articulatio talotarsalis TA; talotarsal articulation *n***
g αστραγαλοταρσική άρθρωση *f* -ης
i articolazione talotarsale *f*
d Articulatio talotarsalis *f*
- * talus TA → 2355
- 25084 tamarind *n***
g ταμάρινδος *m* -ον; οξυφοίνικας *m* -α
i tamarindo *m*
d Tamarinde *f*
- 25085 Tamm-Horsfall glycoprotein *n*; Tamm-Horsfall mucoprotein *n*; Tamm-Horsfall**

- protein n; uromodulin n**
- g* γλυκοπρωτεΐνη Tamm-Horsfall *f*-ης;
προτεΐνη Tamm-Horsfall *f*-ης;
ουρομοντούλινη *f*-ης
 - i* glicoproteina di Tamm-Horsfall *f*;
mucoproteina di Tamm-Horsfall *f*;
uromodulina *f*
 - d* Tamm-Horsfall-Glykoprotein *nt*; Tamm-Horsfall-Mukoprotein *nt*; Uromodulin *nt*
- * **Tamm-Horsfall mucoprotein n → 25085**
- * **Tamm-Horsfall protein n → 25085**
- 25086 tamoxifen n**
- g* ταμοξιφένη *f*-ης
 - i* tamoxifen *m*
 - d* Tamoxifen *nt*
- 25087 tampon n; pack n**
- g* ταμπόν *nt inv*
 - i* tampone *m*
 - d* Tampon *m*
- * **Tamponade n → 25088**
- g* επιτωματισμός *m* -ού; παθολογική συμπίεση *f*-ης
 - i* tamponamento *m*; tamponatura *f*
 - d* Tamponade *f*; Tamponieren *nt*
- * **Tanacetum Asteraceae n → 25095**
- * **tandemly repeated arrays npl → 25090**
- 25089 tandemly repeated gene n**
- g* διαδοχικά επαναλαμβανόμενο γονίδιο *nt -iov*
 - i* gene ripetuto in tandem *m*
 - d* tandemartig wiederholtes Gen *nt*
- * **tandemly repeated sequences npl → 25090**
- 25090 tandem repeats npl; tandemly repeated arrays npl; tandemly repeated sequences npl**
- g* διαδοχικές επαναλήψεις *fpl -εων*; διαδοχικές επαναλαμβανόμενες αλληλουχίες *fpl -ών*
 - i* ripetizioni in tandem *fpl*; successioni ripetuti in tandem *fpl*
 - d* Tandemwiederholungen *fpl*; tandemartige Wiederholungssequenzen *fpl*; tandemartig wiederholte Sequenzen *fpl*
- 25091 tangential section n**
- g* εφαπτόμενη τομή *f*-ής
 - i* sezione tangenziale *f*
 - d* Tangentialschnitt *m*
- * **tangoceptor n → 25063**
- * **tangoreceptor n → 25063**
- * **tank respirator n → 12509**
- 25092 tannate n**
- g* δεψικό *nt -ού*
 - i* tannato *m*
 - d* Tannat *nt*
- 25093 tannic acid n; gallotannic acid n; tannin n; gallotannin n**
- g* ταννικό οξύ *nt -έος*; δεψικό οξύ *nt -έος*;
γαλλοτανικό οξύ *nt -έος*; ταννίνη *f*-ης;
γαλλοτανίνη *f*-ης
 - i* acido tannico *m*; acido gallotannico *m*;
gallotannino *m*; tannino *m*
 - d* Gerbsäure *f*; Gallusgerbsäure *f*; Gallotannin *nt*; Tannin *nt*
- * **tannin n → 25093**
- 25094 tannins npl**
- g* ταννίνες *fpl -ών*
 - i* tannini *mpl*
 - d* Tannine *npl*
- 25095 tansy n; Tanacetum Asteraceae n**
- g* τανάκητο *nt -ον*
 - i* tanaceto *m*
 - d* Rainfarn *m*
- 25096 tantalum n; Ta**
- g* ταντάλιο *nt -iov*; Ta
 - i* tantalio *m*; Ta
 - d* Tantal *nt*; Ta
- * **TAP → 26011**
- 25097 tapasin n**
- g* ταπασίνη *f*-ης
 - i* tapasina *f*
 - d* Tapasin *nt*
- 25098 tapetum TA**
- g* ταπήτιο *nt -iov*
 - i* tappeto *m*
 - d* Tapetum *nt*
- * **tapetum alveoli n → 18198**
- * **tapeworms npl → 4483**
- 25099 tapotement n; tapping n**
- g* μάλαξη ελαφρών κτυπημάτων *f*-ης
 - i* picchiamento *m*
 - d* Tapotement *nt*; Klopfung *f*

* tapping <i>n</i> → 20531; 25099	<i>i</i> sito bersaglio <i>m</i> <i>d</i> Zielort <i>m</i>
25100 tap root <i>n</i>	* Tarin fossa <i>n</i> → 12216
<i>g</i> ατρακτοειδής ρίζα <i>f</i> -ας <i>i</i> fittone <i>m</i> <i>d</i> Pfahlwurzel <i>f</i>	* Tarinus valve <i>n</i> → 11801
25101 tar <i>n</i>	* Tarin valve <i>n</i> → 11801
<i>g</i> πίσσα <i>f</i> -ας <i>i</i> catrame <i>m</i> <i>d</i> Teer <i>m</i>	25111 tarsal <i>adj</i>
* Tardigrada <i>npl</i> → 25102	<i>g</i> ταρσαῖος <i>adj</i> -α,-ο <i>i</i> tarsale <i>adj</i> <i>d</i> tarsal <i>adj</i> ; Tarsus-
25102 tardigrades <i>npl</i> ; Tardigrada <i>npl</i>	25112 tarsal bones <i>npl</i> ; ossa tarsi <i>TA</i> ; bones of tarsus <i>npl</i> ; ossa tarsalia <i>TA</i>
<i>g</i> Βραύποδα <i>npl</i> -ών <i>i</i> Tardigradi <i>mpl</i> <i>d</i> Bärtierchen <i>npl</i> ; Tardigraden <i>mpl</i>	<i>g</i> ταρσαία οστά <i>npl</i> -ών; οστά ταρσού <i>npl</i> -ών <i>i</i> ossa tarsalia <i>fpl</i> ; ossa del tarso <i>fpl</i> <i>d</i> Ossa tarsi <i>npl</i> ; Tarsalia <i>npl</i> ; Tarsalknochen <i>mpl</i> ; Fußwurzelknochen <i>mpl</i>
25103 tardive dyskinesia <i>n</i>	* tarsal canal <i>n</i> → 25118
<i>g</i> όψιμη δυσκινησία <i>f</i> -ας <i>i</i> discinesia tardiva <i>f</i> <i>d</i> tardive Dyskinesie <i>f</i>	* tarsal cyst <i>n</i> → 4499
25104 tardive dystonia <i>n</i>	25113 tarsalgia <i>n</i>
<i>g</i> όψιμη δυστονία <i>f</i> -ας <i>i</i> dystonia tardiva <i>f</i> <i>d</i> tardive Dystonie <i>f</i>	<i>g</i> ταρσαλγία <i>f</i> -ας <i>i</i> tarsalgia <i>f</i> <i>d</i> Tarsalgie <i>f</i>
25105 target cell <i>n</i>	25114 tarsal glands <i>npl</i> ; glandulae tarsales <i>TA</i> ; palpebral glands <i>npl</i> ; Meibomian glands <i>npl</i> ; glandulae tarsales Meibomi <i>npl</i> ; tarsococonjunctival glands <i>npl</i>
<i>g</i> κώνταρο στόχος <i>nt</i> -άρον <i>i</i> cellula bersaglio <i>f</i> <i>d</i> Zielzelle <i>f</i> ; Target-Zelle <i>f</i>	<i>g</i> ταρσαῖοι αδένες <i>mpl</i> -ών; αδένες Meibom <i>mpl</i> -ών; Μεϊβομανοί αδένες <i>mpl</i> -ών <i>i</i> ghiandole tarsali <i>fpl</i> ; ghiandole palpebrali <i>fpl</i> ; ghiandole di Meibomio <i>fpl</i> ; ghiandole meibomiane <i>fpl</i> <i>d</i> Glandulae tarsales <i>fpl</i> ; Meibom-Drüsen <i>fpl</i> ; Glandulae tarsales Meibomi <i>fpl</i>
25106 targeting sequence <i>n</i>	25115 tarsal ligaments <i>npl</i> ; ligamenta tarsi <i>TA</i>
<i>g</i> αλληλουχία σήμανσης <i>f</i> -ας; αλληλουχία στινάλο <i>f</i> -ας; σηματοδοτική αλληλουχία <i>f</i> -ας <i>i</i> sequenza segnale <i>f</i> ; sequenza marcatrice <i>f</i> <i>d</i> Zielsteuerungspeptid <i>nt</i> ; Zielsteuerungssequenz <i>f</i>	<i>g</i> ταρσαῖοι σύνδεσμοι <i>mpl</i> -ών/-έσμων <i>i</i> legamenti tarsali <i>mpl</i> <i>d</i> Fußwurzelbänder <i>npl</i> ; Ligamenta tarsi <i>npl</i>
25107 target organ <i>n</i>	25116 tarsal part <i>n</i> ; pars tarsalis <i>TA</i>
<i>g</i> óργανο στόχος <i>nt</i> -άνον <i>i</i> organo bersaglio <i>m</i> <i>d</i> Zielorgan <i>nt</i>	<i>g</i> ταρσαία μοίρα <i>f</i> -ας <i>i</i> parte tarsale <i>f</i> <i>d</i> Pars tarsalis <i>f</i>
25108 target protein <i>n</i>	25117 tarsal plate <i>n</i>
<i>g</i> προτεΐνη στόχος <i>f</i> -ης <i>i</i> proteina bersaglio <i>f</i> <i>d</i> Zeilprotein <i>nt</i>	<i>g</i> ταρσαίο πέταλο <i>nt</i> -ον/-άλον; ταρσαῖος δίσκος <i>m</i> -ον <i>i</i> piastra tarsale <i>f</i> <i>d</i> Tarsalplatte <i>f</i>
25109 target sequence <i>n</i>	
<i>g</i> αλληλουχία στόχος <i>f</i> -ας <i>i</i> sequenza bersaglio <i>f</i> <i>d</i> Zielsequenz <i>f</i>	
25110 target site <i>n</i>	
<i>g</i> θέση στόχος <i>f</i> -ης	

- 25118** **tarsal sinus** *n*; **sinus tarsi** *TA*; **tarsal canal** *n*
- g* ταρσαῖος κόλπος *m* -oύ
 - i* seno tarsale *m*; canale tarsale *m*
 - d* Sinus tarsi *m*; Tarsalkanal *m*
- 25119** **tarsectomy** *n*
- g* ταρσεκτομή *f* -ής
 - i* tarsectomia *f*
 - d* Tarsektomie *f*
- * **tarsitis** *n* → 3284
- 25120** **tarsitis** *n*
- g* ταρσίτιδα *f* -ας; φλεγμονή ταρσού *f* -ής
 - i* tarsite *f*
 - d* Tarsitis *f*
- * **tarsoconjunctival glands** *npl* → 25114
- 25121** **tarsometatarsal** *adj*
- g* ταρσομετατάρσιος *adj* -α,-o
 - i* tarsometatarsale *adj*
 - d* tarsometatarsal *adj*
- 25122** **tarsometatarsal articulations** *npl*;
articulationes tarsometatarsales *TA*;
tarsometatarsal joints *npl*; articulationes
tarsometatarsae *npl*; Lisfranc joint line *n*
- g* ταρσομετατάρσιες αρθρώσεις *fpl* -εων;
αρθρική γραμμή Lisfranc *f* -ής
 - i* articolazioni tarsometatarsali *fpl*; linea
articolare di Lisfranc *f*; giunture di Lisfranc
fpl
 - d* Articulationes tarsometatarsales *fpl*; Lisfranc-
Gelenklinie *f*; Tarsometatarsalgelenke *npl*
- * **tarsometatarsal joints** *npl* → 25122
- * **tarsoplasty** *n* → 3287
- 25123** **tarsoplasty** *n*
- g* ταρσοπλαστική *f* -ής
 - i* tarsoplastica *f*
 - d* Tarsoplastik *f*
- 25124** **tarsoptosis** *n*
- g* ταρσοπτωσία *f* -ας
 - i* tarsoptosi *f*
 - d* Tarsoptose *f*
- 25125** **tarsorrhaphy** *n*; **blepharorrhaphy** *n*
- g* ταρσορραφία *f* -ας; βλεφαρορραφία *f* -ας
 - i* tarsorrafia *f*; blefarrafia *f*
 - d* Tarsorrhaphie *f*; Blepharorrhaphie *f*
- * **tarsus** *n* → 25127
- 25126** **tarsus** *TA*
- g* ταρσός *m* -oύ
 - i* tarso *m*
 - d* Tarsus *m*; Fußwurzel *f*
- * **tarsus inferior** *TA* → 11835
- 25127** **tarsus of the eyelid** *n*; **tarsus** *n*
- g* ταρσός βλεφάρων *m* -oύ; ταρσός *m* -oύ
 - i* tarso palpebrale *m*; tarso *m*
 - d* Lidknorpel *m*; Lidplatte *f*; Tarsus *m*
- * **tarsus superior** *TA* → 24576
- * **tartar** *n* → 16694
- 25128** **tartaric acid** *n*; **2,3-dihydroxybutanedioic acid** *n*; **2,3-dihydroxysuccinic acid** *n*
- g* τρυγικό οξύ *nt* -έος; 2,3-
διυδροξιβοντανοδικό οξύ *nt* -έος; 2,3-
διυδροξηγλεκτρικό οξύ *nt* -έος
 - i* acido tartarico *m*; acido 2,3-
diidrossibutandioico *m*; acido 2,3-
diidrossisuccinico *m*
 - d* Acidum tartaricum *m*; Weinsäure *f*;
Weinsteinsäure *f*; 2,3-
Dihydroxybutandicarbonsäure *f*
- 25129** **taste** *n*; **sense of taste** *n*; **gustation** *n*
- g* γεύση *f* -ής; αίσθηση γεύσης *f* -ής
 - i* gusto *m*; degustazione *f*
 - d* Geschmack *m*; Geschmackssinn *m*
- 25130** **taste** *vb*
- g* γεύομαι *vb* γεύτηκα; δοκιμάζω *vb*
δοκίμασα, -σμένος
 - i* sentire il gusto *vb*; assaggiare *vb*
 - d* schmecken *vb*; probieren *vb*
- 25131** **taste adaptation** *n*
- g* γευστική εξουκείωση *f* -ής; εξουκείωση της
γεύσης *f* -ής
 - i* adattamento del gusto *m*
 - d* Geschmacksadaptation *f*
- * **taste blindness** *n* → 780
- 25132** **taste bud** *n*; **calculus gustatorius** *TA*;
gustatory bud *n*; **gustatory bulb** *n*; **taste**
corpuscle *n*; **Schwalbe corpuscle** *n*
- g* γευστικός κάλυκας *m* -α; σωμάτιο Schwalbe
nt -ίον
 - i* calice gustativo *m*; gemma gustatoria *f*; bulbo
gustativo *m*; papilla gustativa *f*; corpuscolo di
Schwalbe *m*
 - d* Caliculus gustatorius *m*; Geschmacksknospe
f; Schwalbe-Körperchen *nt*
- * **taste corpuscle** *n* → 25132

- * **taste fiber** *n* → 25133
- 25133 taste nerve fiber** *n*; **taste fiber** *n*
g γευστική νευρική ίνα *f*-*ας*
i fibra nervosa gustativa *f*
d Geschmacksfaser *f*
- 25134 taste organ** *n*
g γευστικό όργανο *nt* -άνον
i organo del gusto *m*
d Geschmacksorgan *nt*
- * **taste pore** *n* → 10161
- 25135 taste receptor** *n*
g γευστικός υποδοχέας *m* -*α*; υποδοχέας γεύσης
m -*α*
i recettore gustativo *m*
d Geschmacksrezeptor *m*
- * **TATA binding protein** *n* → 25137
- 25136 TATA box** *n*; **Hogness box** *n*
g κουτί TATA *nt* -ιού; περιοχή TATA *f* -ής;
 πλαίσιο Hogness *nt* -ιού
i TATA box *m*; Hogness box *m*
d TATA-Box *f*; Hogness-Box *f*
- 25137 TATA box binding protein** *n*; **TATA binding protein** *n*; **TATA box protein** *n*;
TBP
g πρωτεΐνη προσδένουσα στο κουτί TATA *f*
 -ής; πρωτεΐνη πρόσδεσης στο κουτί TATA *f*
 -ής; TBP
i proteina legante TATA box *f*; proteina che si
 lega alla sequenza TATA *f*; TBP
d TATA-Box-Bindungsprotein *nt*; TATA-
 Bindungsprotein *nt*; TBP
- * **TATA box protein** *n* → 25137
- 25138 TATA-less promoter** *n*
g προαγωγέας χωρίς TATA *m* -*α*
i promotore privo di TATA *m*; promotore
 TATA-less *m*
d TATA-loser Promotor *m*
- 25139 taurine** *n*; **2-aminoethanesulfonic acid** *n*
g ταυρίνη *f* -ής
i taurina *f*
d Taurin *nt*
- 25140 taurocholate** *n*
g ταυροχολικό *nt* -ού
i taurocolato *m*
d Taurocholat *nt*
- 25141 taurocholic acid** *n*; **cholaic acid** *n*
g ταυροχολικό οξύ *nt* -έος
i acido taurocolico *m*
d Taurocholsäure *f*
- 25142 tautomer** *n*
g ταυτομερές *nt* -ούς
i tautomero *m*
d Tautomer *nt*
- 25143 tautomerism** *n*
g ταυτομέρεια *f*-*ας*
i tautomeria *f*
d Tautomerie *f*
- 25144 tautomer of adenine** *n*
g ταυτομερές αδενίνης *nt* -ούς
i tautomero dell'adenina *m*
d Adenintautomer *nt*
- * **Tawara node** *n* → 2454
- 25145 taxine** *n*
g ταξίνη *f* -ής
i taxina *f*
d Taxin *nt*
- 25146 taxis** *n*; **tactic movement** *n*
g τάξη *f* -ής; τακτισμός *m* -ού
i tassi *f*; tassia *f*; tattismo *m*; movimento tattico
m
d Taxie *f*; taktische Bewegung *f*
- 25147 taxol** *n*
g ταξόλη *f* -ής
i taxolo *m*
d Taxol *nt*
- 25148 taxometry** *n*
g ταξινομεία *f*-*ας*
i tassonometria *f*
d Taxometrie *f*
- 25149 taxon** *n*
g τάξο *nt* -ον
i taxon *m*
d Taxon *nt*
- 25150 taxonomic** *adj*; **taxonomical** *adj*
g ταξινομικός *adj* -ή, -ό
i tassonomico *adj*
d taxonomisch *adj*
- * **taxonomical** *adj* → 25150
- 25151 taxonomic rank** *n*
g ταξινομική βαθμίδα *f*-*ας*
i rango tassonomico *m*

- d* taxonomischer Rang *m*
- 25152 taxonomist *n***
- g* ταξινόμος *m* -ov
 - i* tassonomista *m*
 - d* Taxonom *m*
- 25153 taxonomy *n***
- g* ταξινομία *f* -ας
 - i* tassonomia *f*
 - d* Taxonomie *f*
- 25154 Tay-Sachs disease *n*; TS disease *n*; infantile GM₂ gangliosidosis *n*; GM₂ gangliosidosis type I *n*; TSD**
- g* νόσος Tay-Sachs *f* -ov; νόσος TS *f* -ov; νεογυική GM₂ γαγγλιοσιδωση *f* -ης; GM₂ γαγγλιοσιδωση τύπου I *f* -ης
 - i* morbo di Tay-Sachs *m*; malattia di Tay-Sachs *f*; malattia TS *f*; gangliosidosi GM₂ di tipo I *f*; gangliosidosi GM₂ infantile *f*; MTS; TSD
 - d* Tay-Sachs-Krankheit *f*; Tay-Sachs-Syndrom *nt*; Morbus Tay-Sachs *m*; infantile GM₂-Gangliosidose *f*; GM₂-Gangliosidose Typ I *f*
- * Tb → 25283
 - * TB → 26287
 - * TBG → 25656
 - * TBI → 25780
 - * t-BOC amino acid *n* → 25327
 - * TBP → 25137; 25655; 25657
- 25155 TBP-associated factor *n*; TAF**
- g* παράγοντας συνδέομενος με TBP *m* -α
 - i* fattore associato a TBP *m*
 - d* TBP-assoziierter Faktor *m*
- * t-butoxycarbonyl amino acid *n* → 25327
 - * t-butyloxycarbonyl amino acid *n* → 25327
 - * TBW → 25781
 - * Tc → 25161
 - * TCA → 26111
 - * TCA cycle *n* → 5016
 - * T-cell *n* → 25615
- 25156 T-cell activation *n***
- g* ενεργοποίηση Τ κυττάρων *f* -ης
- i* attivazione delle cellule T *f*
- d* T-Zell-Aktivierung *f*
- 25157 T-cell antigen receptor *n*; T-cell receptor *n*; TCR**
- g* υποδοχέας αντιγόνου Τ λεμφοκυττάρων *m* -α; υποδοχέας Τ λεμφοκυττάρων *m* -α; TCR
 - i* recettore dell'antigene delle cellule T *m*; recettore delle cellule T *m*; TCR
 - d* T-Zell-Antigenrezeptor *m*; T-Zell-Rezeptor *m*; TCR
- 25158 T-cell lymphoblastic lymphoma *n***
- g* λεμφοβλαστικό Τ-κυτταρικό λέμφωμα *nt* -ώματος
 - i* linfoma a cellule T linfoblastiche *m*
 - d* lymphoblastisches T-Zell-Lymphom *nt*
- 25159 T-cell lymphoma *n***
- g* λέμφωμα Τ κυττάρων *nt* -ώματος
 - i* linfoma delle cellule T *m*
 - d* T-Zell-Lymphom *nt*
- * T cell-mediated hypersensitivity reaction *n* → 6553
 - * T-cell receptor *n* → 25157
- 25160 T-cell zone *n***
- g* ζώνη Τ-κυττάρων *f* -ης
 - i* zona delle cellule T *f*
 - d* T-Zell-Bereich *m*
- * TCF → 25317
 - * TCR → 25157
 - * TD antigen *n* → 25614
 - * T-dependent area *n* → 25616
 - * T-dependent zone *n* → 25616
 - * TdT → 25297
 - * Te → 25187
 - * TEA → 25367
 - * teacher's nodes *npl* → 27177
 - * teacher's nodules *npl* → 27177
 - * tear duct *n* → 12927
 - * tear gland *n* → 12931
 - * tearing *n* → 8088

- * **tear sac** *n* → 12938
- * **tear stone** *n* → 6361
- * **teat** *n* → 14103
- 25161 technetium** *n*; Tc
g τεχνήτιο *nt -iov*; Tc
i tecnezio *m*; Tc
d Technetium *nt*; Tc
- 25162 technical specifications** *npl*
g τεχνικά χαρακτηριστικά *npl -óv*
i caratteristiche tecniche *fpl*
d technische Daten *npl*
- 25163 technology** *n*
g τεχνολογία *f -aç*
i tecnologia *f*
d Technologie *f*
- 25164 tectal lamina of mesencephalon** *n*; lamina tecti mesencephali *TA*; lamina of tectum of mesencephalon *n*; lamina of mesencephalic tectum *n*; lamina tectalis mesencephali *n*; quadrigeminal lamina *n*; lamina quadrigemina *n*; quadrigeminal plate *n*; tectal plate *n*; tectum mesencephali *n*
g πέταλο οροφής μεσεγκεφάλου *nt -ov/-άλον*; τετράδυμο πέταλο οροφής μεσεγκεφάλου *nt -ov/-άλον*
i lamina del tetto del mesencéfalo *m*; piatto quadrigeminio *m*
d Lamina tecti mesencephali *f*; Vierhügelplatte *f*; Lamina quadrigemina *f*
- * **tectal plate** *n* → 25164
- 25165 tectonic** *adj*
g τεκτονικός *adj -ή,-ό*
i tettonico *adj*; tectonico *adj*
d tektonisch *adj*
- 25166 tectonics** *n*
g τεκτονική *f -ής*
i tectonica *f*; tectonica *f*
d Tektonik *f*
- 25167 tectorial membrane** *n*; membrana tectoria *TA*
g καλυπτήριος υμένας *m -α*
i membrana tectoria *f*
d Membrana tectoria *f*
- 25168 tectospinal tract** *n*; tractus tectospinalis *TA*; Marchi tract *n*; Löwenthal bundle *n*; Löwenthal tract *n*; predorsal tract *n*
- g* ερυθρονωτιαίο δεμάτιο *nt -iov*
i tratto tetto-spinale *m*; via tettospinale *f*
d Tractus tectospinalis *m*; Löwenthal-Bahn *f*
- 25169 tectum** *n*; tegmen *n*; roof *n*
g οροφή *f -ής*
i tetto *m*
d Tectum *nt*; Dach *nt*; Tegmen *nt*
- * **tectum mesencephali** *n* → 25164
- * **tectum mesencephali** *TA* → 25170
- 25170 tectum of mesencephalon** *n*; tectum mesencephali *TA*; tectum of midbrain *n*
g οροφή μεσεγκεφάλου *f -ής*
i tetto del mesencefalo *m*
d Tectum mesencephali *nt*; Mittelhirndach *nt*
- * **tectum of midbrain** *n* → 25170
- * **TEE** → 25911
- * **tegmen** *n* → 25169
- 25171 segmental nuclei** *npl*; nuclei segmentales *TA*
g πυρήνες της καλύπτρας *mpl -ών*
i nuclei segmentali *mpl*
d Nuclei segmentales *mpl*
- * **tegmentum** *n* → 14673
- 25172 tegmentum** *n*
g καλύπτρα *f -aç*; οροφή *f -ής*; κάλυμμα *nt -ύμματος*
i segmento *m*
d Tegmentum *nt*
- * **tegmentum mesencephali** *TA* → 14673
- * **tegmentum mesencephalicum** *n* → 14673
- * **tegmentum of mesencephalon** *n* → 14673
- 25173 tegument** *n*; integument *n*
g περιβλήμα *nt -ήματος*; κάλυμμα *nt -ύμματος*; καλυπτήρια στιβάδα *f -aç*; καλυπτήριος νημένας *m -α*
i tegumento *m*; integumento *m*; involucro *m*
d Deckhaut *f*; Integument *nt*; Oberhaut *f*
- 25174 teichoic acid** *n*
g τειχοϊκό οξύ *nt -έος*
i acido teicoico *m*
d Teichoinsäure *f*
- 25175 tektin** *n*
g τεκτίνη *f -ής*

<i>i</i> tectina <i>f</i>	<i>d</i> Telemedizin <i>f</i>
<i>d</i> Tektin <i>nt</i>	
25176 tela choroidea of fourth ventricle <i>n</i>; tela choroidea ventriculi quarti <i>TA</i>	* telencephalon <i>TA</i> → 7755
<i>g</i> χοριοειδές ιστό τέταρτης κοιλίας <i>nt -ov</i>	
<i>i</i> tela corioidea del ventricolo quattro <i>f</i>	25182 teleology <i>n</i>
<i>d</i> Tela choroida ventriculi quarti <i>f</i>	<i>g</i> τελεολογία <i>f -ας</i>
	<i>i</i> teleologia <i>f</i>
	<i>d</i> Teleologie <i>f</i>
25177 tela choroidea of third ventricle <i>n</i>; tela choroidea ventriculi tertii <i>TA</i>	25183 Teleostei <i>npl</i>; teleosts <i>npl</i>
<i>g</i> χοριοειδές ιστό τρίτης κοιλίας <i>nt -ov</i>	<i>g</i> Τελεόστεοι <i>mpl -ων</i>
<i>i</i> tela corioidea del ventricolo terzo <i>f</i>	<i>i</i> Teleosteи <i>mpl</i>
<i>d</i> Tela choroida ventriculi tertii <i>f</i>	<i>d</i> Teleosteи <i>npl</i> ; Knochenfische <i>mpl</i>
* tela choroidea ventriculi quarti <i>TA</i> → 25176	* teleosts <i>npl</i> → 25183
* tela choroidea ventriculi tertii <i>TA</i> → 25177	* teleradiotherapy <i>n</i> → 25184
* telalgia <i>n</i> → 21076	* tereradium therapy <i>n</i> → 25184
25178 telangiectasia <i>n</i>; angiolectasia <i>n</i>; telangiectasis <i>n</i>	* telereceptor <i>n</i> → 25180
<i>g</i> τελαγγειεκτασία <i>f -ας</i> ; αγγειοτελεκτασία <i>f -ας</i>	* teleroentgentherapy <i>n</i> → 25184
<i>i</i> telangiectasia <i>f</i> ; telangiectasis <i>f</i> ; angiolectasia <i>f</i>	25184 teletherapy <i>n</i>; teleroentgentherapy <i>n</i>; teleradiotherapy <i>n</i>; tereradium therapy <i>n</i>
<i>d</i> Teleangiektasie <i>f</i> ; Angiolektasie <i>f</i> ; Hautkapillarerweiterung <i>f</i>	<i>g</i> τηλεθεραπεία <i>f -ας</i> ; τηλεράδιοθεραπεία <i>f -ας</i>
* telangiectasia verrucosa <i>n</i> → 1439	<i>i</i> teleterapia <i>f</i> ; teleradioterapia <i>f</i>
* telangiectasis <i>n</i> → 25178	<i>d</i> Teletherapie <i>f</i> ; Teleröntgentherapie <i>f</i> ; Telestrahlentherapie <i>f</i>
25179 telangiectatic adj	* teleutosorus <i>n</i> → 25186
<i>g</i> τελαγγειεκτασικός <i>adj -ή,-ό</i>	25185 teleutospore <i>n</i>; teliospore <i>n</i>; winter spore <i>n</i>
<i>i</i> teleangiectasico <i>adj</i>	<i>g</i> τελευτοσπόριο <i>nt -ίον</i> ; τελειοσπόριο <i>nt -ίον</i>
<i>d</i> teleangiekattatisch <i>adj</i>	<i>i</i> teleutospora <i>f</i>
* telangiectatic wart <i>n</i> → 1439	<i>d</i> Teleutospore <i>f</i> ; Tellospore <i>f</i> ; Winterspore <i>f</i> ; Dauerspore <i>f</i>
* telangiitis <i>n</i> → 3853	25186 teliosorus <i>n</i>; teleutosorus <i>n</i>; telium <i>n</i>; teliosporangium <i>n</i>
* tela subcutanea <i>TA</i> → 11275	<i>g</i> τελειοσποριάγγειο <i>nt -είον</i> ; τελειοσωρός <i>m -ού</i>
* tela submucosa <i>TA</i> → 24260	<i>i</i> teleutosoro <i>m</i> ; teleutosporangio <i>m</i>
* tela subserosa <i>TA</i> → 24296	<i>d</i> Teleutolager <i>nt</i> ; Teleutosorus <i>m</i> ; Teleutosporenlager <i>nt</i> ; Telium <i>nt</i>
25180 teleceptor <i>n</i>; telereceptor <i>n</i>; distance receptor <i>n</i>	* teliosporangium <i>n</i> → 25186
<i>g</i> τηλεϋποδοχέας <i>m -α</i>	* teliospore <i>n</i> → 25185
<i>i</i> telecettore <i>m</i> ; telerecettore <i>m</i>	* telium <i>n</i> → 25186
<i>d</i> Telerezzeptor <i>m</i> ; Distanzrezeptor <i>m</i>	25187 tellurium <i>n</i>; Te
25181 telemedicine <i>n</i>	<i>g</i> τελλούριο <i>nt -ίον</i> ; Te
<i>g</i> τηλεϊατρική <i>f -ής</i>	<i>i</i> tellurio <i>m</i> ; Te
<i>i</i> telemedicina <i>f</i>	<i>d</i> Tellur <i>nt</i> ; Te

- 25188 telocentric *adj***
g τελοκεντρικός *adj* -ή,-ό
i telocentrico *adj*
d telozentrisch *adj*
- 25189 telocentric chromosome *n***
g τελοκεντρικό χρωμόσωμα *nt* -ώματος
i cromosoma telocentrico *m*
d telozentrisches Chromosom *nt*
- 25190 telodendron *n*; end-brush *n***
g τελικό δενδρύλλιο *nt* -ίον
i telodendro *m*; spazzola terminale *f*
d Telodendron *nt*; Endbäumchen *nt*
- 25191 telogen *n*; telogen phase *n***
g τελογενής φάση *f*-ης
i fase telogen *m*; telogen *m*
d Telogenphase *f*
- 25192 telogen hair *n***
g τελογενής τρίχα *f*-ας
i capello in fase telogen *m*
d Telogenhaar *nt*
- * telogen phase *n* → 25191
- * telokinesia *n* → 25200
- * telokinesis *n* → 25200
- 25193 telolecithal *adj***
g τελολεκιθικός *adj* -ή,-ό
i telolecítico *adj*
d telolezithal *adj*
- 25194 telolecithal egg *n***
g τελολεκιθικό αυγό *nt* -ού
i uovo telolecítico *m*
d telolezithales Ei *nt*
- 25195 telome *n***
g τέλωμα *nt* -ώματος
i teloma *m*
d Telom *nt*
- 25196 telomerase *n*; telomere terminal transferase *n***
g τελομεράση *f*-ης; ακροτελική τρανσφεράση τελομερών *f*-ης
i telomerasi *f*; trasferasi terminale telomerica *f*
d Telomerase *f*
- 25197 telomere *n***
g τελομερές *nt* -ούς; τελομερίδιο *nt* -ίον
i telomero *m*
d Telomer *nt*
- 25198 telomere-specific *adj***
g τελομεροειδικός *adj* -ή,-ό; ειδικός προς τα τελομερή *adj* -ή,-ό
i telomero-specifico *adj*; specifico per i telomeri
d telomerspezifisch *adj*
- * telomere terminal transferase *n* → 25196
- 25199 telomeric sequence *n*; sequence of telomere *n***
g τελομερική αλληλουχία *f*-ας; αλληλουχία τελομερών *f*-ας
i sequenza telomerica *f*; sequenza del telomero *f*
d Telomerasequenz *f*
- 25200 telophase *n*; telokinesis *n*; telokinesia *n***
g τελόφαση *f*-ης; τελοκίνηση *f*-ης
i telofase *f*; telocinesi *f*
d Telophase *f*; Telokinese *f*
- 25201 telotaxis *n***
g τελοτακτισμός *m* -ού
i telotassi *f*; telotassia *f*
d Telotaxis *f*
- 25202 telson *n***
g τέλσον *nt inv*
i telson *m*
d Telson *nt*
- * TEM → 25984
- 25203 temazepam *n***
g τεμαζεπάμη *f*-ης
i temazepam *m*
d Temazepam *nt*
- 25204 temperate *adj***
g ήπιος *adj* -α,-ο; μέτριος *adj* -α,-ο
i temperato *adj*
d temperent *adj*; gemäßigt *adj*
- * temperate bacteriophage *n* → 25205
- 25205 temperate phage *n*; temperate bacteriophage *n***
g ήπιος φάγος *m* -ον; υπολοιμογόνος φάγος *m* -ον
i fago temperato *m*
d temperenter Phage *m*
- 25206 temperate virus *n***
g ήπιος ιός *m* -ού; υπολοιμογόνος ιός *m* -ού
i virus temperato *m*
d temperentes Virus *nt*

- 25207 temperature *n***
g θερμοκρασία *f* -ας
i temperatura *f*
d Temperatur *f*
- 25208 temperature coefficient *n***
g συντελεστής θερμοκρασίας *m* -ή
i coefficiente di temperatura *m*
d Temperaturkoeffizient *m*
- 25209 temperature gradient *n*; thermal gradient**
n
g διαβάθμιση θερμότητας *f* -ης; κλίση
 θερμότητας *f* -ης
i gradiente di temperatura *m*; gradiente termico
m
d Temperaturgradient *m*
- * **temperature receptor *n* → 25451**
- 25210 temperature scale *n*; thermometric scale *n***
g κλίμακα θερμοκρασίας *f* -ας
i scala di temperatura *f*; scala termometrica *f*
d Temperaturskala *f*
- * **temperature sense *n* → 25429**
- 25211 temperature-sensitive *adj***
g θερμοευαίσθητος *adj* -η, -ο; ευαίσθητος στη
 θερμοκρασία *adj* -η, -ο
i temperatura-sensitive *adj*
d temperaturempfindlich *adj*;
 temperatursensitiv *adj*
- 25212 temperature-sensitive mutation *n*; ts-mutation *n***
g θερμοευαίσθητη μετάλλαξη *f* -ης; μετάλλαξη
 ts *f* -ης
i mutazione sensibile alla temperatura *f*;
 mutazione ts *f*
d temperatursensitive Mutation *f*; ts-Mutation *f*
- 25213 template *n***
g εκμαγείο *nt* -ον; μήτρα *f* -ας; καλούπι *nt* -ιού
i stampo *m*; sagoma *m*
d Matrize *f*
- * **template RNA → 14736**
- 25214 template strand *n*; antisense strand *n***
g αλυσίδα εκμαγείο *f* -ας; αλυσίδα καλούπι *f*
 -ας; αλυσίδα μήτρα *f* -ας; αντινοηματικός
 κλώνος *m* -ον
i filamento antisenso *m*; filamento stampo *m*
d Antisense-Strang *m*; Matrizenstrang *m*
- 25215 temporal *adj***
g κροταφικός *adj* -ή, -ό
- i* temporale *adj*
d temporal *adj*; Schläfenbein-; Schläfen-
- * **temporal aponeurosis *n* → 25218**
- * **temporal apophysis *n* → 14242**
- * **temporal area *n* → 25225**
- * **temporal arteritis *n* → 5944**
- 25216 temporal bone *n*; os temporale *TA***
g κροταφικό οστό *nt* -ού
i osso temporale *m*
d Os temporale *nt*; Schläfenbein *nt*
- 25217 temporal branches *npl*; rami temporales *TA***
g κροταφικοί κλάδοι *mpl* -ων
i rami temporali *mpl*
d Rami temporales *mpl*; Schläfenäste *mpl*
- * **temporal canthus *n* → 13091**
- * **temporal cortex *n* → 25220**
- 25218 temporal fascia *n*; fascia temporalis *TA*;**
temporal aponeurosis *n*
g κροταφική περιτονία *f* -ας
i fascia temporale *f*
d Fascia temporalis *f*; Temporalisfazie *f*
- 25219 temporal fossa *n*; fossa temporalis *TA***
g κροταφικός βόθρος *m* -ον
i fossa temporale *f*
d Temporalgrube *f*; Schläfengrube *f*
- * **temporalis *n* → 25222**
- 25220 temporal lobe *n*; lobus temporalis *TA*;**
temporal cortex *n*
g κροταφικός λοβός *m* -ού
i lobo temporale *m*
d Lobus temporalis *m*; Temporallappen *m*
- 25221 temporal lobe epilepsy *n***
g επιληψία κροταφικού λοβού *f* -ας
i epilessia del lobo temporale *f*
d Temporallappenepilepsie *f*
- 25222 temporal muscle *n*; musculus temporalis *TA*;**
temporalis *n*
g κροταφίτης μυς *m* μωός
i muscolo temporale *m*
d Musculus temporalis *m*; Schläfenmuskel *m*;
 Temporalis *m*
- 25223 temporal pole *n*; polus temporalis *TA*;**

- temporal pole of cerebrum** *n*
- g* κροταφικός πόλος *m* -ov
 - i* polo temporale *m*
 - d* Polus temporalis *m*; Temporallappenpol *m*
- * **temporal pole of cerebrum** *n* → 25223
- 25224 temporal process of zygomatic bone** *n*; **processus temporalis ossis zygomatici** *TA*
- g* κροταφική απόφυση ζυγωματικού οστού *f* -ης
 - i* processo temporale dell'osso zigomatico *m*
 - d* Processus temporalis ossis zygomatici *m*
- 25225 temporal region** *n*; **regio temporalis** *TA*; **temporal area** *n*; **temporal region of head** *n*; **regio temporalis capitis** *TA*; **temporal region skull** *n*
- g* κροταφική χώρα κεφαλής *f* -ας
 - i* regione temporale *f*; regione temporale della testa *f*
 - d* Regio temporalis *f*; Schläfenregion *f*; Temporalregion *f*
- * **temporal region of head** *n* → 25225
- * **temporal region skull** *n* → 25225
- * **temporal squama** *n* → 23595
- 25226 temporal summation** *n*
- g* χρονική άθροιση *f* -ης; άθροιση στο χρόνο *f* -ης
 - i* sommazione temporale *f*
 - d* zeitliche Summation *f*
- 25227 temporal surface** *n*; **facies temporalis** *TA*
- g* κροταφική επιφάνεια *f* -ας
 - i* faccia temporale *f*
 - d* Facies temporalis *f*
- 25228 temporary hearing loss** *n*
- g* προσωρινή απώλεια ακοής *f* -ας
 - i* perdita temporanea dell'udito *f*
 - d* temporärer Hörverlust *m*
- * **temporary memory** *n* → 22668
- 25229 temporary parasite** *n*
- g* παροδικό παράσιτο *nt* -ov/-ίτον
 - i* parassita temporaneo *m*
 - d* temporärer Parasit *m*
- * **temporary tooth** *n* → 6433
- 25230 temporomandibular articulation** *n*; **articulatio temporomandibularis** *TA*; **temporomandibular joint** *n*; **temporomaxillary articulation** *n*
- mandibular joint** *n*; **mandibular articulation** *n*; **articulatio mandibularis** *n*
 - g* κροταφογναθική άρθρωση *f* -ης; γναθική άρθρωση *f* -ης
 - i* articolazione temporomandibolare *f*; legamento temporomandibolare *m*; articolazione temporomascellare *f*; articolazione mandibolare *f*
 - d* Articulatio temporomandibularis *f*; Temporomandibulargelenk *nt*; Mandibulargelenk *nt*
- * **temporomandibular joint** *n* → 25230
- * **temporomaxillary articulation** *n* → 25230
- * **temporoparietalis** *n* → 25231
- 25231 temporoparietal muscle** *n*; **musculus temporoparietalis** *TA*; **temporoparietalis** *n*
- g* βρεγματοκρατικός μυς *m* μυός;
 - i* κροταφοβρεγματικός μυς *m* μυός
 - d* muscolo temporoparietale *m*
 - d* Musculus temporoparietalis *m*; Temporoparietalis *m*
- 25232 temporopontine fibers** *npl*; **fibrae temporopontinae** *TA*
- g* κροταφογεφυρικές ίνες *fpl* -ών
 - i* fasci temporopontini *mpl*
 - d* Fibrae temporopontinae *fpl*
- 25233 tenascin** *n*
- g* τενασκίνη *f* -ης
 - i* tenascina *f*
 - d* Tenascin *nt*
- 25234 tendinitis** *n*; **tendonitis** *n*; **tenonitis** *n*; **tenontitis** *n*; **tenositis** *n*
- g* τενοντίτιδα *f* -ας
 - i* tendinite *f*; tenosite *f*; tenonite *f*
 - d* Tendinitis *f*; Sehnenentzündung *f*; Tendonitis *f*
- * **tendinoplasty** *n* → 25257
- 25235 tendinous** *adj*
- g* τενόντιος *adj* -α,-ο; τενοντώδης *adj* -ης,-ες
 - i* tendineo *adj*
 - d* sehnennartig *adj*; tendinös *adj*; Sehnen-
- 25236 tendinous arch of levator ani muscle** *n*; **arcus tendineus musculi levatoris ani** *TA*; **arcuate line** *n*; **tendinous arch of pelvic fascia** *n*; **arcus tendineus of pelvic diaphragm** *n*
- g* τενόντιο τόξο ανελκτήρα μυός του πρωκτού *nt* -ov

<i>i</i> arco tendineo del muscolo elevatore dell'ano <i>m</i>	flessore radiale del carpo <i>f</i>
<i>d</i> Arcus tendineus musculi levatoris ani <i>m</i>	<i>d</i> Vagina tendinis musculi flexoris carpi radialis <i>f</i>
* tendinous arch of pelvic fascia <i>n</i> → 25236	25243 tendinous sheath of flexor digitorum longus <i>n</i> ; vagina tendinis musculi flexoris digitorum longi <i>TA</i>
25237 tendinous arch of soleus muscle <i>n</i> ; arcus tendineus musculi solei <i>TA</i>	<i>g</i> τενόντιο ἔλυτρο μακρού καμπτήρα μυός των δακτύλων <i>nt -ou/-ότρου</i>
<i>g</i> τενόντιο τόξο υποκυνημάτων μυός <i>nt -ou/-ότρου</i>	<i>i</i> guaina sinoviale del tendine del muscolo flessore lungo delle dita <i>f</i>
<i>i</i> arcata tendinea del muscolo soleo <i>f</i>	<i>d</i> Vagina tendinis musculi flexoris digitorum longi <i>f</i>
<i>d</i> Arcus tendineus musculi solei <i>m</i>	
25238 tendinous cords <i>npl</i> ; chordae tendinae <i>TA</i>	25244 tendinous sheath of flexor hallucis longus <i>n</i> ; vagina tendinis musculi flexoris hallucis longi <i>TA</i>
<i>g</i> τενόντιες χορδές <i>fpl -ών</i>	<i>g</i> τενόντιο ἔλυτρο μακρού καμπτήρα μυός του μεγάλου δακτύλου <i>nt -ou/-ότρου</i>
<i>i</i> corde tendinae <i>fpl</i>	<i>i</i> guaina sinoviale del tendine del muscolo flessore lungo dell'alluce <i>f</i>
<i>d</i> Chordae tendinae <i>fpl</i>	<i>d</i> Vagina tendinis musculi flexoris hallucis longi <i>f</i>
* tendinous inscription <i>n</i> → 25239	
25239 tendinous intersection <i>n</i> ; intersectio tendinea <i>TA</i> ; tendinous inscription <i>n</i> ; inscriptio tendinea <i>n</i>	25245 tendinous sheath of flexor pollicis longus <i>n</i> ; vagina tendinis musculi flexoris pollicis longi <i>TA</i>
<i>g</i> τενόντια εγγραφή <i>f -ής</i>	<i>g</i> τενόντιο ἔλυτρο μακρού καμπτήρα μυός του αντίχειρα <i>nt -ou/-ότρου</i>
<i>i</i> iscrizione tendinea <i>f</i>	<i>i</i> guaina del tendine del muscolo flessore lungo del pollice <i>f</i>
<i>d</i> Intersectio tendinea <i>f</i>	<i>d</i> Vagina tendinis musculi flexoris pollicis longi <i>f</i>
* tendinous junctions <i>npl</i> → 12251	
* tendinous opening <i>n</i> → 577	25246 tendinous sheath of tibialis anterior <i>n</i> ; vagina tendinis musculi tibialis anterioris <i>TA</i>
* tendinous ring <i>n</i> → 5389	<i>g</i> τενόντιο ἔλυτρο πρόσθιου κνημιαίου μυός <i>nt -ou/-ότρου</i>
25240 tendinous sheath of extensor digitorum longus <i>n</i> ; vagina tendinum musculi extensoris digitorum longi <i>TA</i>	<i>i</i> guaina sinoviale del tendine del muscolo tibiale anteriore <i>f</i>
<i>g</i> τενόντιο ἔλυτρο μακρού εκτείνοντος τους δακτύλους μυός <i>nt -ou/-ότρου</i>	<i>d</i> Vagina tendinum musculi tibialis anterioris <i>f</i>
<i>i</i> guaina sinoviale dei tendini del muscolo estensore lungo delle dita <i>f</i>	
<i>d</i> Vagina tendinum musculi extensoris digitorum longi <i>f</i>	
25241 tendinous sheath of extensor hallucis longus <i>n</i> ; vagina tendinis musculi extensoris hallucis longi <i>TA</i>	25247 tendinous sheath of toes <i>npl</i> ; vaginae tendinum digitorum pedis <i>TA</i>
<i>g</i> τενόντιο ἔλυτρο μακρού εκτείνοντος τον μεγάλο δακτύλο μυός <i>nt -ou/-ότρου</i>	<i>g</i> τενόντια ἔλυτρα δακτύλων ποδιού <i>npl -ων/-ότρων</i>
<i>i</i> guaina sinoviale del tendine del muscolo estensore lungo dell'alluce <i>f</i>	<i>i</i> guaine sinoviali delle dita del piede <i>fpl</i>
<i>d</i> Vagina tendinis musculi extensoris hallucis longi <i>f</i>	<i>d</i> Vaginae tendinum digitorum pedis <i>fpl</i>
25242 tendinous sheath of flexor carpi radialis <i>n</i> ; vagina tendinis musculi flexoris carpi radialis <i>TA</i>	* tendinous synovitis <i>n</i> → 25259
<i>g</i> τενόντιο ἔλυτρο κερκιδικού καμπτήρα μυός του καρπού <i>nt -ou/-ότρου</i>	* tendo <i>TA</i> → 25248
<i>i</i> guaina sinoviale del tendine del muscolo	* tendo Achillis <i>n</i> → 3701
	* tendo calcaneus <i>TA</i> → 3701

- * tendo centralis *TA* → 4347
- * tendo conjunctivus *TA* → 11916
- 25248 tendon n; tendo *TA*; sinew n**
- g* τένοντας *m* -α
 - i* tendine *m*
 - d* Sehne *f*; Tendo *m*
- * tendonitis *n* → 25234
- * tendon jerk *n* → 25249
- * tendon reaction *n* → 25249
- 25249 tendon reflex n; tendon jerk n; tendon reaction n**
- g* τενόντιο αντανακλαστικό *nt* -ού
 - i* riflesso tendinico *m*
 - d* Sehnenreflex *m*
- 25250 tendon sheath n; vagina tendinis *TA*; epitendineum *TA*; epitendon n**
- g* τενόντιο έλυτρο *nt* -ον/-ύτρου; περιτενόντιο *nt* -ίον
 - i* guaina tendinea *f*; epitendine *m*
 - d* Sehnenscheide *f*; Epitendineum *nt*; Vagina tendinis *f*
- * tendon suture *n* → 25258
- * tendo palpebrarum *n* → 14372
- * tendosynovitis *n* → 25259
- * tendotomy *n* → 25260
- * tendovaginitis *n* → 25259
- 25251 tendril n**
- g* έλικας *m* -α
 - i* viticcio *m*
 - d* Blattranke *f*; Ranke *f*
- 25252 tenesmus n**
- g* τεινεσμός *m* -ού
 - i* tenesmo *m*
 - d* Tenesmus *m*
- * tenia *n* → 25066
- 25253 teniacide n; taeniacide n; tenicide n**
- g* ταινιοκτόνο *nt* -ον; ταινιοκτόνος παράγοντας *m* -α
 - i* teniacida *m*; tenicida *m*
 - d* Bandwurmmittel *nt*; Taenizid *nt*
- * tenia omentalalis *n* → 16788
- 25254 teniasis n; taeniasis n**
- g* ταινίαση *f* -ής; μόλυνση από ταινία *f* -ής
 - i* teniasi *f*; infestazione da tenia *f*
 - d* Taeniasis *f*; Täniose *f*; Bandwurmbefall *m*
- * tenicide *n* → 25253
- * tennis elbow *n* → 13119
- * Tenon capsule *n* → 22630
- 25255 tenonectomy n**
- g* τενοντεκτομία *f* -ας; εκτομή τένοντα *f* -ής;
 - i* tenonectomia *f*; escissione di un tendine *f*
 - d* Tenonektomie *f*; Sehnenteilexzision *f*
- * tenonitis *n* → 25234
- * Tenon space *n* → 8101
- * tenontitis *n* → 25234
- * tenoplasty *n* → 25257
- * tenontotomy *n* → 25260
- 25256 tenoplastic adj**
- g* τενοντοπλαστικός *adj* -ή,-ό
 - i* tenoplastico *adj*
 - d* tenoplastisch *adj*
- 25257 tenoplasty n; tendinoplasty n; tenoplasty n**
- g* τενοντοπλαστική *f* -ής; πλαστική χειρουργική τενόντων *f* -ής
 - i* tenoplastica *f*; tenontoplastica *f*
 - d* Sehnenplastik *f*; Tenoplastik *f*; Tendoplastik *f*
- 25258 tenorrhaphy n; tenosuture n; tendon suture n**
- g* τενοντορραφία *f* -ας; ραφή τένοντα *f* -ής
 - i* tenorrafia *f*
 - d* Sehnennaht *f*; Tenorrhaphie *f*
- * tenosis *n* → 25234
- * tenosuture *n* → 25258
- 25259 tenosynovitis n; tendovaginitis n; tendosynovitis n; tendinous synovitis n; tenovaginitis n**
- g* τενοντοελυτρίτιδα *f* -ας; τενοντοθηκίτιδα *f* -ας
 - i* tendosinovite *f*; tendovaginite *f*; tenosinovite *f*; tenovaginite *f*; sinovite tendinea *f*; sinovite vaginalis *f*

- d* Tendosynovitis *f*; Tendovaginitis *f*;
Tenosynovitis *f*; Sehnenscheidenentzündung *f*
- 25260 tenotomy *n*; tenontotomy *n*; tendotomy *n***
g τενοντομή *f*-*ης*
i tenotomy *f*
d Tenotomie *f*
- * **tenovaginitis *n*** → 25259
- * **TENS** → 25903
- 25261 tense part of the tympanic membrane *n*;**
pars tensa membranae tympanicae TA;
membrana vibrans *n*; membrana tensa *n*
g τεταμένη μόρα τυμπανικού υμένα *f*-*ας*
i parte tesa della membrana timpanica *f*
d Pars tensa membranae tympanicae *f*
- * **tenside *n*** → 24760
- 25262 tensin *n***
g τενσινη *f*-*ης*
i tensina *f*
d Tensin *nt*
- 25263 tension *n***
g τάση *f*-*ης*; τάνυση *f*-*ης*; τέντωμα *nt* -ώματος
i tensione *f*
d Tension *f*; Dehnung *f*; Spannung *f*
- 25264 tension line *n***
g γραμμή τάσης *f*-*ης*
i linea di tensione *f*
d Spannungslinie *f*
- * **tension receptor *n*** → 24026
- * **tensor *n*** → 25265
- * **tensor fasciae latae *n*** → 25266
- 25265 tensor muscle *n*; tensor *n***
g εκτείνων μυς *m* μνός; τείνων μυς *m* μνός
i tensore *m*; muscolo tensore *m*
d Tensor *m*; Tensormuskel *m*; Spannmuskel *m*
- * **tensor muscle of drum *n*** → 25268
- 25266 tensor muscle of fascia lata *n*; musculus tensor fasciae latae *TA*; tensor fasciae latae *n***
g τείνων την πλατεία περιτονία μυς *m* μνός
i muscolo tensore della fascia lata *m*
d Musculus tensor fasciae latae *m*
- 25267 tensor muscle of palatine velum *n*;**
musculus tensor veli palatini TA;
- palatosalpingeus muscle *n*; tensor veli palatini muscle *n***
g τείνων το υπερόπιο ιστρίο μυς *m* μνός
i muscolo tensore del velo del palato *m*
d Musculus tensor veli palatini *m*
- 25268 tensor muscle of tympanic membrane *n*;**
musculus tensor tympani TA; tensor muscle of drum *n*; eustachian muscle *n*;
tensor tympani *n*; tensor tympani muscle *n*
g τείνων το τύμπανο μυς *m* μνός
i muscolo tensore del timpano *m*
d Musculus tensor tympani *m*; Trommelfellspanner *m*
- * **tensor tympani *n*** → 25268
- * **tensor tympani muscle *n*** → 25268
- * **tensor veli palatini muscle *n*** → 25267
- 25269 tentacle *n***
g κεραία *f*-*ας*; πλοκάμι *nt* -ιού
i tentacolo *m*
d Tentakel *m*; Fangarm *m*
- 25270 tentacular bulb *n***
g κεραϊκή διόγκωση *f*-*ης*
i bulbo tentacolare *m*
d Tentakelknolle *f*
- * **Tentaculata *npl*** → 25271
- 25271 tentaculates *npl*; Tentaculata *npl***
g Κεραϊοτά *npl* -ών
i Tentacolati *mpl*
d Fühlerkranztiere *npl*; Kranzfühler *mpl*
- * **tenth cranial nerve *n*** → 26762
- 25272 tentorial branch *n*; ramus tentorius TA**
g κλάδος σκηνιδίου *m* -ον
i ramo del tentorio *m*
d Ramus tentorius *m*; Tentoriumast *m*
- * **tentorial herniation *n*** → 26024
- * **tentorial sinus *n*** → 23979
- 25273 tentorium *n***
g σκηνιδίο *nt* -ιον
i tentorio *m*
d Tentorium *nt*
- * **tentorium cerebelli TA** → 4410
- * **tentorium of cerebellum *n*** → 4410

- * teras *n* → 15367
- 25274 teratocarcinoma *n***
g τερατοκαρκίνωμα *nt* -όματος
i teratocarcinoma *m*
d Teratokarzinom *nt*
- 25275 teratogen *n*; teratogenic agent *n***
g τερατογόνον *nt* -ον
i teratogeno *m*
d Teratogen *nt*
- 25276 teratogenesis *n*; teratogeny *n***
g τερατογένεση *f* -ης; τερατογονία *f* -ας
i teratogenesi *f*
d Teratogenese *f*; Teratogenie *f*
- * teratogenetic *adj* → 25277
- 25277 teratogenic *adj*; teratogenetic *adj*;**
teratogenous *adj*
g τερατογόνος *adj* -ος/-α,-ο
i teratogeno *adj*
d teratogen *adj*; teratogenetisch *adj*
- * teratogenic agent *n* → 25275
- * teratogenous *adj* → 25277
- * teratogeny *n* → 25276
- * teratoid tumor *n* → 25280
- 25278 teratologic *adj*; teratological *adj***
g τερατολογικός *adj* -ή,-ό
i teratologico *adj*
d teratologisch *adj*; Teratologie-
- * teratological *adj* → 25278
- 25279 teratology *n***
g τερατολογία *f* -ας
i teratologia *f*
d Teratologie *f*
- 25280 teratoma *n*; teratoid tumor *n*; organoid tumor *n*; dysembryoma *n***
g τεράτωμα *nt* -όματος; τερατοειδής όγκος *m* -ον; δυσεμβρύωμα *nt* -όματος
i teratoma *m*; tumore teratoide *m*; tumore organoide *m*; disembrioma *m*
d Teratom *nt*; teratogenes Tumor *m*; teratoide Geschwulst *f*; Dysembyrom *nt*
- 25281 teratospermia *n*; teratozoospermia *n***
g τερατοσπερμία *f* -ας; τερατοζωοσπερμία *f* -ας
i teratospermia *f*
d Teratospermie *f*; Teratozoospermie *f*
- * teratozoospermia *n* → 25281
- 25282 terbinafine *n***
g τερβιναφίνη *f* -ης
i terbinafina *f*
d Terbinafin *nt*
- 25283 terbium *n*; Tb**
g τέρβιο *nt* -ίον; Tb
i terbio *m*; Tb
d Terbium *nt*; Tb
- 25284 terbutaline *n***
g τερβουταλίνη *f* -ης
i terbutalina *f*
d Terbutalin *nt*
- * teres major *n* → 25285
- 25285 teres major muscle *n*; musculus teres major TA; teres major *n***
g μείζων στρογγύλος μυς *m* μνός
i muscolo grande rotondo *m*
d Musculus teres major *m*; Teres major *m*
- * teres minor *n* → 25286
- 25286 teres minor muscle *n*; musculus teres minor TA; teres minor *n***
g ελάσσων στρογγύλος μυς *m* μνός
i muscolo piccolo rotondo *m*
d Musculus teres minor *m*; Teres minor *m*
- 25287 tergum *n***
g νότο *nt* -ον
i tergo *m*
d Tergum *nt*
- 25288 terlipressin *n***
g τερλιπρεσσίνη *f* -ης
i terlipressina *f*
d Terlipressin *nt*
- 25289 terminal *adj***
g ακραίος *adj* -α,-ο; ληκτικός *adj* -ή,-ό; τελικός *adj* -ή,-ό
i terminale *adj*; estremo *adj*; finale *adj*
d terminal *adj*; endständig *adj*; gipfelständig *adj*; Terminal-; End-
- * terminal addition enzyme *n* → 25297
- 25290 terminal arborization *n***
g τελική διακλάδωση *f* -ης
i arborizzazione terminale *f*
d terminale Arborisation *f*; Endaufzweigung *f*

- 25291 terminal arteriole *n***
g ακραίο αρτηρίδιο *nt -iov*; τελικό αρτηρίδιο *nt -iov*
i arteriola terminale *f*
d terminale Arteriole *f*
* **terminal artery *n*** → **7754**
- 25292 terminal bar *n***
g τελική μπάρα *f -ας*; τελικός φραγμός *m -ov*; τελική γραμμή *f -ής*
i barra terminale *f*; barra di chiusura *f*
d Schlussleiste *f*
* **terminal bouton *n*** → **7756**
- 25293 terminal bronchiole *n*; lobular bronchiole *n***
g τελικό βρογχόλιο *nt -iov*
i bronchiolo terminale *m*
d Bronchiolus terminalis *m*; Endbronchiolus *m*; Terminalbronchiole *f*
* **terminal bud *n*** → **1978**
- 25294 terminal cell *n***
g ακραίο κύτταρο *nt -árov*; τελικό κύτταρο *nt -árov*
i cellula terminale *f*
d Endzelle *f*
- 25295 terminal cisterna *n***
g τελική δεξαμενή *f -ής*
i cisterna terminale *f*
d Terminalzisterne *f*
- 25296 terminal complement component *n***
g τελικό συστατικό συμπληρώματος *nt -ov*
i componente terminale del complemento *f*
d terminale Komplementkomponente *f*
- 25297 terminal deoxynucleotidyltransferase *n*; terminal transferase *n*; terminal deoxyribonucleotidyltransferase *n*; DNA nucleotidylexotransferase *n*; terminal addition enzyme *n*; TdT**
g ακροτελική δεοξυνουκλεοτιδική τρανσφέραση *f -ης*; τελική δεοξυνουκλεοτιδιλική τρανσφέραση *f -ης*; ακροτελική τρανσφέραση *f -ης*; ένζυμο ακραίας προσθήκης *nt -όμων*
i desosinucleotidil transferasi terminale *f*; transferasi terminale *f*; DNA nucleotidilesotransferasi *f*
d terminale Desoxynukleotidyltransferase *f*; DNA-Nukleotidylexotransferase *f*
* **terminal deoxynucleotidyltransferase-mediated dUTP-biotin nick-end labeling *n***
- **26365**
- * **terminal deoxyribonucleotidyltransferase *n*** → **25297**
- 25298 terminal filament *n*; filum terminale *TA*; terminal thread *n*; meningeal filament *n*; filament of meninges *n*; terminal filum *n*; nervus impar *n***
g τελικό νημάτιο *nt -iov*; μηνιγγικό νημάτιο *nt -iov*
i filamento meningeo *m*; filamento terminale *m*
d Filum terminale *nt*; Filum spinale *nt*
* **terminal filum *n*** → **25298**
- 25299 terminal glycosylation *n***
g τελική γλυκοζυλίωση *f -ής*
i glicosilazione terminale *f*
d terminaler Glykosylierung *m*
* **terminal ileitis *n*** → **6013**
- 25300 terminal lamina of hypothalamus *n*; lamina terminalis hypothalami *TA***
g τελικό πέταλο υποθάλαμου *nt -ov/-άλων*
i lamina terminale dell'ipotalamo *f*
d Lamina terminalis hypothalami *f*
- 25301 terminal line *n*; linea terminalis *TA*; terminal line of pelvis *n*; linea terminalis pelvis *TA***
g τελική γραμμή πυέλου *f -ής*; τελική γραμμή *-ής*
i linea terminale della pelvi *f*; linea terminale *f*
d Linea terminalis pelvis *f*; Linea terminalis *f*
* **terminal line of pelvis *n*** → **25301**
- * **terminal network *n*** → **25308**
- 25302 terminal point *n***
g τελικό σημείο *nt -ov*
i punto terminale *m*
d Endpunkt *m*
- 25303 terminal protein *n***
g ακροτελική πρωτεΐνη *f -ής*; τελική πρωτεΐνη *f -ής*
i proteina terminale *f*
d terminales Protein *nt*
- 25304 terminal redundancy *n***
g ακροτελική επαναληπτικότητα *f -ας*
i ridondanza terminale *f*
d terminale Redundanz *f*
- 25305 terminal stria *n*; stria terminalis *TA***

- g* τελική ταυνία *f* -ας
i stria terminale *f*
d Stria terminalis *f*
- * **terminator codon** *n* → 4495
- 25306 terminal sulcus of heart** *n*; **sulcus terminalis cordis** *TA*; **terminal sulcus of right atrium** *n*; **sulcus terminalis atrii dextri** *n*
- g* τελική αύλακα δεξιού κόλπου της καρδιάς *f* -ας
i solco terminale del cuore *m*; solco terminale dell'atrio destro *m*
d Sulcus terminalis cordis *m*; Sulcus terminalis atrii dextri *m*
- * **terminal sulcus of right atrium** *n* → 25306
- 25307 terminal sulcus of tongue** *n*; **sulcus terminalis linguae** *TA*
- g* τελική αύλακα γλώσσας *f* -ας
i solco terminale della lingua *m*
d Sulcus terminalis linguae *m*
- * **terminal thread** *n* → 25298
- * **terminal transferase** *n* → 25297
- * **terminal vein** *n* → 24582
- 25308 terminal web** *n*; **terminal network** *n*
- g* τελικό δίκτυο *nt* -όνων; ακραίο δίκτυο *nt* -όνων
i rete terminale *f*; rete apicale *f*
d Terminalgeflecht *nt*; apikales Netzwerk *nt*; Terminalnetz *nt*
- 25309 termination** *n*
- g* λήξη *f* -ής; τερματισμός *m* -ού
i terminazione *f*
d Termination *f*
- * **termination codon** *n* → 4495
- 25310 termination factor** *n*; **releasing factor** *n*; **terminator** *n*
- g* παράγοντας τερματισμού *m* -α; παράγοντας απελευθέρωσης *m* -α
i fattore di termine *m*; fattore di rilascio *m*; terminatore *m*
d Terminationsfaktor *m*; Freisetzungsfaktor *m*; Terminator *m*
- 25311 termination mechanism** *n*
- g* μηχανισμός λήξης *m* -ού
i meccanismo di terminazione *m*
d Terminationsmechanismus *m*
- * **terminator** *n* → 25310
- 25312 terminator hairpin** *n*
- g* φουρκέτα τερματισμού *f* -ας
i forcina del terminatore *f*
d Terminatorhaarnadelstruktur *f*
- 25313 terminator region** *n*
- g* περιοχή λήξης *f* -ής
i regione del terminatore *f*
d Terminatorregion *f*; Terminationsstelle *f*
- * **terminator sequence** *n* → 4495
- 25314 termites** *npl*; **Isoptera** *npl*
- g* Ισόπτερα *npl* -ων; τερμίτες *mpl* -ών
i Isotteri *mpl*; termiti *fpl*
d Isopteren *mpl*; Termiten *fpl*
- 25315 ternary** *adj*
- g* τριτοταγής *adj* -ής, -ές; τριμερής *adj* -ής, -ές
i ternario *adj*
d ternär *adj*; dreigliedrig *adj*
- 25316 ternary complex** *n*
- g* τριμερές συγκρότημα *nt* -ήματος
i complesso ternario *m*
d ternärer Komplex *m*
- 25317 ternary complex factor** *n*; **TCF**
- g* παράγοντας τριμερούς συμπλέγματος *m* -α; TCF
i fattore del complesso ternario *m*; TCF
d ternärer Komplexfaktor *m*; TCF
- 25318 terpene** *n*
- g* τερπένιο *nt* -ίον
i terpene *m*
d Terpen *nt*
- * **terra silicea** *n* → 22758
- 25319 terrestrial** *adj*; **terricolous** *adj*
- g* χερσαίος *adj* -α, -ο; γήινος *adj* -η, -ο; εδαφικός *adj* -ή, -ό; γεώβιος *adj* -α, -ο; επίγειος *adj* -α, -ο
i terrestre *adj*; terricolo *adj*
d terrestrisch *adj*; bodenbewohnend *adj*; terrikol *adj*; Land-
- 25320 terrestrial animal** *n*; **landliving animal** *n*
- g* χερσαίο ζώο *nt* -ον
i animale terrestre *m*
d Landtier *nt*; terrestrisches Tier *nt*
- 25321 terrestrial ecology** *n*
- g* χερσαία οικολογία *f* -ας
i ecologia terrestre *f*
d terrestrische Ökologie *f*

- 25322 terrestrial ecosystem *n***
g χερσαίο οικοσύστημα *nt* -ήματος
i ecosistema terrestre *m*
d Landökosystem *nt*
- 25323 terrestrial life *n*; land life *n***
g χερσαία ζωή *f*-ής
i vita terrestre *f*
d Landleben *nt*
- * **terricole *adj*** → 25319
- * **terricolous *adj*** → 25319
- 25324 territorial behavior *n*; territoriality *n***
g χωρική συμπεριφορά *f*-άς; τοπικισμός *m* -ού;
 δικαιοδοσία *f*-ας
i comportamento territoriale *m*; territorialità *f*
d Territorialverhalten *nt*; Revierverhalten *nt*;
 Territorialität *f*
- * **territoriality *n*** → 25324
- 25325 territoriality *n***
g χωροκράτεια *f*-ας
i territorialità *f*
d Territorialität *f*
- 25326 territory *n***
g επικράτεια *f*-ας; περιοχή *f*-ής; έδαφος *nt*
 -άφρους
i territorio *m*; regione *f*
d Territorium *nt*; Revier *nt*; Gebiet *nt*
- * **Terry syndrome *n*** → 21455
- 25327 tert-butyloxycarbonyl amino acid *n*; t-butylloxycarbonyl amino acid *n*; t-butoxycarbonyl amino acid *n*; Boc amino acid *n*; t-BOC amino acid *n***
g τριτοταγές βουτυλοξινκαρβονυλικό αμινοξύ *nt* -έος; t-βουτυλοξινκαρβονυλικό αμινοξύ *nt* -έος; Boc αμινοξύ *nt* -έος; t-BOC αμινοξύ *nt* -έος
i t-butilosiccarbonilaminoacido *m*; Boc aminoacido *m*; t-BOC aminoacido *m*
d t-Butyloxycarbonylaminosäure *f*; Boc-Aminosäure *f*; t-BOC-Aminosäure *f*
- * **tertian fever *n*** → 27172
- * **tertian malaria *n*** → 27172
- 25328 tertiary *adj***
g τριτογενής *adj* -ής, -ές; τριτοταγής *adj* -ής, -ές
i terziario *adj*
d tertiar *adj*
- 25329 tertiary consumer *n***
g τριτογενής καταναλωτής *m* -ή
i consumatore terziario *m*
d Tertiärkonsument *m*
- * **tertiary cortex *n*** → 25616
- * **tertiary H-bond *n*** → 25330
- 25330 tertiary hydrogen bond *n*; tertiary H-bond *n***
g τριτοταγής δεσμός υδρογόνου *m* -ού;
 τριτοταγής δεσμός H *m* -ού
i legame di idrogeno terziario *m*; legame H terziario *m*
d tertiäre Wasserstoffbrücke *f*; tertiäre H-Brücke *f*
- 25331 tertiary hyperparathyroidism *n***
g τριτοπαθής υπερπαραθυρεοειδισμός *m* -ού
i iperparatiroidismo terziario *m*
d tertiärer Hyperparathyreoidismus *m*
- 25332 tertiary immune response *n*; tertiary response *n*; tertiary reaction *n***
g τριτογενής ανοσολογική απάντηση *f*-ής;
 τριτογενής ανοσοαπόκριση *f*-ής; τριτογενής απόκριση *f*-ής
i risposta immunitaria terziaria *f*; risposta terziaria *f*; reazione terziaria *f*
d tertiäre Immunantwort *f*; Tertiärreaktion *f*; tertiäre Immunreaktion *f*
- 25333 tertiary mycelium *n***
g τριτογενές μυκήλιο *nt* -iov
i micelio terziario *m*
d Tertiärmyzel *nt*
- 25334 tertiary production *n***
g τριτογενής παραγωγή *f*-ής
i produzione terziaria *f*
d Tertiärproduktion *f*
- * **tertiary reaction *n*** → 25332
- * **tertiary response *n*** → 25332
- 25335 tertiary structure *n***
g τριτοταγής δομή *f*-ής
i struttura terziaria *f*
d Tertiärstruktur *f*
- 25336 tertiary syphilis *n*; syphilis III *n*; late syphilis *n***
g τρίτο στάδιο σύφιλης *nt* -iov; τριτογενής σύφιλη *f*-ής; σύφιλη III *f*-ής
i sifilide terziaria *f*; sifilide III *f*

- d* Tertiärsyphilis *f*; Lues III *f*; Tertiärstadium der Lues *nt*; Tertiärstadium der Syphilis *nt*
- * **testicular duct** *n* → **6503**
- * **testicular feminization** *n* → **5460**
- 25337 test vb**
- g* δοκιμάζω *vb* δοκίμασα,-σμένος; αναλύω *vb* ανέλυσα,-μένος; εξετάζω *vb* εξέτασα,-σμένος; ερευνώ *vb* ερευνησα,-μένος
- i* esaminare *vb*; provare *vb*; verificare *vb*; analizzare *vb*
- d* untersuchen *vb*; probieren *vb*; analysieren *vb*; prüfen *vb*; testen *vb*
- 25338 test n**
- g* δοκιμασία *f* -ας; έλεγχος *m* -έγχον; εξέταση *f* -ης; τεστ *nt inv*; ανάλυση *f* -ης
- i* prova *f*; test *m*; esame *m*; analisi *f*
- d* Untersuchung *f*; Probe *f*; Prüfung *f*; Test *m*; Analyse *f*
- * **testa** *n* → **8109**
- * **testalgia** *n* → **17011**
- * **test cross** *n* → **2718**
- * **test diet** *n* → **25348**
- * **testectomy** *n* → **17008**
- * **testicle** *n* → **25347**
- 25339 testicular adj; orchidic adj**
- g* ορχικός *adj* -ή,-ό
- i* testicolare *adj*
- d* testikulär *adj*; Hoden-; Testikel-
- 25340 testicular appendage *n*; appendix testis *TA*;**
appendix of testis *n*; sessile hydatid *n*;
hydatid of Morgagni *n*; morgagnian cyst *n*;
Morgagni appendix *n*; Morgagni hydatid *n*
- g* απόφυση όρχεως *f*-ης; υδατίδα Morgagni *f*-ας; κύστη Morgagni *f*-ης
- i* appendice del testicolo *f*; idatide di Morgagni *f*; cisti morgagnana *f*; idatide sessile *f*; appendice testicolare *f*
- d* Appendix testis *m*; Morgagni-Hydatide *f*; Morgagni-Appendix *m*
- 25341 testicular artery *n*; arteria testicularis *TA*;**
funicular artery *n*; internal spermatic
artery *n*; arteria spermatica interna *n*
- g* ορχική αρτηρία *f*-ας; έσω σπερματική αρτηρία *f*-ας
- i* arteria testicolare *f*
- d* Arteria testicularis *f*; Hoden-Arterie *f*
- * **testicular cord** *n* → **23292**
- * **testicular vein *n*; vena testicularis *TA***
- g* ορχική φλέβα *f*-ας
- i* vena testicolare *f*
- d* Vena testicularis *f*; Hodenvene *f*
- * **testiculus** *n* → **25347**
- 25347 testis *TA*; testiculus *n*; testicle *n*; orchis *n*;**
male gonad *n*; male genital gland *n*;
didymus *n*
- g* όρχις *m*-εως; ανδρική γονάδα *f*-ας; αρσενική γονάδα *f*-ας
- i* testicolo *m*; gonade maschile *f*
- d* Testikel *m*; Testis *m*; Didymus *m*; Orchis *m*; Hoden *m*
- 25348 test meal *n*; test diet *n***
- g* δοκιμαστικό γεύμα *nt* -ατος
- i* pasto di prova *m*
- d* Probekost *f*
- 25349 testosterone *n*; 4-androsten-17β-ol-3-one *n***
- g* τεστοστερόνη *f*-ης
- i* testosterone *m*
- d* Testosteron *nt*
- * **test SCE** *n* → **22845**

- 25350 test tube *n***
g δοκιμαστικός σωλήνας *m* -*α*
i provetta *f*
d Reagenzglas *nt*; Prüfröhrchen *nt*;
 Teströhrchen *nt*
- 25351 test tube baby *n***
g βρέφος δοκιμαστικού σωλήνα *nt* -*ονς*
i figlio della provetta *m*
d Retortenbaby *nt*
- * **Testudines *npl*** → **26388**
- 25352 tetanic *adj***
g τετανικός *adj* -ή,-ό
i tetanico *adj*
d tetanisch *adj*; Tetanus-
- 25353 tetanic contraction *n*; tetanus *n***
g τετανική συστολή *f* -ής; τέτανος *m* -άνον
i contrazione tetanica *f*; tetano *m*
d tetanische Kontraktion *f*; Tetanus *m*
- 25354 tetanization *n***
g τετανοποίηση *f* -ης
i tetanizzazione *f*
d Tetanisierung *f*; Tetanusinduktion *f*
- 25355 tetanolysin *n***
g τετανολυσίνη *f* -ης
i tetanolisina *f*
d Tetanolysin *nt*
- 25356 tetanospasmin *n***
g τετανοσπασμίνη *f* -ης
i tetanospasmina *f*
d Tetanospasmin *nt*
- * **tetanotoxin *n*** → **25358**
- * **tetanus *n*** → **25353**
- 25357 tetanus *n***
g τέτανος *m* -άνον
i tetano *m*
d Tetanus *m*
- 25358 tetanus toxin *n*; tetanotoxin *n***
g τοξίνη τετάνου *f* -ης
i tossina del tetano *f*; tetanotoxina *f*
d Tetanustoxin *nt*; Tetanotoxin *nt*
- 25359 tetany *n***
g τετανία *f* -ας
i tetania *f*
d Tetania *f*; Tetanie *f*
- 25360 tetracaine *n***
- g* τετρακαΐνη *f* -ης
i tetracaina *f*
d Tetracain *nt*
- 25361 tetrachloromethane *n*; carbon tetrachloride *n*; perchloromethane *n***
g τετραχλωράνθρακας *m* -α; τετραχλωριούχος άνθρακας *m* -α; τετραχλωρομεθάνιο *nt* -ίον
i tetrachlorometano *m*; tetrachloruro di carbonio *m*; perchlorometano *m*
d Kohlenstofftetrachlorid *nt*;
 Tetrachlorkohlenstoff *m*; Perchlormethan *nt*
- * **n-tetracosanoic acid *n*** → **13471**
- 25362 tetracyclic *adj***
g τετρακυκλικός *adj* -ή,-ό
i tetriciclico *adj*
d tetrazyklisch *adj*
- 25363 tetracycline *n***
g τετρακυκλίνη *f* -ης
i tetraciclina *f*
d Tetracyclin *nt*; Tetrazyklin *nt*
- 25364 tetrad *n***
g τετράδα *f* -ας
i tetrade *f*
d Tetrade *f*
- 25365 tetradactyl *adj*; tetradactyloous *adj*; quadridigitate *adj***
g τετραδάκτυλος *adj* -η,-ο
i tetradattilo *adj*; quadridigitato *adj*
d tetradaktyl *adj*; vierfingrig *adj*
- * **tetradactyloous *adj*** → **25365**
- 25366 tetradactyly *n***
g τετραδάκτυλια *f* -ας
i tetradattilia *f*
d Tetradaktylie *f*; Vierfingrigkeit *f*
- * **n-tetradecanoic acid *n*** → **15755**
- 25367 tetraethylammonium *n*; TEA**
g τετρααιθυλαμμάνιο *nt* -ίον
i tetraethylammonio *m*; TEA
d Tetraethylammonium *nt*; TEA
- * **tetraethylthiuram disulfide *n*** → **7110**
- 25368 tetrahedral *adj***
g τετραεδρικός *adj* -ή,-ό
i tetraedrico *adj*
d tetraedrisch *adj*; vierflächig *adj*
- 25369 tetrahydrobiopterin *n***

- g* τετραϋδροβιοπερίνη *f*-ης
i tetraidrobipterina *f*
d Tetrahydrobiopterin *nt*
- 25370 tetrahydrocannabinol *n*; THC**
g τετραϋδροκανναβινόλη *f*-ης
i tetrahydrocannabinolo *m*
d Tetrahydrocannabinol *nt*
- 25371 tetrahydrofolate *n***
g τετραϋδροφολικό *nt* -ού
i tetrahydrofolato *m*
d Tetrahydrofolat *nt*
- * **tetrahydrofolate dehydrogenase *n* → 6950**
- 25372 tetrahydrofolic acid *n***
g τετραϋδροφολικό οξύ *nt* -έος
i acido tetraidrofolato *m*
d Tetrahydrofolsäure *f*
- 25373 tetrahydropteroylglutamate *n***
g τετραϋδροπτεροϋλογλουταμικό *nt* -ού
i tetraidropteroilglutamato *m*
d Tetrahydropteroylglutamat *nt*
- * **L-3,3',5,5'-tetraiodothyronine *n* → 25654**
- 25374 tetralogy of Fallot *n*; Fallot tetralogy *n*;**
Fallot tetrad *n*
g τετραλογία του Fallot *f*-ας
i tetralogia di Fallot *f*; tetrade di Fallot *f*
d Fallot-Tetralogie *f*; Fallot-Tetrade *f*
- 25375 tetramer *n***
g τετραμερές *nt* -ούς
i tetramero *m*
d Tetramer *nt*
- * **tetrameric adj → 20711**
- * **tetramethylthionine chloride *n* → 14877**
- 25376 tetranitromethane *n***
g τετρανιτρομεθάνιο *nt* -ίον
i tetranitrometano *m*
d Tetranitromethan *nt*
- * **tetraphyllous adj → 20708**
- * **tetraplegia *n* → 20713**
- * **tetraplegic *n* → 20715**
- * **tetraplegic adj → 20714**
- 25377 tetraploid *adj***
g τετραπλοειδής *adj* -ής, -ές
- i* tetraploide *adj*
d tetraploid *adj*
- 25378 tetraploid *n***
g τετραπλοειδής οργανισμός *m* -ού
i organismo tetraploide *m*
d Tetraploid *m*
- 25379 tetraploidy *n***
g τετραπλοειδία *f*-ας
i tetraploidia *f*
d Tetraploidie *f*
- 25380 tetrapod *adj*; tetrapodal *adj*; quadrupedal *adj***
g τετράποδος *adj* -η,-ο
i tetrapode *adj*; quadrupede *adj*
d vierfüßig *adj*; tetrapod *adj*
- * **Tetrapoda *npl* → 25381**
- * **tetrapodal *adj* → 25380**
- 25381 tetrapods *npl*; Tetrapoda *npl***
g Τετράποδα *npl* -ον
i Tetrapodi *mpl*
d Vierfüßer *mpl*
- 25382 tetrapyrrole *n***
g τετραπυρρόλιο *nt* -ίον
i tetrapirrolo *m*
d Tetrapyrrol *nt*
- 25383 tetrasomic *adj***
g τετρασωμικός *adj* -ή,-ό
i tetrasomico *adj*
d tetrasom *adj*
- 25384 tetrasporangium *n***
g τετρασποριάγγειο *nt* -είον
i tetrasporangio *m*
d Tetrasporangium *nt*
- 25385 tetraspore *n***
g τετρασπόριο *nt* -ίον
i tetraspora *f*
d Tetraspore *f*
- 25386 tetrasporophyte *n***
g τετρασποριόφυτο *nt* -ον
i tetrasporofito *m*
d Tetrasporophyt *m*
- 25387 tetrodotoxin *n*; fugu toxin *n*; TTX**
g τετροδοτοξίνη *f*-ης; TTX
i tetrodotoxina *f*; TTX
d Tetrodotoxin *nt*; TTX

- 25388 tetrose *n***
g τετρόξη *f*-ης
i tetrosio *m*; tetroso *m*
d Tetrose *f*
- * **Teutleben ligament *n* → 20493**
- * **text blindness *n* → 902**
- * **textus connectivus reticularis *n* → 21398**
- * **TF → 25896**
- * **TfR → 25924**
- * **Tg → 9573**
- * **TGF → 25930**
- * **TGN → 25945**
- * **Th → 25532**
- * **thalamic pain syndrome *n* → 25389**
- 25389 thalamic syndrome *n*; thalamic pain syndrome *n*; syndrome of thalamic pain *n*; Dejerine-Roussy syndrome *n***
g θαλαμικό σύνδρομο *nt* -όμον; σύνδρομο Dejerine-Roussy *nt* -όμον
i sindrome talamica *f*; sindrome di Dejerine-Roussy *f*
d Thalamussyndrom *nt*; Dejerine-Roussy-Syndrom *nt*
- 25390 thalamocortical system *n***
g θαλαμοφοριώδες σύστημα *nt* -ήματος
i sistema talamocorticale *m*
d thalamokortikales System *nt*
- * **thalamomammillary bundle *n* → 14108**
- * **thalamomammillary fasciculus *n* → 14108**
- 25391 thalamoparietal fibers *npl*; fibrae thalamoparietales *TA***
g θαλαμοβρεγματικές ίνες *fpl* -ών
i fibre talamoparietali *fpl*
d Fibrae thalamoparietales *fpl*
- * **thalamotemporal radiation *n* → 309**
- 25392 thalamotomy *n***
g θαλαμοτομία *f*-ας
i talamotomy *f*
d Thalamotomy *f*
- * **thalamus *n* → 20947**
- 25393 thalamus *TA***
g θαλαμός *m* -άμον
i talamo *m*
d Thalamus *m*
- * **thalassanemia *n* → 25394**
- 25394 thalassemia *n*; thalassanemia *n***
g θαλασσαιμία *f*-ας; θαλασσαιμία *f*-ας
i talassemia *f*; talassanemia *f*
d Thalassämie *f*; Thalassaemia *f*
- 25395 thalassemia major *n*; primary erythroblastic anemia *n*; homozygous β-thalassemia *n*; Cooley disease *n*; Cooley anemia *n*; Mediterranean anemia *n***
g μείζων θαλασσαιμία *f*-ας; αναιμία Cooley *f*-ας; νόσος Cooley *f*-ου; ομόζυγη β-θαλασσαιμία *f*-ας; μεσογειακή αναιμία *f*-ας
i talassemia major *f*; anemia di Cooley *f*; β-talassemia omozigotica *f*; anemia mediterranea *f*
d Thalassaemia major *f*; Cooley-Anämie *f*; Cooley-Lee-Anämie *f*; Mediterraneanämie *f*; Mittelmeeranämie *f*
- 25396 thalassemia minor *n*; heterozygous β-thalassemia *n***
g ελάσσων θαλασσαιμία *f*-ας; ετερόζυγη β-θαλασσαιμία *f*-ας
i talassemia minor *f*; β-talassemia eterozigotica *f*
d Thalassaemia minor *f*; heterozygote β-Thalassämie *f*
- 25397 thalassobiont *n***
g θαλασσοβιώτης *m* -η
i talassobionte *m*
d Thalassobiont *m*
- 25398 thalassobiotic adj**
g θαλασσοβιοτικός *adj* -ή,-ό
i talassobiotico *adj*
d thalassobiont *adj*
- 25399 thalassoplankton *n***
g θαλασσοπλαγκτόν *nt* inv
i talassoplancton *m*
d Thalassoplankton *nt*
- 25400 thalidomide *n***
g θαλιδομίδη *f*-ης
i talidomide *m*
d Thalidomid *nt*
- 25401 thallium *n*; Tl**
g θάλλιο *nt* -iov; Tl

- i* tallio *m*; Tl
d Thallium *nt*; Tl
- * **theine** *n* → 3694
- 25402 thallus** *n*
g θαλλός *m* -ού
i tallo *m*
d Thallus *m*
- * **THC** → 25370
- * **Thd** → 21609
- * **theatre** *n* → 16883
- * **thebesian valve** *n* → 26771
- 25403 theca** *n*
g θήκη *f* -ης; κάψα *f* -ας
i teca *f*
d Theca *f*; Theka *f*; Kapsel *f*
- * **theca cell tumor** *n* → 25409
- 25404 theca externa** *n*
g ἔξω θήκη *f* -ης
i teca esterna *f*
d Theca externa *f*
- 25405 theca folliculi** *n*
g θήκη ωοθυλακίου *f* -ης
i teca follicolare *f*
d Theca folliculi *f*
- 25406 theca interna** *n*
g ἔσω θήκη *f* -ης
i teca interna *f*
d Theca interna *f*
- * **thecal puncture** *n* → 13766
- * **theca vertebralis** *n* → 7333
- 25407 theciform** *adj*
g ελυτροειδής *adj* -ής, -ές; σε σχήμα θήκης
i a forma di teca
d büchsenförmig *adj*
- 25408 thecodont** *adj*
g θηκόδοντος *adj* -η, -ο
i tecodont *adj*
d thekodont *adj*
- 25409 thecoma** *n*; **theca cell tumor** *n*
g θήκωμα *nt* -ώματος; όγκος κυττάρων θήκης
m -ον
i tecomma *m*; tumore delle cellule tecali *m*
d Thekom *nt*; Thekazellgeschwulst *f*;
 Thekazelltumor *m*
- * **thele** *n* → 14103
- * **thelium** *n* → 14103
- * **T helper cell** *n* → 10370
- * **thelyblast** *n* → 8669
- 25410 thelytoky** *n*
g θηλυτοκία *f* -ας
i telitochia *f*
d Thelytokie *f*
- 25411 thenar** *TA*; **thenar eminence** *n*; **eminentia**
thenaris *TA*
g θέναρ *nt* -ατος
i tenar *m*; tenare *m*; eminenza tenare *f*
d Thenar *m*; Daumenballen *m*
- * **thenar eminence** *n* → 25411
- 25412 theobromine** *n*; **3,7-dimethylxanthine** *n*
g θεοβρωμίνη *f* -ης
i teobromina *f*
d Theobromin *nt*
- 25413 theophylline** *n*
g θεοφαλλίνη *f* -ης
i teofillina *f*
d Theophyllin *nt*
- 25414 theory** *n*
g θεωρία *f* -ας
i teoria *f*
d Theorie *f*
- * **therapeutic** *adj* → 6141
- * **therapeutical** *adj* → 6141
- * **therapeutic embolization** *n* → 7683
- 25415 therapeutic index** *n*
g θεραπευτικός δείκτης *m* -η
i indice terapeutico *m*
d therapeutischer Index *m*
- * **therapeutic pneumothorax** *n* → 2261
- 25416 therapeutics** *n*
g θεραπευτική *f* -ής
i terapeutica *f*
d Therapeutik *f*; Therapielehre *f*
- 25417 therapy** *n*

<i>g</i> θεραπεία <i>f</i> -ας	<i>d</i> thermischer Übergang <i>m</i>
<i>i</i> terapia <i>f</i>	
<i>d</i> Therapie <i>f</i> ; Heilbehandlung <i>f</i> ; Krankenbehandlung <i>f</i>	
25418 thermal adj	
<i>g</i> θερμικός <i>adj</i> -ή,-ό	
<i>i</i> termico <i>adj</i>	
<i>d</i> thermal <i>adj</i> ; thermisch <i>adj</i> ; Wärme-	
25419 thermal conduction <i>n</i>	
<i>g</i> αγωγή θερμότητας <i>f</i> -ής	
<i>i</i> conduzione termica <i>f</i>	
<i>d</i> Wärmeleitung <i>f</i>	
25420 thermal constant <i>n</i>	
<i>g</i> θερμική σταθερά <i>f</i> -άς	
<i>i</i> costante termica <i>f</i>	
<i>d</i> Thermalkonstante <i>f</i>	
25421 thermal damage <i>n</i>	
<i>g</i> θερμική βλάβη <i>f</i> -ης; θερμική καταστροφή <i>f</i> -ής	
<i>i</i> danno termico <i>m</i>	
<i>d</i> thermische Schädigung <i>f</i>	
25422 thermal energy <i>n</i>	
<i>g</i> θερμική ενέργεια <i>f</i> -ας	
<i>i</i> energia termica <i>f</i>	
<i>d</i> thermische Energie <i>f</i>	
25423 thermalgia <i>n</i>	
<i>g</i> θερμαλγία <i>f</i> -ας	
<i>i</i> thermalgia <i>f</i>	
<i>d</i> Thermalgie <i>f</i>	
* thermal gradient <i>n</i> → 25209	
25424 thermal isolation <i>n</i>	
<i>g</i> θερμική απομόνωση <i>f</i> -ης	
<i>i</i> isolamento termico <i>m</i>	
<i>d</i> thermische Isolation <i>f</i>	
25425 thermal pollution <i>n</i>	
<i>g</i> θερμική μόλυνση <i>f</i> -ης	
<i>i</i> inquinamento termico <i>m</i>	
<i>d</i> Wärmelastung <i>f</i>	
25426 thermal radiation <i>n</i>	
<i>g</i> θερμική ακτινοβολία <i>f</i> -ας	
<i>i</i> radiazione termica <i>f</i>	
<i>d</i> Wärmestrahlung <i>f</i>	
* thermal sense <i>n</i> → 25429	
25427 thermal transition <i>n</i>	
<i>g</i> θερμική μετάπτωση <i>f</i> -ης	
<i>i</i> transizione termica <i>f</i>	
25428 thermal unit <i>n</i>	
<i>g</i> θερμική μονάδα <i>f</i> -ας	
<i>i</i> unità termica <i>f</i>	
<i>d</i> Wärmeeinheit <i>f</i>	
* thermal value <i>n</i> → 3771	
* thermanalgesia <i>n</i> → 25430	
* thermanesthesia <i>n</i> → 25430	
25429 thermesthesia <i>n</i>; thermoesthesia <i>n</i>; thermal sense <i>n</i>; temperature sense <i>n</i>	
<i>g</i> θερμασθησία <i>f</i> -ας; θερμοασθησία <i>f</i> -ας;	
αίσθηση θερμοκρασίας <i>f</i> -ης	
<i>i</i> sensibilità termica <i>f</i> ; thermoesthesia <i>f</i>	
<i>d</i> Temperatursinn <i>m</i> ; Thermoästhesie <i>f</i>	
* thermic fever <i>n</i> → 10323	
* thermoanalgesia <i>n</i> → 25430	
25430 thermoanesthesia <i>n</i>; thermanesthesia <i>n</i>;	
thermoanalgesia <i>n</i>; thermanalgesia <i>n</i>	
<i>g</i> θερμοανασθησία <i>f</i> -ας; θερμοαναλγησία <i>f</i> -ας	
<i>i</i> termoanesthesia <i>f</i> ; thermoanalgesia <i>f</i>	
<i>d</i> Thermoanästhesie <i>f</i> ; Thermoanalgesie <i>f</i>	
25431 thermochemistry <i>n</i>	
<i>g</i> θερμοχημεία <i>f</i> -ας	
<i>i</i> termochimica <i>f</i>	
<i>d</i> Thermochemie <i>f</i>	
25432 thermocline <i>n</i>; metalimnion <i>n</i>;	
discontinuity layer <i>n</i>	
<i>g</i> θερμοκλινές <i>nt</i> -ούς; μεταλίμνιο <i>nt</i> -ιον	
<i>i</i> termocline <i>m</i> ; metalimnio <i>m</i>	
<i>d</i> Thermokline <i>f</i> ; Metalimnion <i>nt</i> ;	
Sprungschicht <i>f</i>	
25433 thermocline adj	
<i>g</i> θερμοκλινής <i>adj</i> -ής,-ές	
<i>i</i> termocline <i>adj</i>	
<i>d</i> thermoklin <i>adj</i>	
25434 thermocoagulation <i>n</i>	
<i>g</i> θερμοπηξία <i>f</i> -ας	
<i>i</i> termocoagulazione <i>f</i>	
<i>d</i> Thermokoagulation <i>f</i>	
25435 thermodynamics <i>n</i>	
<i>g</i> θερμοδυναμική <i>f</i> -ής	
<i>i</i> termodinamica <i>f</i>	
<i>d</i> Thermodynamik <i>f</i>	
* thermoesthesia <i>n</i> → 25429	

- 25436 thermogenesis *n***
g θερμογένεση *f*-ης
i termogenesi *f*
d Thermogenese *f*
- 25437 thermogenic centre *n***
g θερμογόνο κέντρο *nt -ov*
i centro termogenetico *m*
d Wärmezentrum *nt*
- 25438 thermogenin *n*; brown fat uncoupling protein *n*; uncoupling protein *n*; mitochondrial UCP *n*; UCP**
g θερμογενίνη *f*-ης; πρωτεΐνη αποσύζευξης φαιού λιπώδους ιστού *f*-ης; μιτοχονδριακή UCP
i termogenina *f*; proteina disaccoppiante del grasso bruno *f*; UCP mitocondriale
d Thermogenin *nt*; braunes Fettgewebe-Entkopplungsprotein *nt*; Uncoupling-Protein *nt*; mitochondriales UCP
- 25439 thermogram *n***
g θερμογράφημα *nt -ήματος*
i termogramma *m*
d Thermogramm *nt*
- 25440 thermography *n***
g θερμογραφία *f*-ας
i termografia *f*
d Thermographie *f*
- 25441 thermokeratoplasty *n***
g θερμοκερατοπλαστική *f*-ής
i termokeratoplastica *f*
d Thermokeratoplastik *f*
- 25442 thermolabile *adj*; heat labile *adj***
g θερμοσταθής *adj* -ής, -ές
i termolabile *adj*
d wärmeunbeständig *adj*
- 25443 thermolysis *n***
g θερμόλυση *f*-ης
i termolisi *f*
d Thermolyse *f*
- 25444 thermometer *n***
g θερμόμετρο *nt -ov*
i termometro *m*
d Thermometer *nt*
- * **thermometric scale *n* → 25210**
- 25445 thermonastic *adj***
g θερμοναστικός *adj* -ή,-ό
i termonastico *adj*
- 25446 thermonasty *n***
g θερμοναστία *f*-ας
i termonastia *f*
d Thermonastie *f*
- 25447 thermoperiodism *n***
g θερμοπεριοδισμός *m -ov*
i termoperiodismo *m*
d Thermoperiodismus *m*
- 25448 thermophile *n*; thermophilic organism *n***
g θερμόφιλος οργανισμός *m -ov*
i organismo termofilo *m*
d Thermophile *m*; thermophiler Organismus *m*
- 25449 thermophilic *adj***
g θερμόφιλος *adj* -η,-ο
i termofilo *adj*
d thermophil adj; wärmeliebend *adj*
- * **thermophilic organism *n* → 25448**
- 25450 thermoplastic *adj***
g θερμοπλαστικός *adj* -ή,-ό
i termoplastico *adj*
d thermoplastisch *adj*
- * **thermoplegia *n* → 10323**
- 25451 thermoreceptor *n*; temperature receptor *n***
g θερμοπύροδοχέας *m -α*; υποδοχέας θερμικού ερεθίσματος *m -α*
i termocettore *m*; termorecettore *m*
d Temperaturrezeptor *m*; Thermorezeptor *m*; Wärmerezeptor *m*
- 25452 thermoregulation *n***
g θερμορρύθμιση *f*-ης
i termoregolazione *f*
d Thermoregulation *f*; Wärmeregulierung *f*
- 25453 thermoregulatory *adj***
g θερμορρυθμιστικός *adj* -ή,-ό
i termoregolatore *adj*
d thermoregulatorisch *adj*; wärmeregulierend *adj*
- 25454 thermoregulatory centre *n***
g θερμορρυθμιστικό κέντρο *nt -ov*; κέντρο θερμορρυθμιστικός *nt -ov*
i centro termoregolatore *m*
d Wärmeregulationszentrum *nt*
- 25455 thermoregulatory mechanism *n***
g θερμορρυθμιστικός μηχανισμός *m -ov*
i meccanismo di termoregolazione *m*

- d* Temperaturregulationsmechanismus *m*
- 25456 thermoresistance *n*; heat resistance *n*; resistance to heat *n***
- g* θερμοανθεκτικότητα *f*-*aç*; θερμοαντοχή *f*-*ήç*; ανθεκτικότητα στη θερμότητα *f*-*aç*
 - i* termoresistenza *f*; resistenza termica *f*; resistenza a calore *f*
 - d* Thermoresistenz *f*; Wärmebeständigkeit *f*; Hitzebeständigkeit *f*; Hitzeresistenz *f*; Wärmeresistenz *f*
- * **thermoreistant *adj* → 25457**
- 25457 thermostable *adj*; thermoresistant *adj*; heat-resistant *adj***
- g* θερμοσταθερός *adj*-*ήç,-ό*; θερμοάντοχος *adj*-*ηç,-ο*; θερμοανθεκτικός *adj*-*ήç,-ό*
 - i* termostabile *adj*; termoresistente *adj*
 - d* thermostabil *adj*; hitzeresistent *adj*; thermoresistant *adj*; hitzebeständig *adj*; wärmebeständig *adj*
- 25458 thermotaxis *n***
- g* θερμοτακτισμός *m* -*oύ*
 - i* termotassi *f*; termotassia *f*
 - d* Thermotaxis *f*
- 25459 thermotherapy *n***
- g* θερμοθεραπεία *f*-*aç*
 - i* termoterapia *f*
 - d* Thermotherapie *f*; Wärmetherapie *f*
- 25460 thermotropism *n***
- g* θερμοτροπισμός *m* -*oύ*
 - i* termotropismo *m*
 - d* Thermotropismus *m*
- * **thesaurismosis *n* → 23962**
- * **thesaurosis *n* → 23962**
- 25461 theta structure *n*; 0-structure *n***
- g* δομή θήτα *f*-*ήç*; θ-δομή *f*-*ήç*
 - i* struttura theta *f*; struttura 0 *f*
 - d* Theta-Struktur *f*; 0-Struktur *f*
- 25462 theta wave *n*; 0-wave *n***
- g* θήτα κύμα *nt* -*atoç*; θ-κύμα *nt* -*atoç*
 - i* onda theta *f*; onda 0 *f*
 - d* Thetawelle *f*; θ-Welle *f*
- * **THH → 26127**
- 25463 thiabendazole *n***
- g* θειαβενδαζόλη *f*-*ήç*
 - i* thiabendazolo *m*
 - d* Thiabendazol *nt*
- * **thiamin *n* → 27148**
- * **thiamin diphosphate *n* → 25464**
- * **thiamine *n* → 27148**
- 25464 thiamin pyrophosphate *n*; thiamin diphosphate *n*; TPP**
- g* πυροφωσφορική θειαμίνη *f*-*ηç*; TPP
 - i* tiamina pirofosfato *f*; TPP
 - d* Thiaminpyrophosphat *nt*; TPP
- 25465 thiazide diuretic *n***
- g* θειαζιδικό διουρητικό *nt* -*oύ*
 - i* diuretico tiazidico *m*
 - d* Thiaziddiuretikum *nt*
- 25466 thiazole ring *n***
- g* δακτύλιος θειαζολίου *m* -*iov*
 - i* anello tiazolico *m*
 - d* Thiazolring *m*
- 25467 thiazolidine ring *n***
- g* δακτύλιος θειαζολιδίνης *m* -*iov*
 - i* anello tiazolidinico *m*
 - d* Thiazolidinring *m*
- 25468 thickening *n***
- g* πάχυνση *f*-*ηç*; διόγκωση *f*-*ηç*
 - i* ispessimento *m*
 - d* Verdickung *f*; Anschwellung *f*
- 25469 thick filament *n***
- g* παχύ νημάτιο *nt* -*iov*
 - i* filamento spesso *m*
 - d* dickes Filament *nt*
- * **thick-rooted *adj* → 17384**
- 25470 Thiersch graft *n*; Thiersch skin graft *n*; Ollier-Thiersch graft *n***
- g* μόσχευμα Thiersch *nt* -*εύματος*; μόσχευμα Ollier-Thiersch *nt* -*εύματος*
 - i* trapianto di Thiersch *m*; trapianto di Ollier-Thiersch *m*
 - d* Thiersch-Transplantat *nt*; Ollier-Thiersch-Transplantat *nt*; Thiersch-Lappen *m*
- * **Thiersch skin graft *n* → 25470**
- * **thigh *n* → 8682**
- 25471 thigh *n***
- g* μπρός *m* -*oύ*
 - i* coscia *f*
 - d* Oberschenkel *m*

- * **thigh bone** *n* → 8682
- 25472 thigmonasty** *n*
g θιγμοναστία *f*-*ας*
i tigmonastia *f*
d Thigmonastie *f*
- 25473 thigmotaxis** *n*; **thigmotropism** *n*;
stereotaxis *n*; **haptotaxis** *n*
g θιγμοτροπισμός *m* -*ού*; θιγμοτροπία *f*-*ας*;
 στερεοταξία *f*-*ας*
i tigmotassi *f*; tigmotassia *f*; tigmotropismo *m*;
 stereotassi *f*; stereotropismo *m*
d Thigmotaxis *f*; Thigmotropismus *m*;
 Stereotaxis *f*
- * **thigmotropism** *n* → 25473
- 25474 thin filament** *n*
g λεπτό νημάτω *nt* -*ίον*
i filamento sottile *m*
d dünnes Filament *nt*
- 25475 thin-layer chromatography** *n*; TLC
g χρωματογραφία λεπτής στοιβάδας *f*-*ας*
i cromatografia su strato sottile *f*
d Dünnschichtchromatographie *f*
- * **thin section** *n* → 26482
- 25476 thiocyanate** *n*
g θειοκυανικό *nt* -*ού*
i tiocianato *m*
d Thiozyanat *nt*; Thiocyanat *nt*
- 25477 thiocyanobenzoate** *n*
g θειοκυανοβενζοϊκό *nt* -*ού*
i tiocianobenzoato *m*
d Thiocyanobenzoat *nt*
- * **thiodiphenylamine** *n* → 18438
- 25478 thioester** *n*
g θειοεστέρας *m* -*α*
i tioestere *m*
d Thioester *m*
- 25479 thioester bond** *n*; **thioester linkage** *n*
g δεσμός θειοεστέρα *m* -*ού*
i legame tioestere *m*
d Thioetherbindung *f*
- * **thioester linkage** *n* → 25479
- 25480 thiogalactoside transacetylase** *n*;
galactoside acetyltransferase *n*; **galactoside O-acetyltransferase** *n*
g θειογαλακτοζιτική τρανσακετυλάση *f*-*ης*;
- γαλακτοζιτική ακετυλοτρανσφεράση *f*-*ης*
i tiogalattoside transacetilasi *f*; galattoside acetiltransferasi *f*
d Thiogalaktosid-Transacetylase *f*; Galaktosid-Acetyltransferase *f*
- 25481 thioguanine** *n*
g θειογουανίνη *f*-*ης*
i tioguanina *f*
d Thioguanin *nt*
- * **thiol** *n* → 14632
- 25482 thiolase** *n*
g θειολάστη *f*-*ης*
i tiolasi *f*
d Thiolase *f*
- * **thiol group** *n* → 24404
- * **thiol proteinase** *n* → 6234
- 25483 thiolysis** *n*
g θειόλυση *f*-*ης*
i tiolisi *f*
d Thiolyse *f*
- 25484 thionin** *n*
g θειονίνη *f*-*ης*
i tionina *f*
d Thionin *nt*
- 25485 thiopental** *n*
g θειοπεντάλη *f*-*ης*
i tiopentale *m*
d Thiopental *nt*
- 25486 thioredoxin** *n*
g θειορεδοξίνη *f*-*ης*
i tioredossina *f*
d Thioredoxin *nt*
- 25487 thioredoxin reductase** *n*
g αναγωγάση θειορεδοξίνης *f*-*ης*
i tioredoxina reduttasi *f*
d Thioredoxin-Reduktase *f*
- 25488 thioridazine** *n*
g θειοριδαζίνη *f*-*ης*
i tioridazina *f*
d Thioridazin *nt*
- 25489 thiosulfate** *n*
g θειοθεικό *nt* -*ού*
i tiosolfato *m*
d Thiosulfat *nt*
- 25490 thiouridine** *n*; **Srd**; **sU**; **S**

- 25497** **third occipital nerve n; nervus occipitalis tertius TA**
g θειοουριδίνη *f*-ης
i tiouridina *f*
d Thioridin *nt*
- 25491** **thioxanthene n**
g θειοξανθίνη *f*-ης
i tioxanteno *m*
d Thioxanthen *nt*
- * **third and fourth pharyngeal pouch syndrome n → 6927**
- 25492** **third-base degeneracy n**
g εκφυλισμός τρίτης βάσεως *m* -ού
i degenerazione nella terza base *f*
d Dritte-Base-Degeneration *f*
- * **third corpuscle n → 18970**
- * **third cranial nerve n → 16683**
- * **third cuneiform bone n → 13109**
- 25493** **third degree burn n; full-thickness burn n; burn of third degree n**
g ἔγκαυμα τρίτου βαθμού *nt* -αύματος
i ustione di terzo grado *f*
d Verbrennung dritten Grades *f*
- * **third digit of foot n → 25498**
- 25494** **third digit of hand n; digitus tertius manus TA; third finger n; middle digit of hand n; digitus medius manus TA; middle finger n**
g μέσος δάκτυλος χεριού *m* -όλου; τρίτος δάκτυλος χεριού *m* -όλου
i dito medio della mano *m*; terzo dito della mano *m*
d Digitus tertius manus *m*; Mittelfinger *m*
- 25495** **third fibular muscle n; musculus fibularis tertius TA; third peroneal muscle n; musculus peroneus tertius TA; fibularis tertius n; peroneus tertius n**
g τρίτος περονιάτος μυς *m* μωός
i muscolo peroniero terzo *m*
d Musculus peroneus tertius *m*; Musculus fibularis tertius *m*
- * **third finger n → 25494**
- 25496** **third heart sound n; S₃**
g τρίτος καρδιακός ήχος *m* -ον; S₃
i terzo tono cardiaco *m*; S₃
d dritter Herzton *m*; S₃
- * **third Mendelian law n → 13199**
- 25497** **third occipital nerve n; nervus occipitalis tertius TA**
g τρίτο ινιακό νεύρο *nt* -ον
i nervo occipitale terzo *m*
d Nervus occipitalis tertius *m*
- * **third peroneal muscle n → 25495**
- * **third phalanx of finger n → 7097**
- * **third phalanx of toes n → 7098**
- 25498** **third toe n; digitus tertius pedis TA; third digit of foot n**
g τρίτος δάκτυλος ποδιού *m* -όλου
i terzo dito del piede *m*
d Digitus tertius pedis *m*
- 25499** **third trochanter n; trochanter tertius TA**
g τρίτος τροχαντήρας *m* -α
i terzo trocantere *m*
d Trochanter tertius *m*
- 25500** **third ventricle n; ventriculus tertius TA; third ventricle of cerebrum n; ventriculus tertius cerebri TA; ventricle of diencephalon n**
g τρίτη κοιλία εγκεφάλου *f* -ας; κοιλία διεγκεφάλου *f* -ας
i ventricolo cerebrale terzo *m*; ventricolo diencefalico *m*
d Ventriculus tertius *m*; dritter Hirnventrikel *m*; dritte Hirnkammer *f*
- * **third ventricle of cerebrum n → 25500**
- 25501** **thirst n**
g δίψα *f*-ας
i sete *f*
d Durst *m*
- 25502** **thistle n**
g γαῖδουράγκαθο *nt* -ον
i cardo *m*
d Distel *f*
- 25503** **thoracentesis n; thoracocentesis n; pleurocentesis n; pleuracentesis n; pleural tap n; paracentesis thoracis n**
g θωρακική παρακέντηση *f*-ης; παρακέντηση θώρακα *f*-ης
i toracentesi *f*; toracocentesi *f*; pleurocentesi *f*
d Thorakozentese *f*; Pleurapunktion *f*; Brustpunktion *f*
- 25504** **thoracic adj; pectoral adj**
g θωρακικός *adj* -ή,-ό; στηθικός *adj* -ή,-ό
i toracico *adj*; pectorale *adj*

d thorakal adj; pektoral adj; Thorax-; Brust-

- 25505** **thoracic aorta n; aorta thoracica TA; thoracic part of aorta n; pars thoracica aortae TA; aorta thoracalis n**
g θωρακική αορτή f -ής; θωρακική μοίρα αορτής f -ας
i aorta toracica f; parte toracica dell'aorta f
d Aorta thoracica f; Brustschlagader f; Pars thoracica aortae f

- 25506** **thoracic aortic aneurysm n**
g ανεύρυσμα θωρακικής αορτής nt -όσματος
i aneurisma dell'aorta toracica m
d thorakales Aortenaneurysma nt

* **thoracic aortic plexus n → 1934**

* **thoracic breathing n → 25512**

- 25507** **thoracic cardiac branches npl; rami cardiaci thoraci TA; thoracic cardiac nerves npl; nervi cardiaci thoracici npl**
g θωρακικοί καρδιακοί κλάδοι mpl -ων;
θωρακικά καρδιακά νεύρα ntpl -ων
i rami cardiaci inferiori mpl; nervi cardiaci inferiori mpl
d Rami cardiaci thoracici mpl; thorakale Herzäste mpl; Nervi cardiaci thoracici mpl

* **thoracic cardiac nerves npl → 25507**

- 25508** **thoracic cavity n; cavitas thoracis TA; pectoral cavity n; cavitas thoracica n**
g θωρακική κοιλότητα f -ας
i cavità toracica f; cavità pettorale f
d Brusthöhle f; Cavitas thoracis f; Thoraxhöhle f

* **thoracic diaphragm n → 6821**

- 25509** **thoracic duct n; ductus thoracicus TA**
g θωρακικός πόρος m -ον
i dotto toracico m
d Ductus thoracicus m; Brustumilchgang m

* **thoracic intertransversarii npl → 12254**

* **thoracic intertransverse muscles npl → 12254**

* **thoracic longissimus muscle n → 13690**

- 25510** **thoracic nerves npl; nervi thoracici TA**
g θωρακικά νεύρα ntpl -ων
i nervi toracici mpl
d Nervi thoracici mpl; Brustnerven mpl; Thorakalnerven mpl

* **thoracic part of aorta n → 25505**

- 25511** **thoracic part of esophagus n; pars thoracica oesophagi TA; pars thoracica esophagi n**
g θωρακική μοίρα οισοφάγου f -ας
i parte toracica dell'esofago f
d Pars thoracica oesophagi f; Brustabschnitt der Speiseröhre m

- 25512** **thoracic respiration n; thoracic breathing n; costal respiration n**
g θωρακική αναπνοή f -ής
i respirazione costale f; respirazione toracica f
d Brustatmung f; Rippenatmung f

- 25513** **thoracic rotator muscles npl; musculi rotatores thoracis TA; rotatores thoracis npl; rotator muscles of thorax npl**
g θωρακικοί στροφείς μύες mpl μυών; στροφείς μύες του θώρακα mpl μυών
i muscoli rotatori del torace mpl
d Musculi rotatores thoracis mpl; thorakale Wirbeldreher mpl

- 25514** **thoracic segments npl; segmenta thoracica TA**
g θωρακικά νευροτόμια ntpl -ίων
i segmenti toracici mpl
d Brustsegmente ntpl; Segmenta thoracica ntpl; Thorakalsegmente ntpl

- 25515** **thoracic spinal cord n; medulla spinalis thoracica TA**
g θωρακική μοίρα νωτιαίου μυελού f -ας
i midollo spinale toracico m
d Medulla spinalis thoracica f

- 25516** **thoracic vertebrae npl; vertebrae thoracicae TA; vertebrae thoracales npl**
g θωρακικοί σπόνδυλοι mpl -ων/-ύλων
i vertebre toraciche fpl
d Thorakalwirbel mpl; Brustwirbel mpl; Vertebrae thoracicae fpl

* **thoracoabdominal diaphragm n → 6821**

- 25517** **thoracoacromial artery n; arteria thoracoacromialis TA; acromiothoracic artery n**
g ακρωμιοθωρακική αρτηρία f -ας;
θωρακοακρωμιακή αρτηρία f -ας
i arteria toracoacromiale f; asse toracico m
d Arteria thoracoacromialis f;
Brustschulterarterie f

- 25518** **thoracoacromial vein n; vena**

- thoracoacromialis TA**
g ακρωμιοθωρακική φλέβα *f*-*ας*; θωρακοακρωμιακή φλέβα *f*-*ας*
i vena thoracoacromiale *f*
d Vena thoracoacromialis *f*
- * **thoracocentesis** *n* → 25503
- 25519 thoracodorsal adj**
g θωρακορραχιαίος *adj* -*α*, -*ο*
i toracodorsale *adj*
d Brustwand-; Torakodorsal-
- 25520 thoracodorsal artery n; arteria thoracodorsalis TA**
g θωρακορραχιαία αρτηρία *f*-*ας*
i arteria thoracodorsale *f*
d Arteria thoracodorsalis *f*; hintere Brustwandarterie *f*
- 25521 thoracodorsal nerve n; nervus thoracodorsalis TA; long subscapular nerve n**
g θωρακορραχιαίο νεύρο *nt* -*ον*
i nervo toracico dorsale *m*; nervo thoracodorsale *m*
d Nervus thoracodorsalis *m*
- 25522 thoracodorsal vein n; vena thoracodorsalis TA**
g θωρακορραχιαία φλέβα *f*-*ας*
i vena thoracodorsale *f*
d Vena thoracodorsalis *f*
- 25523 thoracoepigastric vein n; vena thoracoepigastrica TA**
g θωρακοεπιγάστρια φλέβα *f*-*ας*
i vena thoracoepigastrica *f*
d Vena thoracoepigastrica *f*
- 25524 thoracoepigastric veins npl; venae thoracoepigastricae TA**
g θωρακοεπιγάστριες φλέβες *fpl* -*ών*
i vene toracoepigastriche *fpl*
d Venae thoracoepigastricae *fpl*
- 25525 thoracolumbar adj**
g θωρακοσφυγικός *adj* -*ή*, -*ό*
i toracolumbare *adj*
d thorakolumbal *adj*
- * **thoracolumbar aponeurosis** *n* → 25526
- 25526 thoracolumbar fascia n; fascia thoracolumbalis TA; lumbodorsal fascia n; fascia lumbodorsalis n; thoracolumbar aponeurosis n**
g θωρακοσφυγική περιτονία *f*-*ας*
- i* fascia thoracolumbare *f*
d Fascia thoracolumbalis *f*
- * **thoracolumbar nervous system** *n* → 24849
- * **thoracolumbar part of autonomic nervous system** *n* → 24849
- 25527 thoracoplasty n**
g θωρακοπλαστική *f*-*ής*
i toracoplastica *f*
d Thorakoplastik *f*
- * **thoracoschisis** *n* → 22086
- 25528 thoracoscope n**
g θωρακοσκόπιο *nt* -*ον*
i toracoscopio *m*
d Thorakoskop *nt*
- 25529 thoracoscopy n**
g θωρακοσκόπηση *f*-*ής*
i toracoscopia *f*
d Thorakoskopie *f*
- 25530 thoracotomy n; pleuracotomy n; pleurotomy n**
g θωρακοτομία *f*-*ής*; θωρακοτομία *f*-*ας*
i toracotomia *f*; pleurotomia *f*
d Brustkorberöffnung *f*; Thorakotomie *f*; Pleurotomie *f*
- 25531 thorax n; chest n**
g θώρακας *m* -*α*
i torace *m*
d Brustkorb *m*; Thorax *m*
- 25532 thorium n; Th**
g θόριο *nt* -*ον*; Th
i torio *m*; Th
d Thorium *nt*; Th
- 25533 thorn n; spina TA; spine n; prickle n; sting n**
g αγκάθι *nt* -*ού*; ακίδα *f*-*ας*; άκανθα *f*-*ας*
i spina *f*; aculeo *m*
d Dorn *m*; Spina *f*; Stachel *m*
- * **thorned adj** → 23431
- * **thornless adj** → 23416
- * **thorn-like adj** → 23420
- * **thorny adj** → 23420; 23431
- * **Thr** → 25538

- 25534 thread *n***
g νήμα *nt*-*ατος*; κλωστή *f*-*ής*; νημάτιο *nt*-*ιον*
i filo *m*
d Faden *m*; Faser *f*
- * **threadlike *adj*** → **8849**
 - * **threadworms *npl*** → **15929**
 - * **threat behavior *n*** → **25536**
- 25535 threatened abortion *n***
g επαπειλούμενη έκτρωση *f*-*ης*
i aborto imminente *m*
d drohender Abort *m*
- 25536 threatening behavior *n*; threat behavior *n***
g απειλητική συμπεριφορά *f*-*άς*
i comportamento di minaccia *m*
d Drohverhalten *nt*
- * **three-day fever *n*** → **18475**
 - * **three-day measles *npl*** → **21814**
- 25537 three dimensional echocardiography *n*; 3D-echocardiography *n***
g τρισδιάστατη υπερηχοκαρδιογραφία *f*-*ας*; 3D-ηχοκαρδιογραφία *f*-*ας*
i ecocardiografia tridimensionale *f*; 3D-ecocardiografia *f*
d dreidimensionale Echokardiographie *f*; 3D-Echokardiographie *f*
- * **three months period *n*** → **26158**
- 25538 threonine *n*; α-amino-β-hydroxybutyric acid *n*; Thr; T**
g θρεονίνη *f*-*ης*; Thr; T
i treonina *f*; Thr; T
d Threonin *nt*; Thr; T
- 25539 threonine deaminase *n***
g απαμινάση θρεονίνης *f*-*ής*
i treonina deaminasi *f*
d Threonin-Deaminase *f*
- * **threo-2-pentulose *n*** → **27408**
- 25540 threose *n*; threo-tetrose *n***
g θρεόζη *f*-*ής*
i treosio *m*; treoso *m*
d Threose *f*
- * **threo-tetrose *n*** → **25540**
 - * **thresher's lung *n*** → **8604**
- 25541 threshold *n***
g ουδός *m*-*ού*
i soglia *f*
d Schwelle *f*; Grenze *f*
- 25542 threshold concentration *n***
g ουδός συγκέντρωσης *m*-*ού*
i concentrazione soglia *f*
d Schwellenkonzentration *f*
- 25543 threshold level *n***
g βαλβιδικό επίπεδο *nt*-*έδον*; ουδικό επίπεδο *nt*-*έδου*
i livello soglia *m*
d Schwellenebene *f*
- * **threshold of island of Reil *n*** → **12028**
- 25544 threshold of nose *n*; limen nasi *TA*; nasal valve *n***
g ουδός μύτης *m*-*ού*
i soglia del naso *f*
d Limen nasi *nt*
- * **threshold of pain *n*** → **17400**
- 25545 threshold potential *n***
g βαλβιδικό δυναμικό *nt*-*ού*; δυναμικό ουδού *nt*-*ού*; ουδικό δυναμικό *nt*-*ού*; ουδός δυναμικού *m*-*ού*
i potenziale soglia *m*
d Schwellenpotenzial *nt*
- 25546 threshold stimulus *n*; liminal stimulus *n***
g βαλβιδικό ερέθισμα *nt*-*ίσματος*; ερέθισμα ουδού *nt*-*ίσματος*; ουδικό ερέθισμα *nt*-*ίσματος*
i stimolo liminale *m*; stimolo soglia *m*
d Schwellenreiz *m*
- 25547 threshold value *n***
g τιμή ουδού *f*-*ής*
i valore soglia *m*
d Schwellenwert *m*
- * **THRФ → 25653**
 - * **THRН → 25653**
- 25548 thrips *npl*; Thysanoptera *npl***
g θρίττες *npl*-*ών*; Θυσανόπτερα *npl*-*ων*
i Tisanotteri *npl*
d Fransenflügler *npl*; Thripse *npl*
- * **throat *n*** → **18406; 8648**
- 25549 throat *n*; gula *n*; gullet *n***
g λαμός *m*-*ού*; γούλα *f*-*ας*; λαρύγγη *nt*-*ιού*

- i* gola *f*
d Hals *m*; Kehle *f*; Gula *f*
- * **throbbing** *n* → 20515
- * **thrombasthenia** *n* → 9743
- 25550 thrombasthenia** *n*; **thromboasthenia** *n*
g θρομβασθένεια *f*-*ας*; θρομβοασθένεια *f*-*ας*
i thrombastenia *f*; tromboastenia *f*
d Thrombasthenie *f*; Thrombozytenschwäche *f*
- 25551 thrombectomy** *n*
g θρομβεκτομή *f*-*ης*
i thrombectomy *f*
d Thrombektomie *f*
- 25552 thrombin** *n*; **fibrinogenase** *n*
g θρομβίνη *f*-*ης*
i trombina *f*
d Thrombin *nt*
- 25553 thromboangiitis obliterans** *n*; **Winiawter-Buerger disease** *n*; **Buerger disease** *n*
g αποφρακτική θρομβαγγείτιδα *f*-*ας*; νόσος Buerger *f*-*ον*
i tromboangiote obliterante *f*; malattia di Buerger *f*; morbo di Buerger *m*
d Thrombangiitis obliterans *f*; Winiawter-Buerger-Krankheit *f*
- 25554 thromboarteritis** *n*
g θρομβοαρτηρίτιδα *f*-*ας*
i tromboarterite *f*
d Thromboarteritis *f*
- * **thrombasthenia** *n* → 25550; 9743
- * **thrombocyte** *n* → 18970
- 25555 thrombocyte aggregation** *n*; **platelet aggregation** *n*
g συσσώρευση αιμοπεταλίων *f*-*ης*
i aggregazione di trombociti *f*; aggregazione di piastrine *f*
d Thrombozytenaggregation *f*
- * **thrombocyte formation** *n* → 25560
- * **thrombocythemia** *n* → 25561
- 25556 thrombocytolysis** *n*
g θρομβοκυτταρόλυση *f*-*ης*
i trombocitolis *f*
d Thrombozytolysē *f*
- 25557 thrombocytopenia** *n*; **thrombopenia** *n*
g θρομβοκυτταροπενία *f*-*ας*; θρομβοποενία *f*-*ας*
- i* trombocitopenia *f*; thrombopenia *f*;
g πιαστρινοπενία *f*
d Thrombozytopenie *f*; Thrombopenie *f*;
d Plättchenmangel *m*
- 25558 thrombocytopenic** *adj*
g θρομβοκυτταροπενικός *adj* -*η*, -*ό*
i thrombocitopenico *adj*
d thrombozytopenisch *adj*
- 25559 thrombocytopenic purpura** *n*
g θρομβοκυτταροπενική πορφύρα *f*-*ας*; θρομβοποενική πορφύρα *f*-*ας*
i porpora trombocitopenica *f*
d thrombozytopenische Purpura *f*
- 25560 thrombocytopoiesis** *n*; **thrombocyte formation** *n*; **thrombopoiesis** *n*
g θρομβοκυτταροποίηση *f*-*ης*; παραγωγή θρομβοκυτάρων *f*-*ής*; θρομβοποίηση *f*-*ης*
i thrombocytopoeisis *f*; formazione di trombociti *f*; trombopoiesi *f*
d Thrombozytopoese *f*; Thrombozytenbildung *f*; Thrombopoese *f*
- 25561 thrombocytosis** *n*; **thrombocythemia** *n*
g θρομβοκυτάρωση *f*-*ης*; θρομβοκυθαιμία *f*-*ας*; θρομβοκυτταραμία *f*-*ας*
i trombocitosi *f*; trombocitemia *f*
d Thrombozytose *f*; Thrombozythämie *f*
- * **thromboembolia** *n* → 25563
- 25562 thromboembolic** *adj*
g θρομβοεμβολικός *adj* -*η*, -*ό*
i tromboembolitico *adj*
d thromboembolisch *adj*
- 25563 thromboembolism** *n*; **thromboembolia** *n*
g θρομβοεμβολή *f*-*ής*; θρομβοεμβολικό επεισόδιο *nt*-*iov*
i tromboembolia *f*; tromboembolismo *m*
d Thrombembolie *f*; Thromboembolie *f*; Thrombusembolie *f*
- 25564 thromboembolus** *n*
g θρομβοέμβολο *nt*-*ov*; έμβολο αιματικό
θρόμβου *nt*-*όλον*
i tromboembolo *m*
d Thromboembolus *m*
- 25565 thromboendarterectomy** *n*
g θρομβοενδαρτερεκτομή *f*-*ής*
i tromboendoarteriectomia *f*
d Thrombendarterektomie *f*
- 25566 thromboendocarditis** *n*
g θρομβοενδοκαρδίτιδα *f*-*ας*

- i* tromboendocardite *f*
d Thromboendokarditis *f*
- * **thrombogen** *n* → 20234
- * **thrombogenesis** *n* → 25577
- 25567 thrombogenic** *adj*
g θρομβογενετικός *adj* -ή,-ό
i trombogeno *adj*
d thrombogen *adj*
- 25568 thrombokinase** *n*; **factor Xa** *n*
g θρομβοκινάση *f*-ης; παράγοντας Xa *m* -α
i trombochinasina *f*; trombocinasi *f*; fattore Xa *m*
d Thrombokinase *f*; Faktor Xa *m*
- 25569 thrombolysis** *n*
g θρομβόλυση *f*-ης
i trombolisi *f*
d Thrombolyse *f*
- 25570 thrombolytic system** *n*; **fibrinolytic system** *n*
g θρομβολυτικό σύστημα *nt* -ήματος; σύστημα θρομβόλυσης *nt* -ήματος
i sistema trombolitico *m*; sistema fibrinolitico *m*
d thrombolytisches System *nt*;
 Fibrinolysesystem *nt*
- 25571 thrombolytic therapy** *n*; **fibrinolytic therapy** *n*
g θρομβολυτική θεραπεία *f*-ας; θεραπεία θρομβόλυσης *f*-ας
i terapia trombolitica *f*; terapia fibrinolitica *f*
d thrombolytische Therapie *f*;
 Fibrinolysetherapie *f*
- 25572 thrombomodulin** *n*; **fetomodulin** *n*; **TM** *n*
g θρομβομοντούλινη *f*-ης
i trombomodulina *f*
d Thrombomodulin *nt*
- * **thrombopenia** *n* → 25557
- 25573 thrombophilia** *n*
g θρομβοφιλία *f*-ας
i trombofilia *f*
d Thrombophilie *f*; thrombophile Diathese *f*
- 25574 thrombophlebitis** *n*
g θρομβοφλεβίτιδα *f*-ας
i tromboflebite *f*
d Thrombophlebitis *f*
- * **thromoplastid** *n* → 18970
- 25575 thromboplastin** *n*; **factor III** *n*; **tissue factor** *n*; **tissue thromboplastin** *n*
g θρομβοπλαστίνη *f*-ης; παράγοντας III *m* -α;
 ιστικός παράγοντας *m* -α
i tromboplastina *f*; fattore III *m*; fattore tessutale *m*
d Thromboplastin *nt*; Faktor III *m*;
 Gewebefaktor *m*
- * **thromboplastinogen** *n* → 1825
- * **thrombopoiesis** *n* → 25560; 25577
- 25576 thrombopoietin** *n*
g θρομβοποιητίνη *f*-ης
i trombopoietina *f*
d Thrombopoietin *nt*
- 25577 thrombosis** *n*; **thrombus formation** *n*; **thrombopoiesis** *n*; **thrombogenesis** *n*
g θρόμβωση *f*-ης; σχηματισμός θρόμβου *m* -ού; θρομβογένεση *f*-ης
i trombosi *f*; formazione di trombo *f*;
 trombogenesi *f*; trombopoesi *f*
d Thrombose *f*; Thrombusbildung *f*,
 Thrombogenese *f*
- * **thrombosis of portal vein** *n* → 20600
- 25578 thrombospindin** *n*; **glycoprotein G** *n*
g θρομβοσπονδίνη *f*-ης; γλυκοπρωτεΐνη *f*-ης
i trombospindina *f*; glicoproteina G *f*
d Thrombospondin *nt*; G-Glycoprotein *nt*
- 25579 thrombosthenin** *n*
g θρομβοσθενίνη *f*-ης
i trombostenina *f*
d Thrombosthenin *nt*
- 25580 thrombotic microangiopathy** *n*
g θρομβωτική μικροαγγειοπάθεια *f*-ας
i microangiopatia trombotica *f*
d thrombotische Mikroangiopathie *f*
- 25581 thrombotic occlusion** *n*
g απόφραξη από θρόμβο *f*-ης
i occlusione trombotica *f*
d thrombotischer Verschluss *m*
- 25582 thrombotic vegetation** *n*
g εκβλάστηση θρόμβου *f*-ης
i vegetazione trombotica *f*
d thrombotische Vegetation *f*
- 25583 thromboxane** *n*
g θρομβοξάνη *f*-ης
i trombossano *m*
d Thromboxan *nt*

- 25584 thrombus *n*; blood clot *n*; clot *n***
- g* θρόμβος *m -ov*; θρόμβος αίματος *m -ov*; πήγμα αίματος *nt -atos*
 - i* trombo *m*; coagulo *m*; coagulo ematico *m*
 - d* Thrombus *m*; Blutgerinnsel *nt*; Blutkuchen *m*; Blutpfropf *m*
- 25585 thrombus deposition *n***
- g* εναπόθεση θρόμβου *f -ης*
 - i* deposizione di trombo *f*
 - d* thrombotische Abscheidung *f*
- * **thrombus formation *n*** → 25577
- * **throw up *vb*** → 27211
- 25586 thrush *n*; mycotic stomatitis *n*; oral candidiasis *n*; acute pseudomembranous candidiasis *n*; aphthous stomatitis *n*; white mouth *n***
- g* ἀφθα *f -ας*; μυκητίαση στόματος *f -ης*; καντινίαση στόματος *f -ης*; μηκιτιασική στοματίτιδα *f -ας*; οξεία ψευδομεμβρανώδης καντινίαση *f -ης*
 - i* afta *f*; mughetto *m*; stomatite micotica *f*; candidiasi orale *f*; candidiasis pseudomembranosa acuta *f*; stomatite aftosa *f*
 - d* Soor *m*; Mundsoor *m*; Schwämmchen *npl*; orale Candidiasis *f*; akute pseudomembranöse Candidiasis *f*; aphthöse Stomatitis *f*
- 25587 thulium *n*; Tm**
- g* θούλιο *nt -iov*; Tm
 - i* tulio *m*; Tm
 - d* Thulium *nt*; Tm
- * **thumb *n*** → 8881
- * **Thx** → 25654
- * **Thy** → 25606
- 25588 thylakoid *n***
- g* θυλακοειδές *nt -oής*
 - i* tilacoide *m*
 - d* Thylakoid *nt*
- * **thylakoid lumen *n*** → 25591
- 25589 thylakoid membrane *n***
- g* θυλακοειδής μεμβράνη *f -ης*; μεμβράνη θυλακοειδός *f -ης*
 - i* membrana tilacoide *f*; membrana tilacoidea *f*
 - d* Thylakoidmembran *f*
- 25590 thylakoid membrane system *n***
- g* μεμβρανικό σύστημα θυλακοειδών *nt*
- ήματος
- i* sistema membranoso tilacoide *m*
- d* Thylakoidmembransystem *nt*
- 25591 thylakoid space *n*; thylakoid lumen *n***
- g* μικροχώρος *m -ov*; χώρος θυλακοειδούς *m -ov*
 - i* spazio tilacoide *m*
 - d* Thylakoidraum *m*
- 25592 thylakoid-targeting sequence *n***
- g* αλληλουχία στόχευσης θυλακοειδών *f -ας*; αλληλουχία σήμα θυλακοειδών *f -ας*
 - i* sequenza segnale per il tilacoide *f*
 - d* Thylakoid-Zielsteuerungssequenz *f*
- * **thyme camphor *n*** → 25609
- 25593 thymectomy *n***
- g* θυμεκτομή *f -ής*
 - i* timectomia *f*
 - d* Thymektomie *f*
- * **thymic acid *n*** → 25609
- * **thymic aplasia *n*** → 6927
- * **thymic corpuscle *n*** → 10257
- 25594 thymic cortex *n***
- g* θυμικός φλοιός *m -ού*
 - i* corticale timica *f*
 - d* Thymuscortex *m*
- 25595 thymic epithelial cell *n***
- g* θυμικό επιθηλιακό κύτταρο *nt -άρων*
 - i* cellula epiteliale del timo *f*
 - d* Thymusepithelzelle *f*
- 25596 thymic hyperplasia *n***
- g* υπερπλασία θύμου *f -ας*
 - i* iperplasia del timo *f*
 - d* Thymushyperplasie *f*
- * **thymic hypoplasia *n*** → 6927
- 25597 thymic lobules *npl*; lobuli thymi TA; lobules of thymus *npl***
- g* θυμικά λοβία *npl -ov*; λοβία θύμου *npl -ov*
 - i* lobuli timici *mpl*
 - d* Lobuli thymi *mpl*; Thymusläppchen *npl*
- * **thymic lymphocyte *n*** → 25615
- * **thymic parathyroid aplasia *n*** → 6927
- 25598 thymic vein *n*; vena thymica TA**
- g* θυμική φλέβα *f -ας*

- i* vena timica *f*
d Thymusvene *f*; Vena thymica *f*
- 25599** thymidine *n*; deoxyribosylthymine *n*;
 thymine 2'-deoxyriboside *n*; dThd; dT
g θυμιδίνη *f*-ης; dThd; dT
i timidina *m*; dThd; dT
d Thymidin *nt*; dThd; dT
- * thymine 2'-deoxyriboside *n* → **25599**
- * thymidine diphosphate *n* → **25600**
- 25600** thymidine 5'-diphosphate *n*; thymidine
 diphosphate *n*; deoxythymidine
 diphosphate *n*; 5'-diphosphothymidine *n*;
 5'-thymidylyl phosphate *n*; dThd5'PP;
 ppdT; dTDP
g 5'-διφωσφορική θυμιδίνη *f*-ης; διφωσφορική
 θυμιδίνη *f*-ης; διφωσφορική δεοξύθυμιδίνη *f*
 -ης; dTDP
i timidina 5'-difosfato *f*; timidina difosfato *f*,
 timidindifosfato *m*; desossitimindifosfato
m; dTDP
d Thymidin-5'-diphosphat *nt*;
 Thymidindiphosphat *nt*;
 Desoxythymidindiphosphat *nt*; dTDP
- 25601** thymidine kinase *n*; TK
g κινάση θυμιδίνης *f*-ης
i timidina chinasi *f*
d Thymidinkinase *f*
- * thymidine monophosphate *n* → **25602**
- * thymidine phosphate *n* → **25602**
- 25602** thymidine 5'-phosphate *n*; thymidine
 monophosphate *n*; thymidine phosphate *n*;
 deoxythymidine monophosphate *n*;
 deoxythymidylic acid *n*; thymine
 deoxyribonucleotide *n*; 5'-thymidylic acid
n; 5'-O-phosphothymidine *n*; 5'-
 phosphothymidine *n*; 5'-thymidylyl
 phosphate *n*; dThd5'P; dThdP; dTMP
g 5'-φωσφορική θυμιδίνη *f*-ης;
 μονοφωσφορική θυμιδίνη *f*-ης; φωσφορική
 θυμιδίνη *f*-ης; δεοξύθυμιδίλικο οξύ *nt* -έος;
 dTMP
i timidina 5'-fosfato *f*; timidina fosfato *f*,
 timidina monofosfato *f*; timidinomonofosfato
m; desossitimindimonofosfato *m*; acido
 desossitimilico *m*; dTMP
d Thymidin-5'-phosphat *nt*;
 Thymidinmonophosphat *nt*;
 Desoxythymidinmonophosphat *nt*;
 Desoxythymidylylsäure *f*; dTMP
- * thymidine triphosphate *n* → **25603**
- 25603** thymidine 5'-triphosphate *n*; thymidine
 triphosphate *n*; deoxythymidine
 triphosphate *n*; 5'-triphosphothymidine *n*;
 5'-thymidylyl diphosphate *n*; dTTP;
 dThd5'PPP; pppdT
g 5'-τριφωσφορική θυμιδίνη *f*-ης;
 τριφωσφορική θυμιδίνη *f*-ης; τριφωσφορική
 δεοξύθυμιδίνη *f*-ης; dTTP
i timidina 5'-trifosfato *f*; timidina trifosfato *f*,
 timidintrifosfato *m*; desossitimindintrifosfato
m; dTTP
d Thymidin-5'-triphosphat *nt*;
 Thymidintriphosphat *nt*;
 Desoxythymidintriphosphat *nt*; dTTP
- 25604** thymidylate *n*
g θυμιδύλικο *nt* -όν
i timidilato *m*
d Thymidylat *nt*
- 25605** thymidylic acid *n*
g θυμιδύλικο οξύ *nt* -έος
i acido timidilico *m*
d Thymidylsäure *f*
- * 5'-thymidylic acid *n* → **25602**
- * 5'-thymidylyl phosphate *n* → **25600; 25602**
- * 5'-thymidylyl diphosphate *n* → **25603**
- 25606** thymine *n*; 5-methyluracil *n*; 2,4-
 dihydroxy-5-methylpyrimidine *n*; Thy; T
g θυμίνη *f*-ης; Thy; T
i timina *f*; Thy; T
d Thymin *nt*; Thy; T
- * thymine deoxyribonucleotide *n* → **25602**
- 25607** thymine dimer *n*; thymine-thymine dimer
n
g διμερές θυμίνης *nt* -ούς; διμερές θυμίνη-
 θυμίνη *nt* -όντος
i dimero di timina *m*; dimero timina-timina *m*
d Thymindimer *nt*; Thymin-Thymin-Dimer *nt*
- * thymine riboside *n* → **21609**
- * thymine-thymine dimer *n* → **25607**
- 25608** thymocyte *n*
g θυμοκύτταρο *nt* -ον/-άρον
i timocita *m*
d Thymozyt *m*
- 25609** thymol *n*; thymic acid *n*; thyme camphor *n*

- g* θυμόλη *f*-ης; θυμική καμφορά *f*-άς; θυμικό οξύ *nt*-έος
i timolo *m*; canfora di timo *f*; acido timico *m*
d Thymol *nt*; Thymiankamper *m*;
 Thymiancampher *m*; Thymiansäure *f*

25610 thymoma *n*

- g* θύμωμα *nt*-άματος
i timoma *m*
d Thymom *nt*

25611 thymopoietin *n*; TP

- g* θυμοποιητίνη *f*-ης
i timopoietina *f*
d Thymopoietin *nt*

25612 thymosin *n*

- g* θυμοσίνη *f*-ης
i timosina *f*
d Thymosin *nt*

25613 thymus TA; thymus gland *n*

- g* θύμος *m*-ον; θύμος αδένας *m*-α
i timo *m*; ghiandola timo *f*
d Thymus *m*; Thymusdrüse *f*

25614 thymus-dependent antigen *n*; TD antigen *n*

- g* θυμοεξαρτώμενο αντιγόνο *nt*-ον; αντιγόνο
 TD *nt*-ον
i antigene timo-dipendente *m*; antigene TD *m*
d thymusabhängiges Antigen *nt*; TD-Antigen *nt*

* **thymus-dependent area *n*** → 25616

25615 thymus-dependent lymphocyte *n*; thymic lymphocyte *n*; T-lymphocyte *n*; T-cell *n*

- g* θυμοεξαρτώμενο λεμφοκύτταρο *nt*-ον/-άρον;
 λεμφοκύτταρο T *nt*-ον/-άρον; κύτταρο T *nt*-
 -άρον; θυμικό λεμφοκύτταρο *nt*-ον/-άρον
i linfocita timo-dipendente *m*; linfocita T *m*;
 cellula T *f*
d thymusabhängiger Lymphozyt *m*; T-
 Lymphozyt *m*; T-Zelle *f*

25616 thymus-dependent zone *n*; T-dependent zone *n*; deep cortex *n*; paracortex *n*; thymus-dependent area *n*; T-dependent area *n*; tertiary cortex *n*

- g* θυμοεξαρτώμενη ζώνη *f*-ης;
 θυμοεξαρτώμενη περιοχή *f*-ής; περιφλοιώδης
 ζώνη *f*-ης
i area timo-dipendente *f*; area T-dipendente *f*;
 corteccia terziaria *f*
d thymusabhängige Zone *f*; thymusabhängiges
 Areal *nt*; T-Areal *nt*; T-Zone *f*; parakortikale
 Zone *f*

* **thymus gland *n*** → 25613

25617 thymus-independent antigen *n*; TI antigen *n*

- g* θυμοανεξάρτητο αντιγόνο *nt*-ον; αντιγόνο TI
nt-ον
i antigene timo-indipendente *m*; antigene TI *m*
d thymusunabhängiges Antigen *nt*; TI-Antigen
nt

25618 thyrocervical trunk *n*; truncus thyrocervicalis TA; thyrocervical arterial trunk *n*

- g* θυρεοανχενικό στέλεχος *nt*-έχονς
i tronco tireocervicale *m*
d Truncus thyrocervicalis *m*

* **thyroadenitis *n*** → 25638

* **thyrocalcitonin *n*** → 3731

* **thyrocele *n*** → 9935

* **thyrocervical arterial trunk *n*** → 25618

* **thyrocolloid *n*** → 25628

25619 thyroepiglottic ligament *n*; ligamentum thyroepiglotticum TA

- g* θυρεοεπιγλωττιδικός σύνδεσμος *m*
-ον/-έσμον
i legamento tiroepiglottico *m*
d Ligamentum thyroepiglotticum *nt*

* **thyrofissure *n*** → 13057

25620 thyroglobulin *n*

- g* θυρεοσφαιρίνη *f*-ης
i tireoglobulina *f*; tiroglobulina *f*
d Thyreoglobulin *nt*

* **thyroglossal cyst *n*** → 25643

* **thyroglossal duct cyst *n*** → 25643

25621 thyrohyoid branch of ansa cervicalis *n*; ramus thyrohyoideus ansae cervicalis TA

- g* θυρεούοειδής κλάδος αυχενικής αγκύλης *m*
-ον
i ramo tiroideo dell'ansa cervicale *m*
d Ramus thyrohyoideus ansae cervicalis *m*

25622 thyrohyoid membrane *n*; membrana thyrohyoidea TA; hyothyroid membrane *n*

- g* θυρεούοειδής υμένας *m*-α; υοθυρεοειδής
 υμένας *m*-α
i membrana tiroioidea *f*
d Membrana thyrohyoidea *f*

- 25623 thyroid muscle n; musculus thyrohyoideus TA**
g θυρεοιδεύς μυς *m* μυός
i muscolo tiroideo *m*
d Musculus thyrohyoideus *m*; Thyrohyoideus *m*
- * **thyrohypophysial syndrome n → 19588**
- * **thyroid n → 25634**
- 25624 thyroid adj**
g θυρεοιδής *adj* -ής, -ές
i tiroide *adj*
d thyroidal *adj*; Schilddrüsen-, Thyreoidea-
- 25625 thyroid adenoma n**
g θυρεοιδές αδένωμα *nt* -ώματος
i adenoma tiroideo *m*
d Schilddrüsenadenom *nt*
- 25626 thyroid articular surface n; facies articularis thyroidea TA**
g θυρεοιδής αρθρική επιφάνεια *f* -ας
i superficie articolare tiroidea *f*
d Facies articularis thyroidea *f*
- * **thyroid body n → 25634**
- 25627 thyroid cartilage n; cartilago thyroidea TA**
g θυρεοιδής χόνδρος *m* -ον
i cartilagine tiroidea *f*
d Cartilago thyroidea *f*; Schildknorpel *m*
- 25628 thyroid colloid n; thyrocolloid n**
g κολλοειδές θυρεοιδούς *nt* -ούς;
 θυρεοκολλοειδές *nt* -ούς
i colloide tiroidea *m*; tirocolloide *m*
d Schilddrüsenkolloid *nt*
- * **thyroidea n → 25634**
- 25629 thyroid cyst n**
g θυρεοιδική κύστη *f* -ης
i cisti tiroidea *f*
d Schilddrüsenzyste *f*
- * **thyroidea n → 25634**
- 25630 thyroidectomy n**
g θυρεοειδεκτομή *f* -ής
i tiroidektomia *f*
d Thyreidektomie *f*; Schilddrüsenentfernung *f*
- * **thyroid eminence n → 13050**
- 25631 thyroid epithelium n**
g επιθήλιο θυρεοιδούς *nt* -ίον
i epitelio tiroideo *m*
d Schilddrüsenepithel *nt*
- 25632 thyroid follicle n; follicle of thyroid gland n**
g θυρεοειδές θυλάκιο *nt* -ίον
i follicolo tiroideo *m*
d Schilddrüsenfollikel *m*
- 25633 thyroid follicle cell n**
g θυλακιώδες θυρεοειδικό κύτταρο *nt* -άρον
i cellula follicolare tiroidea *f*
d Schilddrüsenfollikelzelle *f*
- 25634 thyroid gland n; glandula thyroidea TA; thyroid body n; thyroid n; thyroidea n**
g θυρεοιδής *m* -ούς; θυρεοιδής αδένας *m* -α
i ghiandola tiroide *f*; tiroide *f*; corpo tiroideo *m*
d Glandula thyroidea *f*; Schilddrüse *f*; Thyroidea *f*
- 25635 thyroid hormone n**
g θυρεοιδική ορμόνη *f* -ης
i ormone tifoideo *m*
d Schilddrüsenhormon *nt*
- 25636 thyroid hormone receptor n; TR**
g υποδοχέας θυρεοιδούς ορμόνης *m* -α; TR
i recettore per l'ormone tiroideo *m*; TR
d Schilddrüsenhormonrezeptor *m*; TR
- 25637 thyroid hyperactivity n**
g θυρεοιδική ενεργότητα *f* -ας
i iperattività tiroidea *f*
d Schilddrüsenhyperaktivität *f*
- * **thyroidism n → 11221**
- 25638 thyroiditis n; thyroadenitis n**
g θυρεοιδίτιδα *f* -ας
i tiroidite *f*; tiroadenite *f*
d Thyreoiditis *f*; Schilddrüsenentzündung *f*
- 25639 thyroid lymphoma n**
g λέμφωμα θυρεοιδούς *nt* -ώματος
i linfoma tiroideo *m*
d Schilddrüsenlymphom *nt*
- 25640 thyroid node n; thyroid nodule n**
g δέριος θυρεοιδούς *m* -ον
i nodulo tiroideo *m*
d Schilddrüsenknoten *m*
- * **thyroid nodule n → 25640**
- * **thyroidotomy n → 13057**
- * **thyroid peroxidase n → 12448**
- 25641 thyroid-stimulating hormone n; thyrotropin n; thyrotrophin n; thyrotropic hormone n; TSH**

	<i>g</i> θυρεοδιεγερτική ορμόνη <i>f</i> -ης; θυρεοτροπίνη <i>f</i> -ης; θυρεοτρόπος ορμόνη <i>f</i> -ης	<i>g</i> θυρεοτοξικός <i>adj</i> -ή,-ό
	<i>i</i> ormone stimolante la tiroide <i>m</i> ; ormone tireostimolante <i>m</i> ; tirotropina <i>f</i> ; TSH	<i>i</i> tireotossico <i>adj</i>
<i>d</i>	thyroideastimulierendes Hormon <i>nt</i> ; schilddrüsenstimulierendes Hormon <i>nt</i> ; thyreotropes Hormon <i>nt</i> ; Thyreotropin <i>nt</i> ; TSH	<i>d</i> thyreotoxisch <i>adj</i>
25642	thyroid-stimulating immunoglobulin <i>n</i>; long-acting thyroid stimulator <i>n</i>; LATS; TSI	25647 thyrotoxic hyperplasia <i>n</i>
<i>g</i>	ανοσοσφαιρίνη διεγέρτης θυρεοειδούς <i>f</i> -ης; παρατεταμένης δράσεως διεγέρτης θυρεοειδούς <i>m</i> -η	<i>g</i> θυρεοτοξική υπερπλασία <i>f</i> -ας
<i>i</i>	stimolatore della tiroide ad azione protetta <i>m</i> ; stimolatore tifoideo a lunga attività <i>m</i> ; LATS; TSI	<i>i</i> iperplasia tireotossica <i>f</i>
<i>d</i>	thyroideastimulierendes Immunglobulin <i>nt</i> ; LATS; TSI	<i>d</i> thyreotoxische Hyperplasie <i>f</i>
*	thyroliberin <i>n</i> → 25653	25648 thyrotoxic mastopathy <i>n</i>; dysthyroid myopathy <i>n</i>
25643	thyrolingual cyst <i>n</i>; thyroglossal cyst <i>n</i>; thyroglossal duct cyst <i>n</i>	<i>g</i> θυρεογλωσσικό πόρου <i>f</i> -ης; θυρεογλωσσική κύστη <i>f</i> -ης
<i>g</i>	cisti del dotto tireoglossale <i>f</i> ; cisti tireoglossa <i>f</i> ; cisti tireolinguale <i>f</i>	<i>i</i> mastopatia tireotossica <i>f</i>
<i>i</i>	thyreoglossale Zyste <i>f</i> ; mediane Halszyste <i>f</i>	<i>d</i> thyreotoxische Myopathie <i>f</i>
*	thyroperoxidase <i>n</i> → 12448	25649 thyrotoxic myopathy <i>n</i>; dysthyroid myopathy <i>n</i>
*	thyropharyngeal muscle <i>n</i> → 25644	<i>g</i> θυρεοτοξική μυοπάθεια <i>f</i> -ας
25644	thyropharyngeal part of inferior constrictor muscle of pharynx <i>n</i>; pars thyropharyngea musculi constrictoris pharyngis inferioris TA; thyropharyngeal muscle <i>n</i>; musculus thyropharyngeus <i>n</i>	<i>i</i> miopatia tireotossica <i>f</i>
<i>g</i>	θυρεοφαρυγγική μοίρα κάτω σφιγκτήρα μυός των φάρνγγα <i>f</i> -ας; θυρεοφαρυγγικός μυς <i>m</i> αὐός	<i>d</i> thyreotoxische periodische Paralyse <i>f</i>
<i>i</i>	porzione tirofaringea del muscolo costrittore inferiore della faringe <i>f</i> ; muscolo tirofaringeo <i>m</i>	*
<i>d</i>	Pars thyropharyngea musculi constrictoris pharyngis inferioris <i>f</i> ; Musculus thyropharyngeus <i>m</i>	25650 thyrotoxicosis <i>n</i>
*	thyrotomy <i>n</i> → 13057	<i>g</i> θυρεοειδότρόπο κύτταρο <i>nt</i> -άρον
25645	thyrotomy <i>n</i>	<i>i</i> cellula tireotropa <i>f</i>
<i>g</i>	θυρεοειδοτομή <i>f</i> -ής	<i>d</i> thyreotrope Zelle <i>f</i>
<i>i</i>	tirotomia <i>f</i>	*
<i>d</i>	Thyreotomie <i>f</i>	25651 thyrotoxic periodic paralysis <i>n</i>
25646	thyrotoxic <i>adj</i>	<i>g</i> θυρεοτοξική περιοδική παραλύση <i>f</i> -ης
		<i>i</i> paralisi periodica tireotossica <i>f</i>
		<i>d</i> thyreotoxische periodische Paralyse <i>f</i>
*		*
*		25652 thyrotropic cell <i>n</i>
		<i>g</i> θυρεοειδότρόπο κύτταρο <i>nt</i> -άρον
		<i>i</i> cellula tireotropa <i>f</i>
		<i>d</i> thyreotrope Zelle <i>f</i>
*		*
*		25653 thyrotropic hormone <i>n</i> → 25641
*		*
*		25654 thyrotropic hormone releasing factor <i>n</i> → 25653
*		*
*		25655 thyrotropic hormone releasing hormone <i>n</i> → 25653
*		*
*		25656 thyrotropin <i>n</i> → 25641
*		*
*		25657 thyrotropin-releasing factor <i>n</i> → 25653
		25658 thyrotropin-releasing hormone <i>n</i>; thyrotropin-releasing factor <i>n</i>; thyroliberin <i>n</i>; thyrotropic hormone releasing factor <i>n</i>; thyrotropic hormone releasing hormone <i>n</i>; THRF; THRH; TRH; TRF
		<i>g</i> εκλυτική ορμόνη θυρεοτροπίνης <i>f</i> -ης; παράγοντας απελευθέρωσης θυρεοτροπίνης <i>m</i> -ας; εκλυτίνη θυρεοτροπίνης <i>f</i> -ης; θυρεοτροπινοεκλυτίνη <i>f</i> -ης; TRH

- i* ormone rilasciante la tireotropina *m*; fattore rilasciante la tireotropina *m*; tiroliberina *f*
d Thyreotropin-Freisetzungshormon *nt*;
 Thyreotropin-Freisetzungsfaktor *m*;
 Thyreoliberin *nt*
- 25654 thyroxin *n*; thyroxine *n*; L-3,3',5,5'-tetraiodothyronine *n*; 4-(4-hydroxy-3,5-diiodophenoxy)-3,5-diiodophenylalanine *n*; Thx; T₄**
g θυροξίνη *f*-*ης*; L-3,3',5,5'-τετραϊωδοθυρονίνη *f*-*ης*; Thx; T₄
i tirossina *f*; tiroxina *f*; L-3,3',5,5'-tetraiodotironina *f*; Thx; T₄
d Thyroxin *nt*; L-3,3',5,5'-Tetrajodthyronin *nt*; Thx; T₄
- 25655 thyroxin binding prealbumin *n*; TBP**
g προαλβουμίνη προσδένουσα στη θυροξίνη *f*-*ης*
i prealbumina legante la tiroxina *f*
d thyroxinbindendes Präalbumin *nt*
- * **thyroxine *n* → 25654**
- 25656 thyroxine binding globulin *n*; TBG**
g γλοβουλίνη προσδένουσα σε σφαρινή *f*-*ης*
i globulina legante la tiroxina *f*
d thyroxinbindendes Globulin *nt*
- 25657 thyroxine binding protein *n*; TBP**
g πρωτεΐνη προσδένουσα στη θυροξίνη *f*-*ης*
i proteina legante la tiroxina *f*
d thyroxinbindendes Protein *nt*
- 25658 thyrse *n*; thrysus *n***
g θύρσος *m* -*ον*
i tirso *m*
d Thrysus *m*
- * **thrysus *n* → 25658**
- * **Thysanoptera *npl* → 25548**
- * **Thysanura *npl* → 25659**
- 25659 thysanurans *npl*; Thysanura *npl*; bristletails *npl***
g Θυσάνουρα *npl* -*ον*
i Tisanuri *mpl*
d Borstenschwänze *mpl*
- * **Ti → 25707**
- * **TIA → 25947**
- * **TI antigen *n* → 25617**
- 25660 tibia *TA*; shin bone *n*; shank bone *n***
g κνήμη *f*-*ης*
i tibia *f*
d Tibia *f*; Schienbein *nt*
- 25661 tibial *adj***
g κνημιαῖος *adj* -*α*, -*ο*; κνημιαῖος *adj* -*α*, -*ο*
i tibiale *adj*
d tibial *adj*; Schienbein-
- 25662 tibial collateral ligament *n*; ligamentum collaterale tibiale *TA*; medial ligament of knee *n***
g κνημιαῖος σύνδεσμος *m* -*ον*/-έσμον
i legamento collaterale tibiale *m*
d Ligamentum collaterale tibiale *nt*
- * **tibial communicating nerve *n* → 14391**
- * **tibial intertendinous bursa *n* → 1570**
- * **tibialis anterior *n* → 1691**
- * **tibialis posterior *n* → 19549**
- * **tibial malleolus *n* → 14366**
- 25663 tibial nerve *n*; nervus tibialis *TA*; medial popliteal nerve *n***
g κνημιαῖο νεύρο *nt* -*ον*
i nervo tibiale *m*
d Nervus tibialis *m*; Tibialis *m*
- 25664 tibial tuberosity *n*; tuberositas tibiae *TA***
g κνημιαῖο κόρτομα *nt* -όματος
i tuberosità tibiale *f*
d Tuberositas tibiae *f*
- * **tibia valga *n* → 9647**
- * **tibia vara *n* → 9648**
- * **tibiocalcaneal ligament *n* → 25665**
- * **tibiocalcaneal part of deltoid ligament *n* → 25665**
- * **tibiocalcaneal part of medial collateral ligament *n* → 25665**
- 25665 tibiocalcaneal part of medial ligament of talocrural articulation *n*; pars tibiocalcanea ligamenti collateralis medialis articulationis talocruralis *TA*; tibiocalcaneal part of medial collateral ligament *n*; pars tibiocalcanea ligamenti collateralis medialis *TA*; calcaneotibial ligament *n*; ligamentum calcaneotibiale *n***

- 25669 tibiocalcaneal part of deltoid ligament *n*; pars tibiocalcanea ligamenti deltoidei *n*; tibiocalcaneal ligament *n*; tibiocalcanean ligament *n***
- g* πτερνοκνημική μοίρα μέσου συνδέσμου αστραγαλοκνημικής άρθρωσης *f*-*ας*
i porzione tibialocalcaneale del legamento mediale dell'articolazione talocrurale *f*
d Pars tibiocalcanea ligamenti collateralis medialis articulationis talocruralis *f*
- * **tibiocalcaneal ligament *n* → 25665**
- * **tibiofibular articulation *n* → 25667**
- 25666 tibiofibular articulation *n*; articulatio tibiofibularis *TA*; tibiofibular joint *n*; proximal tibiofibular joint *n*; superior tibial articulation *n*; superior tibiofibular articulation *n*; superior tibiofibular joint *n***
- g* ἀνώ κνημοπερονιάτια ἀρθρωση *f*-*ης*; κνημοπερονιάτια ἀρθρωση *f*-*ης*
i articolazione tibiofibulare *f*; articolazione tibiperoneale superiore *f*
d Articulatio tibiofibularis *f*, oberes Tibiofibulargelenk *nt*
- * **tibiofibular joint *n* → 25666**
- 25667 tibiofibular syndesmosis *n*; syndesmosis tibiofibularis *TA*; tibiofibular articulation *n*; articulatio tibiofibularis *TA*; distal tibiofibular joint *n*; inferior tibiofibular joint *n***
- g* κάτω κνημοπερονιάτια ἀρθρωση *f*-*ης*; κνημοπερονιάτια συνδέσμωση *f*-*ης*
i sindesmosis tibioperoneale *f*; articolazione tibiperoneale inferiore *f*
d Syndesmosis tibiofibularis *f*; unteres Tibiofibulargelenk *nt*
- 25668 tibiofibular trunk *n*; truncus tibiofibularis *TA***
- g* κνημοπερονιάτιο στέλεχος *nt* -έχονς
i tronco tibioperoniero *m*
d Truncus tibiofibularis *m*
- * **tibionavicular ligament *n* → 25669**
- * **tibionavicular part of deltoid ligament *n* → 25669**
- * **tibionavicular part of medial collateral ligament *n* → 25669**
- * **tibionavicular part of medial ligament of ankle joint *n* → 25669**
- 25669 tibionavicular part of medial ligament of talocrural articulation *n*; pars tibionavicularis ligamenti collateralis medialis articulationis talocrucalis *TA*; tibionavicular part of medial ligament of ankle joint *n*; tibionavicular part of medial collateral ligament *n*; pars tibionavicularis ligamenti collateralis *medialis TA*; tibionavicular ligament *n*; ligamentum tibionaviculare *n*; tibionavicular part of deltoid ligament *n***
- g* κνημοσκαφοειδής μοίρα μέσου συνδέσμου αστραγαλοκνημικής άρθρωσης *f*-*ας*
i porzione tibioscafoidea del legamento mediale dell'articolazione talocrurale *f*
d Pars tibionavicularis ligamenti collateralis medialis articulationis talocrucalis *f*
- 25670 ticarcillin *n***
- g* τικαρκιλλίνη *f*-*ης*
i ticarcillina *f*
d Ticarcillin *nt*
- 25671 tickling *n*; gargalesthesia *n***
- g* γαργαλισμός *m* -ού
i solletico *m*
d Kitzeln *nt*; Gargalästhesie *f*
- * **tidal air *n* → 25672**
- 25672 tidal volume *n*; tidal air *n*; respiratory volume *n*; VT**
- g* αναπνεόμενος όγκος *m* -ον; αναπνεόμενος αέρας *m* -α; VT
i volume corrente *m*; volume respiratorio *m*; VC; VT
d Atemvolumen *nt*; Atemzugvolumen *nt*; VT
- 25673 tidal wave *n***
- g* παλιρροιακό κύμα *nt* -ατος
i onda di marea *f*
d Gezeitenwelle *f*
- 25674 tide *n***
- g* παλιρροια *f*-*ας*
i marea *f*
d Tide *f*; Gezeiten *npl*
- * **Tiedemann gland *n* → 10072**
- * **tiena favosa *n* → 8652**
- 25675 tight binding *n***
- g* ισχυρή πρόσδεση *f*-*ης*; σφικτή σύνδεση *f*-*ης*
i legame stretto *m*; legamento stretto *m*
d feste Bindung *f*
- 25676 tight junction *n*; zonula occludens *n*; zona**

- occludens** *n; occluding junction n;
impermeable junction n*
- g* αποφρακτική σύναψη *f-ης*; ζώνη απόφραξης
f-ης; φραγμοσύνδεσμος *m -ου/-έσμου*;
στεγανός σύνδεσμος *m -ου/-έσμου*;
στενοσύνδεσμος *m -ου/-έσμου*; σφικτός
σύνδεσμος *m -ου/-έσμου*
- i* giunzione occludente *f*; giunzione stretta *f*;
zonula occludens *f*
- d* Zonula occludens *f*; Verschlusskontakt *m*;
Engkontakt *m*; Schlussleiste *f*
- 25677 tightly bound** *adj*
- g* ισχυρά δεσμευμένος *adj -η,-ο*
i saldamente legato *adj*
d fest gebunden *adj*
- * **tigroid bodies** *npl* → **16226**
- * **tigroid substance** *n* → **16226**
- * **tigrolysis** *n* → **4794**
- * **tilmus** *n* → **4057**
- 25678 time constant** *n*
- g* σταθερά χρόνου *f-άς*
i costante di tempo *f*
d Zeitkonstante *f*
- 25679 time dependent** *adj*
- g* εξαρτώμενος από το χρόνο *adj -η,-ο*
i tempo-dipendente *adj*
d zeitabhängig *adj*
- * **time interval** *n* → **18185**
- * **time-lapse microscopy** *n* → **25680**
- 25680 time-lapse video microscopy** *n; time-lapse microscopy n*
- g* μικροσκοπία διακεκομμένης
μαγνητοσκόπησης *f-άς*; μικροσκοπία
μαγνητοσκόπησης αργής κίνησης *f-άς*
i videomicroscopia a ripresa temporizzata *f*;
microscopia a ripresa temporizzata *f*
d Zeitlupen-Videomikroskopie *f*; Zeitlupen-
Mikroskopie *f*
- 25681 timolol** *n*
- g* τιμολόλη *f-ής*
i timololo *m*
d Timolol *nt*
- 25682 tin** *n; stannum n; Sn*
- g* καστίτερος *m -έρον*; Sn
i stagno *m*; Sn
d Zinn *nt*; Sn
- 25683 tincture** *n*
- g* βάψμα *nt -ατος*
i tintura *f*
d Tinktur *f*
- 25684 tinea** *n; ringworm n; serpigo n*
- g* δερματοφυτία *f-άς*; μυκητίαση *f-ής*;
τριχοφυτία *f-άς*; τριχοφυτίαση *f-ής*
i tinea *f*; tigna *f*
d Tinea *f*; Flechte *f*
- * **tinea flava** *n* → **25686**
- 25685 tinea pedis** *n; foot ringworm n; ringworm of foot n; athlete's foot n; dermatomycosis pedis n*
- g* πόδι αθλητή *nt -ιού*; πους αθλητή *m ποδός*;
δερματοφυτία ποδιού *f-άς*; τριχοφυτία
ποδιού *f-άς*
i tigna del piede *f*; piede d'atleta *m*; tinea pedis
f; micosi del piede *f*
d Tinea pedis *f*; Fußpilzerkrankung *f*;
Fußmykose *f*; Athletenfuß *m*
- * **tinea unguium** *n* → **16833**
- 25686 tinea versicolor** *n; chromophytosis n; tinea flava n; pityriasis versicolor n; liver spots npl; dermatomycosis furfuracea n*
- g* ποικιλόρροη πτυνίαση *f-ής*; ηπατικές
κηλίδες *fpl -ων*
i pitiriasi versicolore *f*; tinea versicolor *f*; tinea
flava *f*
d Pityriasis versicolor *f*; Tinea versicolor *f*;
Kleienpilzflechte *f*; Eichstedt-Krankheit *f*
- 25687 tinnitus** *n*
- g* εμβοή *f-ής*
i tinnitus *m*
d Tinnitus *m*; Ohrenklingen *nt*
- * **tip cartilage** *n* → **10048**
- * **Ti plasmid** *n* → **26350**
- * **tip of root** *n* → **21771**
- * **tip of root of tooth** *n* → **1958**
- * **tip of the ear** *n* → **7411**
- * **tip of tongue** *n* → **1960**
- * **TIPS** → **25961**
- 25688 tissue** *n*
- g* ιστός *m -ού*

- i* tessuto *m*
d Gewebe *nt*
- 25689 tissue biopsy *n*; biopsy of tissues *n***
g βιοψία ιστού *f*-*ας*; ιστολογική βιοψία *f*-*ας*
i biopsia di tessuti *f*
d Gewebebiopsie *f*
- 25690 tissue cell *n***
g κύτταρο ιστού *nt* -άρον
i cellula tissutale *f*
d Gewebezelle *f*
- 25691 tissue culture *n***
g ιστοκαλλιέργεια *f*-*ας*; καλλιέργεια ιστού *f*-*ας*
i coltura di tessuto *f*
d Gewebekultur *f*
- 25692 tissue engineering *n***
g ιστική μηχανική *f*-*ης*; ιστομηχανική *f*-*ης*
i ingegnerizzazione tissutale *f*; ingegneria tissutale *f*
d Tissue-Engineering *nt*; Gewebetechnik *f*; Gewebetechnologie *f*
- * **tissue factor *n* → 25575**
- * **tissue fluid *n* → 12243**
- * **tissue formation *n* → 10726**
- 25693 tissue formation *n***
g σχηματισμός ιστού *m* -ού
i formazione del tessuto *f*
d Gewebebildung *f*
- 25694 tissue hormone *n***
g ορμόνη ιστού *f*-*ης*
i ormone tessutale *m*
d Gewebehormon *nt*
- 25695 tissue hypoxia *n***
g υποξία ιστού *f*-*ας*
i ipossia tessutale *f*
d Gewebehypoxie *f*
- 25696 tissue incompatibility *n***
g ασυμβατότητα ιστών *f*-*ας*
i incompatibilità di tessuti *f*
d Gewebeinkompatibilität *f*
- 25697 tissue injury *n***
g βλάβη ιστού *f*-*ης*; ιστική βλάβη *f*-*ης*
i danno tessutale *m*
d Gewebeschädigung *f*
- * **tissue-like *adj* → 10731**
- 25698 tissue mass *n***
g μάζα ιστού *f*-*ας*; ιστική μάζα *f*-*ας*
i massa del tessuto *f*
d Gewebsmasse *f*
- 25699 tissue perfusion *n***
g διαπότιση ιστών *f*-*ης*
i perfusione del tessuto *f*
d Gewebsdurchblutung *f*; Gewebeperfusion *f*
- 25700 tissue plasminogen activator *n*; tissue-type plasminogen activator *n*; t-plasminogen activator *n*; TPA; t-PA**
g ενεργοποιητής πλασμινογόνου ιστών *m* -ή;
 ιστικός ενεργοποιητής πλασμινογόνου *m* -ή;
 IEPI
i attivatore tessutale del plasminogeno *m*; TPA
d Gewebsplasminogenaktivator *m*;
 gewebsspezifischer Plasminogenaktivator *m*;
 TPA
- * **tissue respiration *n* → 12186**
- 25701 tissue response *n***
g ιστική αντίδραση *f*-*ης*; αντίδραση ιστού *f*-*ης*
i reazione del tessuto *f*
d Gewebereaktion *f*
- 25702 tissue-specific *adj***
g ιστοειδικός *adj* -ή,-ό; ιστοεξειδικευμένος *adj* -η,-ο
i tessuto-specifico *adj*
d gewebespezifisch *adj*
- 25703 tissue staining *n***
g ιστική χρώση *f*-*ης*; χρώση ιστών *f*-*ης*
i colorazione di tessuti *f*
d Gewebefärbung *f*
- 25704 tissue system *n***
g ιστικό σύστημα *nt* -ήματος; σύστημα ιστών *nt* -ήματος
i sistema di tessuti *m*
d Gewebesystem *nt*
- * **tissue thromboplastin *n* → 25575**
- 25705 tissue transplant *n***
g ιστικό μόσχευμα *nt* -εύματος; μόσχευμα ιστού *nt* -εύματος
i trapianto tessutale *m*
d Gewebetransplantat *nt*
- * **tissue-type plasminogen activator *n* → 25700**
- 25706 tissue typing *n***

<i>g</i> τυποποίηση ιστού <i>f</i> -ης	* TM → 25572
<i>i</i> tipizzazione tessutale <i>f</i>	* TMV → 25715
<i>d</i> Gewebetypisierung <i>f</i>	
25707 titanium <i>n</i>; Ti	
<i>g</i> τιτάνιο <i>nt</i> -iov; Ti	* Tn → 26243
<i>i</i> titanio <i>m</i> ; Ti	* Tn-C → 26244
<i>d</i> Titan <i>nt</i> ; Ti	* TND → 19918
* titer <i>n</i> → 25712	* TNF → 26352
* titin <i>n</i> → 5604	
25708 titratable acid <i>n</i>	25714 TNF-receptor-associated factor <i>n</i>; TRAF
<i>g</i> τιτλοδοτήσιμο οξύ <i>nt</i> -έος	<i>g</i> παράγοντας σχετιζόμενος με υποδοχέα TNF
<i>i</i> acido titolabile <i>m</i>	<i>m</i> -α
<i>d</i> titrierbare Säure <i>f</i>	<i>i</i> fattore associato ai recettori TNF <i>m</i>
<i>d</i> TNF-Rezeptor-assozierter Faktor <i>m</i>	
25709 titrate <i>vb</i>	* TNF-α → 26353
<i>g</i> τιτλοδοτώ <i>vb</i> τιτλοδότησα,-μένος	
<i>i</i> titolare <i>vb</i>	25715 tobacco mosaic virus <i>n</i>; TMV
<i>d</i> titrieren <i>vb</i>	<i>g</i> ιός μωσαϊκής του καπνού <i>m</i> -ού
25710 titration <i>n</i>	<i>i</i> virus del mosaico del tabacco <i>m</i> ; TMV
<i>g</i> τιτλοδότηση <i>f</i> -ης	<i>d</i> Tabakmosaikvirus <i>nt</i> ; TMV
<i>i</i> titolazione <i>f</i>	
<i>d</i> Titration <i>f</i> ; Titrierung <i>f</i>	* Tobia fever <i>n</i> → 21737
25711 titration curve <i>n</i>	25716 tobramycin <i>n</i>
<i>g</i> καμπύλη τιτλοδότησης <i>f</i> -ης	<i>g</i> τομπραμικίνη <i>f</i> -ης
<i>i</i> curva di titolazione <i>f</i>	<i>i</i> tobramicina <i>f</i>
<i>d</i> Titrationskurve <i>f</i>	<i>d</i> Tobramycin <i>nt</i>
25712 titre <i>n</i>; titer <i>n</i>	25717 tocopherol <i>n</i>
<i>g</i> τίτλος <i>m</i> -ού	<i>g</i> τοκοφερόλη <i>f</i> -ης
<i>i</i> titolo <i>m</i>	<i>i</i> tocoferolo <i>m</i>
<i>d</i> Titer <i>m</i>	<i>d</i> Tocopherol <i>nt</i> ; Tokopherol <i>nt</i>
25713 titubation <i>n</i>	25718 toe <i>n</i>; digitus pedis <i>TA</i>; digit of foot <i>n</i>
<i>g</i> τρίκλισμα <i>nt</i> -ίσματος; παραπάτημα <i>nt</i> -ήματος	<i>g</i> δάκτυλο ποδιού <i>nt</i> -ύλον
<i>i</i> titubazione <i>f</i> ; barcollamento <i>m</i>	<i>i</i> dito del piede <i>m</i>
<i>d</i> Titubatio <i>f</i> ; Titubation <i>f</i> ; Schwanken <i>nt</i>	<i>d</i> Zehe <i>f</i> ; Zeh <i>m</i>
* TK → 25601	* toe phenomenon <i>n</i> → 2709
* TI → 25401	* toe sign <i>n</i> → 2709
* TLC → 25475; 25782	25719 togavirus <i>n</i>
* TLR → 25724	<i>g</i> τογκαϊός <i>m</i> -ού; ιός Toga <i>m</i> -ού
* T-lymphocyte <i>n</i> → 25615	<i>i</i> togavirus <i>m</i>
* Tm → 25587	<i>d</i> Togavirus <i>nt</i>
* Tm → 14530	25720 tolbutamide <i>n</i>
	<i>g</i> τολβουταμίδιο <i>nt</i> -ίον
	<i>i</i> tolbutamide <i>f</i>
	<i>d</i> Tolbutamid <i>nt</i>
	25721 tolerance <i>n</i>
	<i>g</i> ανεκτικότητα <i>f</i> -ας; ανοχή <i>f</i> -ής

- i tolleranza f*
d Toleranz f; Widerstandsfähigkeit f
- 25722 tolerance system n**
g σύστημα ανοχής nt -ήματος
i sistema di tolleranza m
d Toleranzsystem nt
- 25723 tolerant adj**
g ανεκτικός adj -ή,-ό
i tollerante adj
d tolerant adj
- 25724 Toll-like receptor n; TLR**
g υποδοχέας Toll-ομοιάζων m -α; TLR
i recettore Toll-simile m; TLR
d Toll-ähnlicher Rezeptor m; TLR
- 25725 tolnaftate n**
g τολναφτάτη f -ης
i Tolnaftato m
d Tolnaftat nt
- 25726 Tolù balsam n; balsamo de Tolù n**
g βάλσαμο Tolù nt -ον/-άμον
i balsamo del Tolù m
d Tolù-Balsam m
- 25727 toluidine blue n**
g κυανό της τολουϊδίνης nt -ού
i blu di toluidina m
d Toluidinblau nt
- * Tomes fiber n → 6624
- * Tomes fibril n → 6624
- 25728 tomogram n**
g τομογράφημα nt -ήματος
i tomogramma m
d Tomogramm nt; Schnittbild nt
- 25729 tomograph n**
g τομογράφος m -ον
i tomografo m
d Tomograph m
- 25730 tomography n; planigraphy n; planography n; stratigraphy n**
g τομογραφία f -ας
i tomografia f; stratigrafia f
d Tomographie f; Planigraphie f; Stratigraphie f
- * tone n → 15563; 23147; 25753
- 25731 tone n**
g τόνος m -ον; απόχρωση f -ης
i tono m; sfumatura f
- d Ton m; Tönung f*
- 25732 tongue n; lingua TA; glossa n**
g γλώσσα f -ας
i lingua f
d Lingua f; Zunge f; Glossa f
- * tongue of cerebellum n → 13517
- 25733 tongue worms npl; Pentastomida npl; Linguatulida npl**
g Πενταστομίδια ntpl -ίον
i Linguatulidi mpl; Pentastomidi mpl
d Pentastomitiden mpl; Zungenwürmer mpl
- 25734 tonic adj**
g τονικός adj -ή,-ό
i tonico adj
d tonisch adj
- 25735 tonic-clonic seizure n**
g τονική-κλονική επιληπτική κρίση f -ης;
τονικός-κλονικός επιληπτικός σπασμός m -ού
i attacco epilettico tonico-clonico m
d tonischer klonischer Epilepsieanfall m
- 25736 tonic contraction n**
g τονική συστολή f -ής
i contrazione tonica f
d tonische Kontraktion f
- * tonicity n → 25753
- * tonic myotatic reflex n → 25739
- 25737 tonic neck reflex n**
g τονικό αυχενικό αντανακλαστικό nt -ού
i riflesso cervicale tonico m
d tonischer Nackenreflex m
- * tonic pupil n → 20544
- 25738 tonic seizure n**
g τονική επιληπτική κρίση f -ης; τονικός επιληπτικός σπασμός m -ού
i attacco epilettico tonico m
d tonischer Epilepsieanfall m
- 25739 tonic stretch reflex n; tonic myotatic reflex**
n
g τονικό μυοτατικό αντανακλαστικό nt -ού
i riflesso miotatico tonico m; componente tonica del riflesso miotatico f
d tonischer Dehnungsreflex m
- 25740 tonofibril n**
g τονοφίδιο nt -ίον
i tonofibrilla f

- d* Tonofibrille *f*
- 25741 tonofilament *n***
g τονονημάτιο *nt -iov*
i tonofilamento *m*
d Tonofilament *nt*
- 25742 tonography *n***
g τονογραφία *f -ας*
i tonografia *f*
d Tonographie *f*
- * tonometer *n* → 16913; 23376
- 25743 tonometer *n***
g τονόμετρο *nt -ov*
i tonometro *m*
d Tonometer *nt*
- 25744 tonometry *n***
g τονομετρία *f -ας*
i tonometria *f*
d Tonometrie *f*
- 25745 tonoplast *n***
g τονοπλάστης *m -η*
i tonoplasto *m*
d Tonoplast *m*
- 25746 tonotopic *adj***
g τονοτοπικός *adj -ή,-ό*
i tonotopico *adj*
d tonotop *adj*; tonotopisch *adj*
- 25747 tonotopic map *n***
g τονοτοπικός χάρτης *m -η*
i mappa tonotopica *f*
d tonotope Karte *f*
- * tonsil *n* → 17417
- 25748 tonsil *n*; tonsilla *TA***
g αμυγδαλή *f -ής*
i tonsilla *f*
d Tonsille *f*; Mandel *f*
- * tonsilla *TA* → 25748
- * tonsilla *n* → 17417
- * tonsilla adenoidea *n* → 18395
- * tonsilla lingualis *TA* → 13514
- * tonsilla palatina *TA* → 17417
- * tonsilla pharyngea *TA* → 18395
- 25749 tonsillar branches *npl*; rami tonsillares *TA***
g αμυγδαλικοί κλάδοι *mpl -ων*
i rami tonsillari *mpl*
d Rami tonsillares *mpl*; Tonsillenäste *mpl*
- 25750 tonsillar crypts *npl*; cryptae tonsillares *TA*; tonsillar pits *npl***
g αμυγδαλικές κρύπτες *fpl -ών*
i cripte tonsillari *fpl*
d Cryptae tonsillares *fpl*; Mandelkrypten *fpl*; Tonsillenkrypten *fpl*
- * tonsillar hernia *n* → 25751
- 25751 tonsillar herniation *n*; tonsillar hernia *n*; cerebellar tonsillar herniation *n***
g κίγλη παρεγκεφαλιδικών αμυγδαλών *f -ης*
i ernia tonsillare *f*; erniazione tonsillare *f*
d Hernia tonsillaris *f*; Kleinhirntonsillenvorfall *m*
- * tonsillar inflammation *n* → 25752
- * tonsillar pits *npl* → 25750
- * tonsillar ring *n* → 18386
- 25752 tonsillitis *n*; tonsillar inflammation *n***
g αμυγδαλίτιδα *f -ας*
i tonsillite *f*
d Tonsillitis *f*; Mandelentzündung *f*; Tonsillenentzündung *f*
- * tonsil of Luschka *n* → 18395
- * tonus *n* → 15563
- 25753 tonus *n*; tonicity *n*; tone *n***
g τονικότητα *f -ας*; τόνος *m -ov*
i tono *m*; tonicità *f*
d Tonus *m*; Spannungszustand *m*
- 25754 tooth *n*; dens *TA***
g δόντι *nt -ιού*
i dente *m*
d Dens *m*; Zahn *m*
- * toothache *n* → 16686
- * tooth decay *n* → 6611
- * Tooth disease *n* → 4519
- 25755 tooth of axis *n*; dens axis *TA*; tooth of epistropheus *n*; odontoid process of axis *n*; odontoid bone *n*; odontoid apophysis *n*; dens of axis *n*; dens epistrophei *n***
g οδόντας του ἄξονα *m -α*; οδόντας επιστροφέα

- m -α; οδοντοειδής απόφυση *f* -ης*
- i dente dell'epistrofeo *m*; osso odontoide *m*;*
*apofisi odontoide *f*; processo odontoide*
*dell'istrofeo *m**
- d Dens axis *m*; Dens epistrophei *m*;*
*zapfenförmiger Fortsatz des II Halswirbels *m**
- * **tooth of epistropheus *n*** → 25755
- * **toothpaste *n*** → 6621
- 25756 tooth pulp *n*; pulpa dentis *TA*; dentinal pulp *n*; endodontium *n*; dental pulp *n***
- g οδοντικός πολφός *m* -ού; πολφός δοντιού *m* -ού; ενδοδόντιο *nt* -iov*
- i polpa del dente *f*; polpa dentaria *f*;*
*endodoncio *m**
- d Pulpa dentis *f*; Zahnkeim *m*; Zahnmutter *nt*;*
*Zahnpulpa *f**
- * **tooth shells *npl*** → 22042
- * **tooth socket *n*** → 6610
- * **topagnosia *n*** → 2426; 25757
- * **topagnosis *n*** → 2426
- 25757 topagnosis *n*; topagnosia *n*; topoanesthesia *n***
- g τοπαγνωσία *f* -ας; τοποαναισθησία *f* -ας*
- i topagnosia *f**
- d Topagnosie *f**
- 25758 tophus *n*; gouty node *n***
- g τόφος *m* -ον*
- i tofo *m**
- d Tophus *m*; Gichtknoten *m**
- 25759 topical *adj***
- g τοπικός *adj* -ή, -ό*
- i topico *adj*; locale *adj**
- d topisch *adj*; örtlich *adj*; lokal *adj**
- * **topoanesthesia *n*** → 25757
- 25760 topogenic sequence *n***
- g τοπογόνος αλληλουχία *f* -ας; τοπογενική ακολουθία *f* -ας*
- i sequenza topogenica *f**
- d topogene Sequenz *f**
- 25761 topographic *adj*; topographical *adj***
- g τοπογραφικός *adj* -ή, -ό*
- i topografico *adj**
- d topographisch *adj**
- * **topographical *adj*** → 25761
- 25762 topographic map *n***
- g τοπογραφικός χάρτης *m* -η*
- i mappa topografica *f**
- d topographische Karte *f**
- 25763 topographic specificity *n***
- g τοπογραφική εξειδίκευση *f* -ης*
- i specificità topografica *f**
- d topographische Spezifität *f**
- 25764 topography *n***
- g τοπογραφία *f* -ας*
- i topografia *f**
- d Topographie *f**
- 25765 topoisomer *n*; topological isomer *n***
- g τοποϊσομερές *nt* -ούς; τοπολογικό ισομερές *nt* -ούς*
- i topoisomero *m*; isomero topologico *m**
- d Topoisomer *nt*; topologisches Isomer *nt**
- 25766 topoisomerase *n***
- g τοποϊσομεράση *f* -ης*
- i topoisomerasi *f**
- d Topoisomerase *f**
- 25767 topoisomerase I *n***
- g τοποϊσομεράση I *f* -ης*
- i topoisomerasi I *f**
- d Topoisomerase I *f**
- 25768 topoisomerism *n*; topological isomerism *n***
- g τοποϊσομέρεια *f* -ας; τοπολογική ισομέρεια *f* -ας*
- i topoisomeria *f*; isomeria topologica *f**
- d Topoisomerie *f*; topologische Isomerie *f**
- * **topological isomer *n*** → 25765
- * **topological isomerism *n*** → 25768
- 25769 topological manipulation *n***
- g τοπολογικός χειρισμός *m* -ού*
- i manipolazione topologica *f**
- d topologische Manipulation *f**
- 25770 topotaxis *n***
- g τοποτακτισμός *m* -ού; τοποταξία *f* -ας*
- i topotassi *f**
- d Topotaxie *f**
- 25771 topotecan *n***
- g τοποτεκάνη *f* -ης*
- i topotecan *m**
- d Topotecan *nt**
- * **torcular Herophili *n*** → 5548

- 25772 tornado *n***
g ανεμοστρόβιλος *m* -ov; σίφουνας *m* -α
i tornado *m*; gorgo *m*
d Tornado *m*; Wirbelsturm *m*
- 25773 torpid *adj***
g νοθρός *adj* -ή,-ό; ληθαργυκός *adj* -ή,-ό;
 ναρκωμένος *adj* -η,-ο
i torpido *adj*
d torpid *adj*; träge *adj*; schlaff *adj*
- * **torpidity *n*** → 25774
- 25774 torpor *n*; torpidity *n***
g νοθρότητα *f* -ας; λήθαργος *m* -ov/-άργον;
 νάρκη *f* -ης; αδράνεια *f* -ας
i torpore *m*; inerzia *f*; apatia *f*
d Torpor *m*; Trägheit *f*; Torpidität *f*; Schlaffheit *f*
- 25775 torsion *n***
g συστροφή *f* -ής; στρίψιμο *nt* -ov
i torsione *f*
d Torsion *f*; Drehung *f*
- * **torsional squint *n*** → 25776
- 25776 torsional strabismus *n*; torsional squint *n***
g περιστροφικός στραβισμός *m* -ov
i strabismo rotatorio *m*
d Torsionsstrabismus *m*
- * **torso *n*** → 26250
- 25777 torticollis *n*; wryneck *n***
g ραϊβόκρανο *nt* -ov
i torcicollo *m*
d Torticollis *m*; Schiehals *m*
- 25778 torus *n***
g εξόγκωμα *nt* -ώματος; όγκωμα *nt* -ώματος;
 ύβος *m* -ov
i toro *m*; prominenza *f*; protuberanza *f*
d Torus *m*; Wulst *m*
- * **tosyl-L-phenylalanine chloromethyl ketone *n*** → 25822
- 25779 total alopecia *n*; alopecia totalis *n*; alopecia capitis totalis *n***
g ολική αλωπεκία *f* -ας
i alopecia totale *f*
d Alopecia totalis *f*
- * **total aphasia *n*** → 9763
- 25780 total body irradiation *n*; whole-body**
- irradiation *n*; whole-body radiation *n*; TBI**
- g* ολική σωματική ακτινοβόληση *f* -ης;
 ακτινοβόληση ολόκληρου σώματος *f* -ης
i panirradiazione *f*; irradiazione del corpo intero *f*
d Ganzkörperbestrahlung *f*
- 25781 total body water *n*; TBW**
- g* ολικό σωματικό ύδωρ *nt* ύδατος
i acqua corporea totale *f*
d Gesamtkörperwasser *nt*; Ganzkörperwasser *nt*
- * **total colitis *n*** → 17523
- 25782 total lung capacity *n*; TLC**
- g* ολική πνευμονική χωρητικότητα *f* -ας; ΟΠΧ;
 TLC
i capacità polmonare totale *f*; CPT; TLC
d Totallungenkapazität *f*; Totalkapazität *f*; TK;
 TLK; TLC
- 25783 total peripheral resistance *n***
- g* ολική περιφερική αντίσταση *f* -ης
i resistenza periferica totale *f*
d totaler peripherer Widerstand *m*
- 25784 total renal failure *n***
- g* ολική νεφρική ανεπάρκεια *f* -ας
i insufficienza renale totale *f*
d totale Niereninsuffizienz *f*
- 25785 total segmentation *n*; holoblastic cleavage *n*; complete cleavage *n***
- g* ολοβλαστική διαίρεση *f* -ης; ολοβλαστική αυλάκωση *f* -ης; πλήρης αυλάκωση *f* -ης
i segmentazione totale *f*; segmentazione oloblastica *f*
d Totalfurchung *f*; holoblastische Furchung *f*; vollständige Furchung *f*
- * **totipotence *n*** → 25786
- 25786 totipotency *n*; totipotence *n***
- g* παντοδύναμία *f* -ας
i totipotenza *f*
d Totipotenz *f*; Omnipotenz *f*
- 25787 totipotent *adj*; totipotential *adj***
- g* παντοδύναμος *adj* -η,-ο
i totipotente *adj*
d totipotent *adj*; omnipotent *adj*
- 25788 totipotent cell *n***
- g* παντοδύναμο κύτταρο *nt* -άρον
i cellula totipotente *f*
d totipotente Zelle *f*
- * **totipotential *adj*** → 25787

- * **touch** *n* → 22439
- 25789 touch** *n*
g ἄγγιγμα *nt* -ήματος
i tocco *m*; palpazione *f*
d Berührung *f*
- 25790 touch** *vb*
g αγγίζω *vb* ἄγγιξα,-γμένος; ακουμπώ *vb*
akoumptōsa,-gménos
i tastare *vb*; toccare *vb*
d berühren *vb*; betasten *vb*
- * **touch cell** *n* → 25061
- * **touch corpuscle** *n* → 25061
- * **touch receptor** *n* → 25063
- * **tower head** *n* → 17343
- * **tower skull** *n* → 17343
- * **toxaemia** *n* → 25791
- 25791 toxemia** *n*; **toxaemia** *n*; **toxicemia** *n*;
toxicæmia *n*; **toxicohemia** *n*
g τοξαιμία *f*-ας; τοξιναιμία *f*-ας
i toxiemias *f*
d Toxämie *f*; Toxikämie *f*
- 25792 toxic** *adj*; **toxical** *adj*
g τοξικός *adj* -ή,-ό¹
i tossico *adj*
d toxisch *adj*; giftig *adj*
- * **toxicæmia** *n* → 25791
- 25793 toxic agent** *n*
g τοξικός παράγοντας *m* -α
i agente tossico *m*
d Giftstoff *m*
- * **toxical** *adj* → 25792
- 25794 toxic allergic reaction** *n*
g τοξική αλλεργική αντίδραση *f*-ης
i reazione tossica allergica *f*
d toxische allergische Reaktion *f*
- 25795 toxic coma** *n*
g τοξικό κώμα *nt* -ατος
i coma tossico *m*
d toxisches Koma *nt*; Intoxikationskoma *nt*
- 25796 toxic dilatation** *n*
g τοξική διάταση *f*-ης
- i* dilatazione tossica *f*
d toxische Dilatation *f*
- 25797 toxic drug** *n*
g τοξικό φάρμακο *nt* -ον/-άκον
i farmaco tossico *m*
d Giftmittel *nt*
- * **toxicemia** *n* → 25791
- 25798 toxic erythema** *n*
g τοξικό ερύθημα *nt* -ήματος
i eritema tossico *m*
d toxisches Erythem *nt*
- 25799 toxic gas** *n*
g τοξικό αέριο *nt* -ίον
i gas tossico *m*
d Giftgas *nt*
- 25800 toxic gastritis** *n*
g τοξική γαστρίτιδα *f*-ας
i gastrite tossica *f*
d toxische Gastritis *f*
- 25801 toxic goiter** *n*
g τοξική βρογχοκήλη *f*-ης
i gozzo tossico *m*
d toxischer Kropf *m*; Struma toxica *f*
- 25802 toxicity** *n*
g τοξικότητα *f*-ας
i tossicità *f*
d Toxizität *f*; Giftigkeit *f*
- 25803 toxic mediator** *n*
g τοξικός μεσολαβητής *m* -ή
i mediatore tossico *m*
d toxische Mediator *m*
- 25804 toxic megacolon** *n*
g τοξικό μεγάκολο *nt* -ον
i megacolon tossico *m*
d toxisches Megakolon *nt*
- * **toxicohemia** *n* → 25791
- 25805 toxicologic** *adj*; **toxicological** *adj*
g τοξικολογικός *adj* -ή,-ό¹
i tossicologico *adj*
d toxikologisch *adj*
- * **toxicological** *adj* → 25805
- 25806 toxicologist** *n*
g τοξικολόγος *m* -ον
i tossicologo *m*
d Toxikologe *m*

- 25807 toxicology *n***
g τοξικολογία *f*-ας
i tossicologia *f*
d Toxikologie *f*
* **toxicomaniac *n*** → 564
* **toxicopathy *n*** → 25808
- 25808 toxicosis *n*; nosotoxicosis *n*; systemic poisoning *n*; toxicopathy *n*; toxonosis *n***
g τοξίκωση *f*-ης; τοξικοπάθεια *f*-ας
i tossicosi *f*
d Toxikose *f*
- 25809 toxic plant *n*; poisonous plant *n***
g τοξικό φυτό *nt* -ού
i pianta tossica *f*
d Giftpflanze *f*; toxische Pflanze *f*
- 25810 toxic shock syndrome *n*; TTS**
g σύνδρομο τοξικού σοκ *nt* -όμον; TTS
i sindrome dello shock tossico *f*; TTS
d toxisches Schocksyndrom *nt*; TTS
- 25811 toxic shock syndrome toxin *n*; TSST**
g τοξίνη συνδρόμου τοξικού σοκ *f* -ης; TSST
i tossina della sindrome da shock tossico *f*;
 TSST
d toxisches Schocksyndrom-Toxin *nt*; TSST
- 25812 toxicyst *n***
g τοξικύστη *f* -ης
i toxicisti *f*
d Toxizyste *f*
- 25813 toxiferous *adj*; veniferous *adj*; poison-bearing *adj***
g τοξικοφόρος *adj* -ος/-α,-ο
i tossifero *adj*
d giftliefernd *adj*
- 25814 toxicogenic *adj***
g τοξικογόνος *adj* -ος/-α,-ο; παράγων τοξίνες
adj -ονσα,-ον
i tossigeno *adj*
d toxinogen *adj*; giftbildend *adj*; toxinbildend
adj
- 25815 toxicogenicity *n***
g τοξιγονικότητα *f*-ας
i tossigenicità *f*
d Toxigenität *f*
- 25816 toxin *n***
g τοξίνη *f* -ης
i tossina *f*
- d* Toxin *nt*; Gift *m*
- 25817 toxinosis *n***
g τοξίνωση *f*-ης
i toxinosi *f*
d Toxinose *f*
- 25818 toxocariasis *n***
g τοξοκαρίαση *f*-ης
i toxocariasi *f*
d Toxocariasis *f*; Toxokariasis *f*
- 25819 toxoid *n*; anatoxin *n***
g τοξοειδές *nt* -ούς; ανατοξίνη *f*-ης
i tosseide *m*; anatossina *f*
d Toxoid *nt*; Anatoxin *nt*
- * **toxonosis *n*** → 25808
- 25820 toxoplasma *n***
g τοξόπλασμα *nt* -άσματος
i toxoplasma *m*
d Toxoplasma *nt*
- 25821 toxoplasmosis *n***
g τοξοπλάσμωση *f*-ης
i toxoplasmosi *f*
d Toxoplasmose *f*; Toxoplasmosis *f*;
 Toxoplasmainfektion *f*
- * **TP** → 25611
- * **TPA** → 25700
- * **t-PA** → 25700
- 25822 TPCK; tosyl-L-phenylalanine chloromethyl ketone *n***
g τοσυλο-L-φαινυλαλανυλο-
 χλωρομεθυλοκετόνη *f*-ης
i tosil-L-fenilalanina clorometil chetone *m*
d Tosyl-L-phenylalanin-chlormethylketon *nt*
- * **t-plasminogen activator *n*** → 25700
- * **TPN** → 16210
- * **TPP** → 25464
- * **TR** → 25636
- * **TRA** → 26355
- 25823 trabecula *n*; crossbar *n***
g δοκίδα *f*-ας
i trabecola *f*
d Trabekel *f*

- * **trabeculae carneae** *TA* → 8933
- * **trabeculae corporum cavernosorum penis**
TA → 25825
- 25824 trabeculae lienis** *npl*; **trabeculae splenicae**
TA; **splenic trabeculae** *npl*
g δοκιδές στήνα *fpl* -ων
i trabecole spleniche *fpl*
d Milztrabekel *fpl*; Trabeculae splenicae *fpl*
- 25825 trabeculae of corpora cavernosa of penis**
npl; **trabeculae corporum cavernosorum**
penis *TA*
g δοκιδές σηραγγώδους σώματος πέους *fpl* -ων
i trabecole del corpo cavernoso del pene *fpl*
d Trabeculae corporum cavernosorum penis *fpl*
- * **trabeculae splenicae** *TA* → 25824
- 25826 trabecular** *adj*; **trabeculate** *adj*;
crossbarred *adj*
g δοκιδώδης *adj* -ης, -ες; δοκιδωτός *adj* -ή, -ό
i trabecolare *adj*; trabecolato *adj*
d trabekulär *adj*; querbalkig *adj*
- 25827 trabecular artery** *n*
g διαφραγματική αρτηρία *f* -ας
i arteria trabecolare *f*
d Trabekelerterie *f*; Balkenarterie *f*
- * **trabecular bone** *n* → 25828
- * **trabecular meshwork** *n* → 25829
- * **trabecular network** *n* → 25829
- * **trabecular reticulum** *n* → 25829
- 25828 trabecular substance of bone** *n*; **substantia trabecularis ossium** *TA*; **trabecular bone** *n*;
substantia trabecularis *n*; **substantia spongiosa**
n; **spongy substance** *n*; **spongy bone** *n*;
spongiosa *n*; **cancellous bone** *n*; **cancellated**
bone *n*
g σπογγώδες οστό *nt* -ού; σπογγώδης ουσία *f*
-ας; δοκιδώδες οστό *nt* -ό
i osso spugnoso *m*; sostanza spugnosa *f*;
sostanza trabecolare *f*; sostanza spongiosa *f*;
spongiosa *f*; osso cancellato *m*; osso
cancelloso *m*
d Substantia trabecularis *f*; spongiöser Knochen
m; Spongiosa *f*; Substantia spongiosa *f*
- 25829 trabecular tissue** *n*; **reticulum trabeculare**
TA; **trabecular tissue of sclera** *n*; **reticulum**
trabeculare sclerae *TA*; **trabecular**
- meshwork** *n*; **trabecular network** *n*;
trabecular reticulum *n*; **Gerlach valvula** *n*;
Hueck ligament *n*; **ligamentum anulare**
bulbi *n*; **ligamentum pectinatum anguli**
iridocornealis *n*; **pectinal ligament of iris** *n*;
pectinate ligament of iris *n*; **pectinate**
ligament *n*; **pectinate ligament of**
iridocorneal angle *n*; **pillar of iris** *n*;
trabecular zone *n*
g δοκιδωτός ιστός *m* -ού; δοκιδωτό δίκτυο
στήληρού *nt* -όν; δοκιδωτό δίκτυο *nt* -όν
κτενιοειδής σύνδεσμος ιριδοκερατοειδικής
γωνίας *m* -ον/-έσμον; σύνδεσμος Hueck *m*
-ον/-έσμον
- i* rete trabecolare *m*; reticolo trabecolato
iridocorneale *m*; tessuto trabecolato
iridocorneale *m*; legamento pettinato
dell'iride *m*; legamento trabecolare *m*;
legamento di Hueck *m*; legamento pettinato
m
- d* Reticulum trabeculare sclerae *nt*;
Ligamentum pectinatum anguli iridocornealis
nt; Stenon-Band *nt*; Hueck-Band *nt*;
iridokorneales Balkenwerk *nt*
- * **trabecular tissue of sclera** *n* → 25829
- 25830 trabecular vein** *n*
g διαφραγματική φλέβα *f* -ας
i vena trabecolare *f*
d Trabekelvene *f*; Balkenvene *f*
- * **trabecular zone** *n* → 25829
- * **trabecula septomarginalis** *TA* → 22491
- * **trabeculate** *adj* → 25826
- 25831 trabeculectomy** *n*
g δοκιδεκτομή *f* -ής
i trabeculectomia *f*
d Trabekulektomie *f*
- 25832 trabeculoplasty** *n*
g πλαστική χειρουργική σκληροκερατοειδικού
ηθιού *f* -ής
i trabeculoplastica *f*
d Trabekuloplastik *f*
- 25833 trace element** *n*
g τχνοστοχείο *nt* -ον
i oligoelemento *m*
d Spurenelement *nt*
- * **trace nutrient** *n* → 14991
- 25834 tracer** *n*
g ιχνηθέτης *m* -η

	<i>i</i> tracciante <i>m</i> <i>d</i> Tracer <i>m</i> ; Indikator <i>m</i> ; Indikatorsubstanz <i>f</i>	<i>i</i> muscolo tracheale <i>m</i> <i>d</i> Musculus trachealis <i>m</i>
25835 trachea TA; windpipe <i>n</i>; tracheal tubule <i>n</i>	<i>g</i> τραχεία <i>f</i> -ας <i>i</i> trachea <i>f</i> <i>d</i> Trachea <i>f</i> ; Luftröhre <i>f</i>	25843 tracheal respiration <i>n</i> <i>g</i> τραχειακή αναπνοή <i>f</i> -ής <i>i</i> respirazione tracheale <i>f</i> <i>d</i> Tracheenatmung <i>f</i>
25836 tracheal <i>adj</i>	<i>g</i> τραχειακός <i>adj</i> -ή,-ό [*] <i>i</i> tracheale <i>adj</i> <i>d</i> tracheal <i>adj</i> ; Luftröhren-; Tracheal-; Trachea- ; Tracheen-	* tracheal rings <i>npl</i> → 25839
25837 tracheal bifurcation <i>n</i>; bifurcatio tracheae <i>TA</i>; bifurcation of trachea <i>n</i>	<i>g</i> διχασμός τραχείας <i>m</i> -ού <i>i</i> biforazione della trachea <i>f</i> <i>d</i> Bifurcatio tracheae <i>f</i> ; Luftröhrengabelung <i>f</i>	25844 tracheal system <i>n</i> <i>g</i> τραχειακό σύστημα <i>nt</i> -ήματος <i>i</i> sistema tracheale <i>m</i> <i>d</i> Tacheensystem <i>nt</i>
25838 tracheal branch <i>n</i>; ramus trachealis <i>TA</i>	<i>g</i> τραχειακός κλάδος <i>m</i> -ον <i>i</i> ramo tracheale <i>m</i> <i>d</i> Ramus trachealis <i>m</i> ; Luftröhrenast <i>m</i>	25845 tracheal toxin <i>n</i>; tracheal cytotoxin <i>n</i> <i>g</i> κυτταροτοξίνη τραχείας <i>f</i> -ής; τοξίνη τραχείας <i>f</i> -ής <i>i</i> citotossina tracheale <i>f</i> ; tossina tracheale <i>f</i> <i>d</i> Luftröhrentoxin <i>nt</i> ; Luftröhrentoxin <i>nt</i>
25839 tracheal cartilages <i>npl</i>; cartilagines tracheales <i>TA</i>; tracheal rings <i>npl</i>; annuli tracheae <i>npl</i>	<i>g</i> ημικρίκια τραχείας <i>npl</i> -ίων; χόνδρια ημικύκλια τραχείας <i>npl</i> -ίον <i>i</i> cartilagini tracheali <i>fpl</i> <i>d</i> Cartilagines tracheales <i>fpl</i> ; Trachealknorpel <i>mpl</i>	* tracheal tubule <i>n</i> → 25835
	* tracheal cytotoxin <i>n</i> → 25845	
25840 tracheal gill <i>n</i>	<i>g</i> τραχειακό βράγχιο <i>nt</i> -ίον; τραχειοβράγχιο <i>nt</i> -ίον <i>i</i> tracheobranchia <i>f</i> <i>d</i> Tracheenkieme <i>f</i>	25846 tracheid <i>n</i> <i>g</i> τραχεῖδη <i>f</i> -ής <i>i</i> tracheide <i>f</i> <i>d</i> Tracheide <i>f</i>
25841 tracheal glands <i>npl</i>; glandulae tracheales <i>TA</i>	<i>g</i> τραχειακοί αδένες <i>mpl</i> -ών <i>i</i> ghiandole tracheali <i>fpl</i> <i>d</i> Glandulae tracheales <i>fpl</i> ; Luftröhrendrüsen <i>fpl</i> ; Trachealdrüsen <i>fpl</i>	25847 tracheitis <i>n</i>; tracheal inflammation <i>n</i> <i>g</i> τραχεϊτιδα <i>f</i> -ας; φλεγμονή τραχείας <i>f</i> -ής <i>i</i> tracheite <i>f</i> ; infiammazione della trachea <i>f</i> <i>d</i> Tracheitis <i>f</i> ; Luftröhrentzündung <i>f</i>
	* tracheal inflammation <i>n</i> → 25847	* tracheectomy <i>n</i> → 4479
	* tracheitis <i>n</i> → 4480	
25842 tracheal muscle <i>n</i>; musculus trachealis <i>TA</i>; trachealis <i>n</i>	<i>g</i> τραχειακός μυς <i>m</i> μυός	25848 tracheobronchial <i>adj</i>; bronchotracheal <i>adj</i> <i>g</i> τραχειοβρογχικός <i>adj</i> -ή,-ό; βρογχοτραχεικός <i>adj</i> -ή,-ό <i>i</i> tracheobronchiale <i>adj</i> ; bronchotracheale <i>adj</i> <i>d</i> tracheobronchial <i>adj</i> ; bronchotracheal <i>adj</i>
	* tracheal ligaments <i>npl</i> → 1909	25849 tracheobronchial tree <i>n</i> <i>g</i> τραχειοβρογχικό δέντρο <i>nt</i> -ον <i>i</i> albero tracheobronchiale <i>m</i> <i>d</i> Tracheobronchialbaum <i>m</i>
	* trachealis <i>n</i> → 25842	25850 tracheobronchitis <i>n</i> <i>g</i> τραχειοβρογχίτιδα <i>f</i> -ας <i>i</i> tracheobronchite <i>f</i> <i>d</i> Tracheobronchitis <i>f</i>
	* tracheal ligaments <i>npl</i> → 1909	25851 tracheoesophageal <i>adj</i>; esophagotracheal <i>adj</i> <i>g</i> τραχειοεσφοραγικός <i>adj</i> -ή,-ό; οισφαγοτραχειακός <i>adj</i> -ή,-ό <i>i</i> tracheoesophageo <i>adj</i> ; esofagotracheale <i>adj</i>

d tracheoösophageal *adj*; ösophagotracheal *adj*

25852 tracheole *n*

g τραχειόλιο *nt -iov*
i tracheola *f*
d Tracheole *f*; Tracheenkapillare *f*

* **tracheostomy *n*** → **25854**

25853 tracheostomy *n*

g τραχειοστομία *f -ας*
i tracheostomia *f*
d Tracheostomie *f*

25854 tracheotomy *n*; tracheostomy *n*

g τραχειοτομία *f -ας*
i tracheotomia *f*
d Tracheotomie *f*

25855 trachoma *n*; trachomatous conjunctivitis *n*; granular ophthalmia *n*; granular lids *n*; granular conjunctivitis *n*; Egyptian ophthalmia *n*; Egyptian conjunctivitis *n*; Arlt trachoma *n*

g τράχωμα *nt -ώματος*; τραχωματώδης επιτεφυκίτιδα *f -ας*; κοκκώδης επιτεφυκίτιδα *f -ας*; τράχωμα Arlt *nt -ώματος*
i tracoma *m*; congiuntivite tracomatosa *f*; congiuntivite egiziana *f*; congiuntivite granulare *f*; oftalmia egiziana *f*; oftalmia granulare *f*; palpebre granulari *fpl*; trachoma *m*; trachoma di Arlt *m*
d Trachom *nt*; trachomatose Einschlusskonjunktivitis *f*; ägyptische Augenkrankheit *f*; ägyptische Körnerkrankheit *f*

* **trachomatous conjunctivitis *n*** → **25855**

* **trachyphonia *n*** → **10755**

* **track *n*** → **17922**

* **tract *n*** → **17922**

25856 traction *n*

g ἐλκυσμός *m -ού*; ἐλξη *f -ης*; τράβηγμα *nt -ήγματος*
i trazione *f*
d Zug *m*; Traktion *f*

* **tract of Goll *n*** → **9976**

25857 tract of spiral foramen *n*; tractus spinalis foraminosus *TA*

g ελικοειδής τρηματώδης ταινία *f -ας*
i tratto spirale foraminoso *m*
d Tractus spinalis foraminosus *m*

25858 tractotomy *n*

g τομή νευρικής οδού *f -ής*
i trattotomia *f*
d Traktotomie *f*

* **tractus corticospinalis *n*** → **20642**

* **tractus corticospinalis anterior *TA*** → **1608**

* **tractus corticospinalis lateralis *TA*** → **13104**

* **tractus corticospinalis ventralis *n*** → **1608**

* **tractus dorsolateralis *n*** → **19564**

* **tractus frontopontinus *TA*** → **9263**

* **tractus hypothalamohypophysialis *TA*** → **11335**

* **tractus iliotibialis *TA*** → **11476**

* **tractus iliotibialis Maissiatii *n*** → **11476**

* **tractus olfactory *TA*** → **16739**

* **tractus olivocerebellaris *TA*** → **16782**

* **tractus opticus *TA*** → **16962**

* **tractus paraventriculohypophysialis *TA*** → **17755**

* **tractus posterolateralis *TA*** → **19564**

* **tractus pyramidalis *TA*** → **20642**

* **tractus pyramidalis anterior *n*** → **1608**

* **tractus pyramidalis lateralis *n*** → **13104**

* **tractus reticulospinalis *TA*** → **21410**

* **tractus rubrospinalis *TA*** → **21817**

* **tractus solitarius *TA*** → **23067**

* **tractus spinalis foraminosus *TA*** → **25857**

* **tractus spinocerebellaris *TA*** → **23424**

* **tractus spinocerebellaris anterior *TA*** → **1678**

* **tractus spinocerebellaris dorsalis *n*** → **19540**

- * **tractus spinocerebellaris posterior** *TA* → **19540**
- * **tractus spinocerebellaris ventralis** *n* → **1678**
- * **tractus spinoolivaris** *TA* → **23426**
- * **tractus spinothalamicus** *TA* → **23427**
- * **tractus supraopticohypophysialis** *TA* → **24692**
- * **tractus tectospinalis** *TA* → **25168**
- * **tractus vestibulocerebellaris** *TA* → **27037**
- * **tractus vestibulospinalis** *TA* → **27041**
- * **TRAF** → **25714**
- 25859** **tragal lamina** *n*; **lamina tragi** *TA*; **lamina of tragus** *n*; **lamina tragica** *n*
 - g* πέταλο τράγου *nt -ov/-álov*
 - i* lamina del trago *f*
 - d* Lamina tragi *f*
- * **tragicus** *n* → **15556**
- 25860** **tragus** *TA*
 - g* τράγος *m -ov*
 - i* trago *m*
 - d* Tragus *m*
- * **trailer** *n* → **25861**
- 25861** **trailer sequence** *n*; **trailer** *n*
 - g* μετατερματική ακόλουθια *f -aς*
 - i* sequenza trailer *f*; trailer *m*
 - d* Trailer-Sequenz *f*; Trailer *m*
- * **trained reflex** *n* → **5527**
- 25862** **trait** *n*; **stigma** *n*
 - g* στύγμα *nt -atoς*; χαρακτηριστικό *nt -oў*
 - i* tratto *m*; caratteristica *f*
 - d* Merkmal *nt*; Charakterzug *m*
- 25863** **trance** *n*
 - g* έκταση *f -ης*
 - i* trance *f*
 - d* Trance *f*
- 25864** **tranexamic acid** *n*
 - g* τρανεξαμικό οξύ *nt -έος*
 - i* acido tranesamico *m*
 - d* Tranexamsäure *f*
- * **tranquilize** *vb* → **22319**
- * **tranquilizer** *n* → **22321**
- 25865** **transabdominal** *adj*
 - g* διακοιλιακός *adj -ή,-ό*
 - i* transaddominale *adj*
 - d* transabdominal *adj*
- 25866** **transacetylase** *n*
 - g* τρανσακετυλάση *f -ης*
 - i* transacetilasi *f*
 - d* Transacetylase *f*
- 25867** **trans-acting** *adj*
 - g* trans-ενεργών *adj -ούσα,-ούν*
 - i* trans-agente *adj*
 - d* trans-wirkend *adj*
- 25868** **trans-acting product** *n*
 - g* trans-δραστικό προϊόν *nt -όντος*
 - i* sequenza trans-agente *f*
 - d* trans-wirkendes Produkt *nt*
- 25869** **trans-acting proteins** *npl*
 - g* trans-δραστικές πρωτεΐνες *fpl -άρν*
 - i* proteine che agiscono in trans *fpl*
 - d* trans-aktive Proteine *npl*
- 25870** **transactional analysis** *n*
 - g* συναλλακτική ανάλυση *f -ης*
 - i* analisi transazionale *f*
 - d* Transaktionsanalyse *f*
- 25871** **trans-activation** *n*
 - g* trans-ενεργοποίηση *f -ης*
 - i* trans-attivazione *f*
 - d* trans-Aktivierung *f*
- 25872** **trans-activator** *n*
 - g* trans-ενεργοποιητής *m -ή*
 - i* trans-attivatore *m*
 - d* trans-Aktivator *m*
- * **transacylase** *n* → **541**
- 25873** **transaldolase** *n*; **glyceronetransferase** *n*; **dihydroxyacetone transferase** *n*
 - g* τρανσαλδολάση *f -ης*
 - i* transaldolasi *f*
 - d* Transaldolase *f*
- * **transaminase** *n* → **1193**
- 25874** **transamination** *n*
 - g* τρανσαμίνωση *f -ης*
 - i* transaminazione *f*

- d* Transaminierung *f*
- 25875 transbronchial biopsy *n***
g διαβρογχική βιοψία *f*-άς
i biopsia transbronchiale *f*
d Transbronchialbiopsie *f*; transbronchiale Biopsie *f*
- 25876 transcarbamoylase *n***
g τρανσκαρβαμοϋλάση *f*-ής
i transcarbamylasi *f*
d Transcarbamoylase *f*
- 25877 transcarboxylase *n***
g τρανσκαρβοξυλάση *f*-ής
i transcarbossilasi *f*
d Transcarboxylase *f*
- 25878 transcellular fluid *n***
g διακυτταρικό υγρό *nt* -ού
i liquido transcellulare *m*
d transzelluläre Flüssigkeit *f*
- 25879 transcellular route *n***
g διακυτταρική οδός *f*-ού
i via transcellulare *f*
d transzellulärer Weg *m*
- 25880 transcellular transport *n***
g διακυτταρική μεταφορά *f*-άς
i trasporto transcellulare *m*
d transzellulärer Transport *m*
- 25881 transcobalamin *n***
g τρανσκοβαλαμίνη *f*-ής
i transcobalamina *f*; transcobalammina *f*
d Transcobalamin *nt*
- 25882 transcoelomic metastasis *n*; transcoelomic tumor spread *n***
g διακοιλωματική διασπορά όγκου *f*-άς;
 διακοιλωματική μετάσταση *f*-ής
i diffusione transcelomatica del tumore *f*;
 metastasi transcelomatica *f*
d kavitäre Metastasierung *f*
- * **transcoelomic tumor spread *n*** → 25882
- 25883 trans conformation *n***
g στρεοδιάταξη trans *f*-ής
i conformazione trans *f*
d trans-Konformation *f*
- * **transcortin *n*** → 5841
- 25884 transcribed spacer *n***
g μεταγραφόμενο μεσοδιάστημα *nt* -ήματος;
 μεταγραφόμενη διαχωριστική αλληλονυχία *f*
- άς
i spaziatore trascritto *m*
d transkribierter Spacer *m*
- 25885 transcribed spacer RNA**
g μεταγραφόμενο διαστηματικό DNA;
 μεταγραφόμενο ενδιάμεσο DNA
i RNA spaziatore trascritto
d transkribierte Spacer-RNA
- 25886 transcript *n***
g μετάγραφο *nt* -άφον; μεταγράφημα *nt* -ήματος
i trascritto *m*
d Transkript *nt*
- 25887 transcriptase *n*; DNA-dependend RNA polymerase *n*; DNA-directed RNA polymerase *n*; RNA nucleotidyltransferase *n***
g μεταγραφάση *f*-ής; τρανσκριπτάση *f*-ής;
 DNA-κατευθυνόμενη RNA πολυμεράση *f*-ής; DNA-εξαρτώμενη RNA πολυμεράση *f*-ής
i transcriptasi *f*; transcrittasi *f*; trascrittasi *f*;
 RNA polimerasi DNA-dipendente *f*
d Transkriptase *f*; DNA-abhängige RNA-Polymerase *f*; Nukleosidtriphosphat-Transferase *f*
- 25888 transcription *n***
g μεταγραφή *f*-ής
i trascrizione *f*
d Transkription *f*
- 25889 transcription activator *n***
g ενεργοποιητής μεταγραφής *m* -ή
i attivatore della trascrizione *m*
d Transkriptionsaktivator *m*
- * **transcriptional activation *n*** → 408
- 25890 transcriptional control *n***
g μεταγραφικός έλεγχος *m* -έγχον
i controllo trascrizionale *m*
d Transkriptionskontrolle *f*
- * **transcriptional unit *n*** → 25902
- 25891 transcription apparatus *n***
g συσκευή μεταγραφής *f*-ής
i apparato della trascrizione *m*
d Transkriptionsapparat *m*
- 25892 transcription attenuation *n***
g εξασθένηση μεταγραφής *f*-ής
i attenuazione della trascrizione *f*
d Transkriptionsattenuierung *f*,

- Transkriptionsabschwächung *f*
- * **transcutaneous** *adj* → 25905
- 25893 transcription bubble** *n*
g φυσαλίδα μεταγραφής *f*-*ας*
i bolla di trascrizione *f*
d Transkriptionsblase *f*
- 25894 transcription control region** *n*
g περιοχή μεταγραφικού ελέγχου *f*-*ής*; περιοχή ρύθμισης μεταγραφής *f*-*ής*
i regione di controllo della trascrizione *f*
d transcriptionsregulatorischer Bereich *m*;
 Transkriptionsregulationsbereich *m*
- 25895 transcription-coupled repair** *n*
g επιδιόρθωση συνδέδεμνη με τη μεταγραφή *f*-*ης*
i riparazione accoppiata alla trascrizione *f*
d transkriptionsgekoppelte Reparatur *f*
- 25896 transcription factor** *n*; TF
g μεταγραφικός παράγοντας *m* -*α*
i fattore di trascrizione *m*
d Transkriptionsfaktor *m*
- 25897 transcription initiation complex** *n*
g σύμπλοκο έναρξης μεταγραφής *nt* -όκον
i complesso di inizio della trascrizione *m*
d Transkriptionsinitiationskomplex *m*
- 25898 transcription rate** *n*
g ταχύτητα μεταγραφής *f*-*ας*
i velocità di trascrizione *f*
d Transkriptionsrate *f*
- 25899 transcription start site** *n*
g θέση έναρξης μεταγραφής *f*-*ης*; σημείο έναρξης μεταγραφής *nt* -ον
i sito di start della trascrizione *m*
d Transkriptionsstartstelle *f*
- 25900 transcription termination** *n*
g λήξη μεταγραφής *f*-*ης*; μεταγραφική λήξη *f*-*ης*
i terminazione della trascrizione *f*
d Transkriptionstermination *f*
- 25901 transcription termination factor** *n*
g παράγοντας λήξης μεταγραφής *m* -*α*;
 παράγοντας μεταγραφικής λήξης *m* -*α*
i fattore di terminazione della trascrizione *m*
d Transkriptionsterminationsfaktor *m*
- 25902 transcription unit** *n*; transcriptional unit *n*
g μονάδα μεταγραφής *f*-*ας*
i unità di trascrizione *f*
d Transkriptionseinheit *f*
- 25903 transcutaneous electrical nerve stimulation** *n*; TENS
g διαδερμική ηλεκτρική διέγερση νεύρου *f*-*ης*
i elettrostimolazione nervosa transcutanea *f*
d transkutane elektrische Nervenstimulation *f*
- 25904 transcytosis** *n*
g διακυττάρωση *f*-*ης*; διακύτωση *f*-*ης*
i transcytosi *f*
d Transzytose *f*
- 25905 transdermal** *adj*; transcutaneous *adj*;
transdermic *adj*
g διαδερμικός *adj* -ή,-ό
i transcutaneo *adj*
d transkutan *adj*; transdermal *adj*
- * **transdermic** *adj* → 25905
- * **trans-dominant** *adj* → 7190
- 25906 transducer** *n*
g μεταγωγός *m* -ού; μεταγωγέας *m* -*α*
i transduttore *m*; trasduttore *m*
d Transducer *m*; Umwandler *m*; Umformer *m*
- 25907 transducin** *n*; GT; Gt
g τρανσδουσίνη *f*-*ης*; τρανσδουκίνη *f*-*ης*;
 μεταγωγήνη *f*-*ης*
i transducina *f*; trasducina *f*
d Transducin *nt*
- 25908 transducing virus** *n*
g μεταγωγικός ιός *m* -ού
i virus trasducente *m*
d transduzierendes Virus *nt*
- 25909 transduction** *n*
g μεταγωγή *f*-*ής*; μετάδοση *f*-*ης*
i trasduzione *f*
d Transduktion *f*
- * **trans-D-erythro-2-amino-4-octadecene-1,3-diol** *n* → 23372
- 25910 transesophageal** *adj*
g διαισοφαγικός *adj* -ή,-ό
i transesofageo *adj*
d transösophageal *adj*
- 25911 transesophageal echocardiography** *n*; TEE
g διαισοφαγική ηχοκαρδιογραφία *f*-*ας*
i ecocardiografia transesofagea *f*
d transösophageale Echokardiographie *f*
- 25912 transesterification** *n*

- 25913 transesterification reaction *n***
g αντιδραση τρανσεστεροποίησης *f*-*ης*
i reazione di transesterificazione *f*
d Umesterungsreaktion *f*
- 25914 transfectant *n***
g διαμόλυνσμα *nt* -όσματος
i transfettante *m*
d Transfektant *m*
- 25915 transfection *n***
g διαμόλυνση *f*-*ης*; διαλούμωξη *f*-*ης*;
 επιμόλυνση *f*-*ης*
i transfezione *f*
d Transfektion *f*
- 25916 transferable *adj***
g μεταθέσιμος *adj* -*η*, -*ο*; μεταβιβάσιμος *adj*
 -*η*, -*ο*
i trasferibile *adj*
d übertragbar *adj*
- 25917 transferase *n***
g τρανσφεράση *f*-*ης*; μεταφοράση *f*-*ης*
i transferasi *f*
d Transferase *f*
- * **transferase-mediated dUTP nick-end labeling *n*** → 26365
- 25918 transfer cell *n***
g κύτταρο μεταφοράς *nt* -άρον
i cellula di trasporto *f*
d Transportzelle *f*
- 25919 transfer host *n*; transport host *n***
g ξενιστής μεταφοράς *m* -ή
i ospite di trasferimento *m*; ospite di trasporto
m
d Transportwirt *m*
- 25920 transfer region *n***
g περιοχή μεταφοράς *f*-*ης*
i regione di trasferimento *f*
d Transferregion *f*
- 25921 transfer ribonucleic acid *n*; transfer RNA; tRNA**
g μεταφορικό ριβονουκλεϊκό οξύ *nt* -έος;
 μεταφορικό RNA; tRNA
i acido ribonucleico trasportatore *m*; RNA
 trasportatore; RNA transfer; tRNA
d Transfer-Ribonukleinsäure *f*; Transfer-RNA;
 Transfer-RNS; tRNA; tRNS
- 25922 transferrin *n***
g τρανσφερρίνη *f*-*ης*; τρανσφερίνη *f*-*ης*
i transferrina *f*
d Transferrin *nt*
- 25923 transferrin-iron complex *n***
g σύμπλοκο σιδήρου-τρανσφερρίνης *nt* -όκον
i complesso transferrina-ferro *m*
d Transferrin-Eisen-Komplex *m*
- 25924 transferrin receptor *n*; TfR**
g υποδοχέας τρανσφερρίνης *m* -α
i recettore per la trasferrina *m*
d Transferrinrezeptor *m*
- * **transfer RNA** → 25921
- 25925 transformation *n***
g μετασχηματισμός *m* -ού; εξαλλαγή *f*-*ης*
i trasformazione *f*
d Transformation *f*; Umwandlung *f*
- 25926 transformation zone *n***
g ζώνη μετάπτωσης *f*-*ης*
i zona di trasformazione *f*
d Transformationszone *f*; Umwandlungszone *f*
- 25927 transformed *adj***
g μετασχηματισμένος *adj* -*η*, -*ο*
i trasformato *adj*
d transformiert *adj*
- 25928 transformed bacterium *n***
g μετασχηματισμένο βακτήριο *nt* -ίον
i batterio trasformato *m*
d transformiertes Bakterium *nt*
- 25929 transformed cell *n***
g μετασχηματισμένο κύτταρο *nt* -άρον
i cellula trasformata *f*
d transformierte Zelle *f*
- 25930 transforming growth factor *n*; TGF**
g ανξητικός παράγοντας μεταμόρφωσης *m* -α;
 TGF
i fattore di crescita trasformante *m*; TGF
d transformierender Wachstumsfaktor *m*; TGF
- 25931 transforming principle *n***
g αρχή μετασχηματισμού *f*-*ης*
i principio trasformante *m*
d transformierendes Prinzip *nt*
- 25932 transforming virus *n***
g μετασχηματιζόμενος ιός *m* -ού;
 μεταμορφούμενος ιός *m* -ού
i virus trasformante *m*

- d* transformierendes Virus *nt*
- 25933 transformylase *n***
g τρανσφορμυλάση *f*-ης
i transformilasi *f*
d Transformylase *f*
** transfusion *n* → 3329*
- 25934 transfusion tissue *n***
g ιστός μετάγγισης *m* -ού
i tessuto di trasfusione *m*
d Transfusionsgewebe *nt*
** transgenation *n* → 19099*
- 25935 transgene *n***
g διαγονίδιο *nt* -ίον; μεταγονίδιο *nt* -ίον
i transgene *m*
d Transgen *nt*
- 25936 transgenesis *n***
g διαγένεση *f*-ης
i transgenesi *f*
d Transgenese *f*
- 25937 transgenic *adj***
g διαγονιδιακός *adj* -ή,-ό
i transgenico *adj*
d transgen *adj*
- 25938 transgenic animal *n***
g διαγονιδιακό ζώο *nt* -ού
i animale transgenico *m*
d transgenes Tier *nt*
- 25939 transgenic fruit fly *n***
g διαγονιδιακή δροσόφιλα *f*-ας
i moscerino della frutta transgenico *m*
d transgene Taufliege *f*
- 25940 transgenic mouse *n***
g διαγονιδιακό ποντίνι *nt* -ιού
i topo transgenico *m*
d transgene Maus *f*
- 25941 transgenic organism *n***
g διαγονιδιακός οργανισμός *m* -ού
i organismo transgenico *m*
d trasgener Organismus *m*
- 25942 transgenic plant *n***
g διαγονιδιακό φυτό *nt* -ού
i pianta transgenica *f*
d transgene Pflanze *f*
- 25943 transglutaminase *n***
g τρανσγλουταμινάση *f*-ης
- i* transglutaminasi *f*; transglutaminasi *f*
d Transglutaminase *f*
- 25944 trans-Golgi *n***
g εκκριτική επιφάνεια Golgi *f*-ας; επιφάνεια trans-Golgi *f*-ας
i trans-Golgi *m*
d trans-Golgi-Apparat *m*
- 25945 trans-Golgi network *n*; trans-Golgi reticulum *n*; TGN**
g δίκτυο trans-Golgi *nt* -ίον
i reticolo del trans-Golgi *m*
d trans-Golgi-Netz *nt*
** trans-Golgi reticulum *n* → 25945*
- 25946 transient hyperthyroidism *n***
g παροδικός υπερθυρεοειδισμός *m* -ού
i ipertiroidismo transitorio *m*
d transitorische Hyperthyreose *f*
- 25947 transient ischemic attack *n*; TIA**
g παροδικό ισχαμικό επεισόδιο *nt* -ίον
i attacco ischemico transitorio *m*
d transitorische ischämische Attacke *f*
- 25948 transient transfectant *n***
g μεταβατικό διαμόλυνσμα *nt* -όσματος;
g παροδικό διαμόλυνσμα *nt* -όσματος
i transfettante transiente *m*
d transienter Transfektant *m*
- 25949 transillumination *n***
g διαφανοσκόπηση *f*-ης
i transilluminazione *f*
d Transillumination *f*; Durchleuchtung *f*
- 25950 transition *n***
g μετάπτωση *f*-ης; μετάβαση *f*-ης
i transizione *f*
d Transition *f*; Übergang *m*
- 25951 transitional cell carcinoma *n*; carcinoma of transitional-cell epithelium *n***
g καρκίνωμα μεταβατικού επιθηλίου *nt* -ώματος; καρκίνωμα από μεταβατικά κύτταρα *nt* -ώματος
i carcinoma a cellule di transizione *m*
d Übergangszellkarzinom *nt*;
*Übergangsepithelialkarzinom *nt**
- 25952 transitional cell papilloma *n***
g θήλωμα μεταβατικού επιθηλίου *nt* -ώματος
i papilloma a cellule di transizione *m*
d Übergangsepithelpapillom *nt*
- 25953 transitional element *n***

	<i>g</i> μεταβατικό στοιχείο <i>nt -ov</i> ; στοιχείο μετάπτωσης <i>nt -ov</i>	<i>d</i> Transketolase <i>f</i>
	<i>i</i> elemento di transizione <i>m</i>	
	<i>d</i> Transitionelement <i>nt</i> ; Übergangselement <i>nt</i>	
25954 transitional epithelium <i>n</i>	<i>g</i> μεταβατικό επιθήλιο <i>nt -iov</i> <i>i</i> epitelio di transizione <i>m</i> <i>d</i> Übergangsepithel <i>nt</i>	
25955 transitional fiber <i>n</i>	<i>g</i> μεταβατική ίνα <i>f -ας</i> <i>i</i> fibra transizionale <i>f</i> <i>d</i> Übergangsfaser <i>f</i>	
25956 transitional state <i>n</i>; transition state <i>n</i>	<i>g</i> μεταβατική κατάσταση <i>f -ης</i> <i>i</i> stato di transizione <i>m</i> <i>d</i> Übergangsstadium <i>nt</i>	
	* transition state <i>n</i> → 25956	
25957 transition state analog <i>n</i>	<i>g</i> ανάλογο μεταβατικής κατάστασης <i>nt -ov</i> <i>i</i> analogo dello stato di transizione <i>m</i> <i>d</i> Übergangszustandsanalogon <i>nt</i>	
25958 transition temperature <i>n</i>	<i>g</i> θερμοκρασία μετάπτωσης <i>f -ας</i> <i>i</i> temperatura di transizione <i>f</i> <i>d</i> Übergangstemperatur <i>f</i>	
25959 transition vesicle <i>n</i>	<i>g</i> μεταβατικό κυστίδιο <i>nt -iov</i> <i>i</i> vescicola di transizione <i>f</i> <i>d</i> Transitionsvesikel <i>f</i>	
25960 transition zone <i>n</i>	<i>g</i> μεταβατική ζώνη <i>f -ης</i> ; ζώνη μετάπτωσης <i>f -ης</i> <i>i</i> zona di transizione <i>f</i> <i>d</i> Übergangszone <i>f</i>	
	* transit peptide <i>n</i> → 22739	
25961 transjugular intrahepatic portosystemic shunt <i>n</i>; TIPS	<i>g</i> διασφραγτιδική ενδοηπατική πυλαιοσυστηματική αναστόμωση <i>f -ης</i> <i>i</i> shunt portosistemico intraepatico transgiugulare <i>m</i> <i>d</i> transjugulärer intrahepatischer portosystemischer Shunt <i>m</i>	
25962 transketolase <i>n</i>; glycolaldehyde transferase <i>n</i>	<i>g</i> τρανσκετολάση <i>f -ης</i> <i>i</i> transchetalasi <i>f</i>	
		25963 translation <i>n</i>
		<i>g</i> μετάφραση <i>f -ης</i> <i>i</i> traduzione <i>f</i> <i>d</i> Translation <i>f</i>
		25964 translational control <i>n</i>
		<i>g</i> μεταφραστικός έλεγχος <i>m -έγχον</i> <i>i</i> controllo traduzionale <i>m</i> <i>d</i> Translationskontrolle <i>f</i>
		25965 translational positioning <i>n</i>
		<i>g</i> μεταφραστική διάταξη <i>f -ης</i> <i>i</i> posizionamento traduzionale <i>m</i> <i>d</i> Translationspositionierung <i>f</i>
		25966 translations start codon <i>n</i>
		<i>g</i> εναρκτήριο κωδικόνιο μεταγραφής <i>nt -iov</i> <i>i</i> codone di inizio della traduzione <i>m</i> <i>d</i> Translationsstartcodon <i>nt</i>
		25967 translocase <i>n</i>; elongation factor G <i>n</i>; EF-G
		<i>g</i> τρανσλοκάση <i>f -ης</i> ; μεταποάση <i>f -ης</i> ; παράγοντας επιμήκυνσης G <i>m -α</i> ; EF-G <i>i</i> translocasi <i>f</i> ; traslocasi <i>f</i> ; fattore di allungamento G <i>m</i> ; EF-G <i>d</i> Translokase <i>f</i> ; Elongationsfaktor G <i>m</i> ; EF-G
		25968 translocation <i>n</i>
		<i>g</i> μετατόπιση <i>f -ης</i> ; μετάθεση <i>f -ης</i> <i>i</i> traslocazione <i>f</i> <i>d</i> Translokation <i>f</i>
		25969 translocation intermediate <i>n</i>
		<i>g</i> ενδιάμεσο μετατόπισης <i>nt -ov</i> <i>i</i> intermedio di traslocazione <i>m</i> <i>d</i> Translokationsintermediat <i>nt</i>
		25970 translocon <i>n</i>; protein translocator <i>n</i>
		<i>g</i> τρανσλοκόνιο <i>nt -iov</i> ; διαμεταθέτης <i>m -η</i> ; πρωτεΐνη μετάθεσης <i>f -ης</i> <i>i</i> traslocone <i>m</i> ; traslocatore proteico <i>m</i> <i>d</i> Translocon <i>nt</i> ; Translokationsprotein <i>nt</i>
		25971 translocon channel <i>n</i>
		<i>g</i> διαδιλος τρανσλοκονίου <i>m -αύλον</i> <i>i</i> canale del traslocone <i>m</i> <i>d</i> Transloconkanal <i>m</i>
		25972 translocon gate <i>n</i>
		<i>g</i> πύλη τρανσλοκονίου <i>f -ης</i> <i>i</i> porta del traslocone <i>f</i> <i>d</i> Translocontor <i>nt</i>
		25973 translucent adj
		<i>g</i> διανυγής <i>adj -ής,-ές</i> ; ημιδιαφανής <i>adj -ής,-ές</i> <i>i</i> traslucido <i>adj</i>

- d* transluzent *adj*; lichtdurchlässig *adj*
- 25974 transmembrane domain *n*; transmembrane region *n***
g διαμεμβρανική περιοχή *f* -ής
i dominio transmembrana *m*
d Transmembrandomäne *f*
- 25975 transmembrane glycoprotein *n***
g διαμεμβρανική γλυκοπρωτεΐνη *f* -ης
i glicoproteina transmembrana *f*
d Transmembranglykoprotein *nt*
- 25976 transmembrane helix *n*; membrane spanning helix *n***
g διαμεμβρανική έλικα *f* -ας
i elica transmembrana *f*
d Transmembranhelix *f*;
membrandurchspannende Helix *f*
- * **transmembrane IgM → 25977**
- 25977 transmembrane immunoglobulin M *n*; transmembrane IgM**
g διαμεμβρανική ανοσοφαρίνη M *f* -ης;
διαμεμβρανική IgM
i immunoglobulina M transmembrana *f*; IgM transmembrana
d Transmembran-Immunglobulin M *nt*;
Transmembran-IgM
- * **transmembrane potential *n* → 14550**
- 25978 transmembrane protein *n*; integral protein *n***
g διαμεμβρανική πρωτεΐνη *f* -ης;
παρεμβαλλόμενη πρωτεΐνη *f* -ης
i proteina transmembrana *f*
d Transmembranprotein *nt*
- 25979 transmembrane proton flux *n***
g διαμεμβρανική ροή πρωτονίων *f* -ής
i flusso di protoni transmembrana *m*
d transmembranaler Protonenfluss *m*
- * **transmembrane region *n* → 25974**
- 25980 transmethylation *n***
g διαμεθυλίωση *f* -ης
i transmetilazione *f*
d Transmethylierung *f*
- 25981 transmigration *n*; diapedesis *n***
g διαπίδυση *f* -ης; μετανάστευση *f* -ης
i trasmigrazione *f*; diapedesi *f*
d Transmigration *f*; Diapedese *f*
- 25982 transmissible adj**
- g* μεταδοτικός *adj* -ή,-ό
i trasmissibile *adj*
d übertragbar *adj*
- * **transmissible neurodegenerative disease *n* → 19918**
- * **transmissible spongiform encephalopathy *n* → 19918**
- 25983 transmission *n***
g μεταβίβαση *f* -ης; μετάδοση *f* -ης; διέλευση *f* -ης
i trasmissione *f*
d Transmission *f*; Übertragung *f*
- 25984 transmission electron microscope *n*; TEM**
g ηλεκτρονικό μικροσκόπιο διέλευσης *nt* -ίον;
TEM
i microscopio elettronico a trasmissione *m*;
TEM
d Transmissionselektronenmikroskop *nt*; TEM
- 25985 transmission electron microscopy *n***
g ηλεκτρονική μικροσκοπία διέλευσης *f* -ας
i microscopia elettronica a trasmissione *f*
d Transmissionselektronenmikroskopie *f*
- * **transmission hearing loss *n* → 5531**
- 25986 transmit *vb***
g μεταδίδω *vb* μετέδωσα,-δομένος
i trasmettere *vb*
d übertragen *vb*
- 25987 transmitter *n***
g διαβιβαστής *m* -ή; διαβιβαστική ουσία *f* -ας
i trasmettitore *m*
d Transmitter *m*; Überträgersubstanz *f*;
Überträgerstoff *m*
- 25988 transmitter domain *n***
g περιοχή διαβιβαστής *f* -ής
i dominio trasmittente *m*
d Transmitterdomäne *f*
- * **transmitter substance *n* → 16162**
- 25989 transmural adj**
g διατοιχωματικός *adj* -ή,-ό
i transmurale *adj*
d transmural *adj*
- 25990 transmural pressure *n***
g διατοιχωματική πίεση *f* -ης
i pressione trasmurale *f*
d transmuraler Druck *m*

25991	transmutation <i>n</i>	26000	transplant <i>vb</i>
<i>g</i>	μετανοσή <i>f</i> -ης	<i>g</i>	μεταμόσχευση <i>vb</i> μεταμόσχευσα, -μένος
<i>i</i>	trasmutazione <i>f</i>	<i>i</i>	trapiantare <i>vb</i>
<i>d</i>	Transmutation <i>f</i>	<i>d</i>	transplantieren <i>vb</i>
25992	transneuronal degeneration <i>n</i>	26001	transplant <i>n</i> ; graft <i>n</i>
<i>g</i>	διανευρωτική εκφύλιση <i>f</i> -ης	<i>g</i>	μόσχευμα <i>nt</i> -εύματος
<i>i</i>	degenerazione transneuronale <i>f</i>	<i>i</i>	trapianto <i>m</i>
<i>d</i>	transneuronale Degeneration <i>f</i>	<i>d</i>	Transplantat <i>nt</i>
25993	transparency <i>n</i>	26002	transplantation <i>n</i> ; grafting <i>n</i> ; graft <i>n</i>
<i>g</i>	διαφάνεια <i>f</i> -ας; διαγένεια <i>f</i> -ας	<i>g</i>	μεταμόσχευση <i>f</i> -ης
<i>i</i>	trasparenza <i>f</i> ; limpidezza <i>f</i>	<i>i</i>	trapianto <i>m</i>
<i>d</i>	Transparenz <i>f</i> ; Durchsichtigkeit <i>f</i> ; Lichtdurchlässigkeit <i>f</i>	<i>d</i>	Transplantation <i>f</i> ; Gewebeverpflanzung <i>f</i>
25994	transparent <i>adj</i>	* transplantation antigen <i>n</i> → 10724	
<i>g</i>	διαφανής <i>adj</i> -ής, -ές; διανγής <i>adj</i> -ής, -ές	* transplantation of an allograft <i>n</i> → 10865	
<i>i</i>	trasparente <i>adj</i> ; limpido <i>adj</i>		
<i>d</i>	transparent <i>adj</i> ; lichtdurchlässig <i>adj</i>		
* transparent septum <i>n</i> → 17987			
* transpiration <i>n</i> → 24374			
25995	transpiration <i>n</i>	26003	transplant donor <i>n</i>
<i>g</i>	διαπνοή <i>f</i> -ής	<i>g</i>	δότης μοσχεύματος <i>m</i> -η
<i>i</i>	trspirazione <i>f</i>	<i>i</i>	donatore di trapianto <i>m</i>
<i>d</i>	Transpiration <i>f</i>	<i>d</i>	Transplantattempfänger <i>m</i>
25996	transpiration coefficient <i>n</i>	26004	transplant recipient <i>n</i>
<i>g</i>	συντελεστής διαπνοής <i>m</i> -ή	<i>g</i>	δέκτης μοσχεύματος <i>m</i> -η
<i>i</i>	coefficiente di traspirazione <i>m</i>	<i>i</i>	ricevente di trapianto <i>m</i>
<i>d</i>	Transpirationskoeffizient <i>m</i>	<i>d</i>	Transplantatempfänger <i>m</i>
* transpiration flow <i>n</i> → 25997		26005	transplant rejection <i>n</i> ; graft rejection <i>n</i>
25997	transpiration stream <i>n</i> ; transpiration flow	<i>g</i>	απόρριψη μοσχεύματος <i>f</i> -ης
	<i>n</i>	<i>i</i>	rigetto del trapianto <i>m</i>
<i>g</i>	ρεύμα διαπνοής <i>nt</i> -ατος	<i>d</i>	Transplantatabstößung <i>f</i>
<i>i</i>	corrente trpiratoria <i>f</i>	* transporter <i>n</i> → 4069	
<i>d</i>	Transpirationsfluss <i>m</i> ; Transpirationsstrom <i>m</i>		
* transpire <i>vb</i> → 24815		26006	transport <i>n</i>
25998	transplacental <i>adj</i>	<i>g</i>	μετακίνηση <i>f</i> -ης; μεταφορά <i>f</i> -άς
<i>g</i>	διαπλακοντιακός <i>adj</i> -ή, -ό; διαπλακούντιος <i>adj</i> -α, -ο	<i>i</i>	trasporto <i>m</i>
<i>i</i>	transplacentare <i>adj</i>	<i>d</i>	Transport <i>m</i>
<i>d</i>	transplazentar <i>adj</i>		
25999	transplacental infection <i>n</i> ; diplacental infection <i>n</i> ; hematogenous infection <i>n</i>	26007	transport <i>vb</i>
<i>g</i>	διαπλακοντιακή μόδυνση <i>f</i> -ης	<i>g</i>	μεταφέρω <i>vb</i> μετέφερα, -μένος; διακινώ <i>vb</i> διακίνησα, -μένος
<i>i</i>	infezione transplacentare <i>f</i>	<i>i</i>	trasportare <i>vb</i>
<i>d</i>	transplazentare Infektion <i>f</i> ; diplazentäre Infektion <i>f</i>	<i>d</i>	transportieren <i>vb</i>
		26008	transported ion <i>n</i>
		<i>g</i>	μεταφέρομενο ιόν <i>nt</i> -όντος
		<i>i</i>	ione trasportato <i>m</i>
		<i>d</i>	transportiertes Ion <i>nt</i>
		26009	transported molecul <i>n</i>
		<i>g</i>	μεταφέρομενο μόριο <i>nt</i> -ίον
		<i>i</i>	molecola trasportata <i>f</i>
		<i>d</i>	transportiertes Molekül <i>nt</i>
		* transporter <i>n</i> → 14559; 26013	

- 26010 transporter *n***
g μεταφορέας *m* -α; φορέας *m* -α
i trasportatore *m*
d Transporter *m*; Träger *m*
- 26011 transporter associated with antigen processing *n*; TAP**
 σ μεταφορέας συνδεμένος με την επεξεργασία αντιγόνου *m* -α
i trasportatore associato alla processazione dell'antigene *m*
d Antigenverarbeitung-assozierter Transporter *m*
- * **transport host *n*** → 25919
- 26012 transportin *n***
g τρανσπορτίνη *f* -ης
i transportina *f*
d Transportin *nt*
- 26013 transport protein *n*; transporter *n***
g πρωτεΐνη μεταφοράς *f* -ης; πρωτεΐνη μεταφορέας *f* -ης; μεταφορέας *f* -ης
i proteina di trasporto *f*; trasportatore *m*
d Transportprotein *nt*; Transporter *m*
- 26014 transport vesicle *n***
g κυστίδιο μεταφοράς *nt* -ίον; μεταφορικό κυστίδιο *nt* -ίον
i vescicola di trasporto *f*
d Transportvesikel *f*
- 26015 transposable element *n*; transposon *n*; mobile genetic element *n*; transposable genetic element *n***
 σ μεταθετό στοιχείο *nt* -ον; μεταθετόνιο *nt* -ίον; τρανσποζόνιο *nt* -ίον; κινητό γενετικό στοιχείο *nt* -ον; μεταθέσιμο γενετικό στοιχείο *nt* -ον
i elemento trasponibile *m*; trasposone *m*; elemento genetico mobile *m*
d transponierbares Element *nt*; transponibiles Element *nt*; Transposon *nt*; mobiles genetisches Element *nt*
- * **transposable element P *n*** → 17982
- * **transposable gene *n*** → 12712
- * **transposable genetic element *n*** → 26015
- 26016 transposase *n***
g τρανσποζάση *f* -ης; μεταθετάση *f* -ης
i trasposasi *f*
d Transposase *f*
- 26017 transposase gene *n***
g γονίδιο μεταθετάσης *nt* -ίον; γονίδιο τρανσποζάσης *nt* -ίον
i gene della transposasi *m*
d Transposasegen *nt*
- 26018 transposition *n***
g μετάθεση *f* -ης
i trasposizione *f*
d Transposition *f*
- 26019 transposition immunity *n***
g ανοσία μετάθεσης *f* -ας
i immunità da trasposizione *f*
d Transpositionsimmunität *f*
- * **transposon *n*** → 26015
- 26020 transposon marker *n***
g δείκτης τρανσποζονίου *m* -η
i marcatore del trasposone *m*
d Transposonmarker *m*
- 26021 transpulmonary pressure *n***
g διαπνευμονική πίεση *f* -ης
i pressione transpolmonare *f*
d transpulmonaler Druck *m*
- 26022 trans-splicing *n***
g διαμοριακό μάτισμα *nt* -ίσματος; μάτισμα trans *nt* -ίσματος
i trans-splicing *m*
d trans-Spleißen *nt*
- 26023 trans-splicing reaction *n***
g trans-αντίδραση ματίσματος *f* -ης
i reazione di trans-splicing *f*
d trans-Spleißreaktion *f*
- 26024 transtentorial herniation *n*; caudal transtentorial herniation *n*; tentorial herniation *n***
 σ διαστηνδιακή κήλη *f* -ης
i erniazione transtentoriale *f*
d transtentorielle Herniation *f*
- 26025 transthoracic adj**
g διαθορακικός *adj* -ή,-ό
i transtoracico *adj*
d transthorakal *adj*
- 26026 transthyretin *n***
g τρανσθυρετίνη *f* -ης
i transtiretina *f*
d Transthyretin *nt*
- 26027 transudate *n***
g διέδρωμα *nt* -ώματος

- i* trasudato *m*
d Transsudat *nt*
- * **transverse atlantal ligament** *n* → **26050**
- 26028 transudation** *n*
g διύδρωση *f*-ης
i trasudazione *f*
d Transsudation *f*
- * **transverse auricular muscle** *n* → **26052**
- 26029 transurethral** *adj*
g διουρηθρικός *adj* -ή,-ό
i transuretrale *adj*
d transurethral *adj*
- * **transverse carpal ligament** *n* → **8937**
- 26030 transvaginal** *adj*
g διακολπικός *adj* -ή,-ό
i transvaginale *adj*
d transvaginal *adj*
- * **transverse cervical artery** *n* → **26034**
- 26031 transvaginal ultrasonography** *n*
g διακολπική υπερηχογράφηση *f*-ης
i ultrasonografia transvaginale *f*
d transvaginale Sonographie *f*
- 26032 transverse** *adj*
g εγκάρτιος *adj* -α,-ο
i trasverso *adj*; trasversale *adj*
d transversal *adj*; quer *adj*; Quer-
- 26033 transverse abdominal muscle** *n*; **musculus transversus abdominis** *TA*; **transversus abdominis** *n*; **transverse muscle of abdomen** *n*; **musculus transversalis abdominis** *n*
g εγκάρτιος κοιλιακός μυς *m* μυός
i muscolo trasverso dell'addome *m*
d Musculus transversus abdominis *m*; querer Bauchmuskel *m*
- * **transverse acetabular ligament** *n* → **26049**
- 26034 transverse artery of neck** *n*; **arteria transversa colli** *TA*; **transverse cervical artery** *n*; **arteria transversa cervicis** *TA*
g εγκάρσια αυχενική αρτηρία *f*-ας; εγκάρσια τραχηλική αρτηρία *f*-ας
i arteria trasversa del collo *f*; arteria cervicale trasversa *f*
d quere Halsarterie *f*; Arteria transversa cervicis *f*; Arteria transversa colli *f*
- * **transverse costal facet** *n* → **5866**
- * **transverse costal fovea** *n* → **5866**
- 26035 transverse arytenoid muscle** *n*; **musculus arytenoideus transversus** *TA*; **arytenoideus transversus muscle** *n*
g εγκάρτιος αρυταινοειδής μυς *m* μυός
i muscolo aritenoideo trasverso *m*
d Musculus arytenoideus transversus *m*; querer Kehlkopfmuskel *m*
- * **transverse crural ligament** *n* → **24512**
- 26041 transverse diffusion** *n*; **flip-flop** *n*
g εγκάρσια διάχυση *f*-ης; κίνηση flip-flop *f*-ης; διατέμνουσα διάχυση *f*-ης
i diffusione trasversale *f*; flip-flop *m*
d transversale Diffusion *f*; Flip-Flop *m*

- 26042 transverse ductules *npl*; ductuli transversi *TA***
g εγκάρσιοι πόροι *mpl -ov*
i condottini trasversali *mpl*
d Ductuli transversi *mpl*
- 26043 transverse facial artery *n*; arteria transversa faciei *TA*; arteria transversa facialis *n***
g εγκάρσια προσωπική αρτηρία *f -ας*
i arteria trasversa della faccia *f*
d Arteria transversa faciei *f*; quere Gesichtarterie *f*
- 26044 transverse fascia *n*; fascia transversalis *TA***
g εγκάρσια περιτονία *f -ας*
i fascia trasversale *f*
d Fascia transversalis *f*
- 26045 transverse fascicles *npl*; fasciculi transversi *TA***
g εγκάρσιες δεσμίδες *fpl -ov*
i fascetti trasversali *mpl*
d Fasciculi transversi *mpl*
- 26046 transverse folds of rectum *npl*; plicae transversae recti *TA*; rectal folds *npl*; plicae recti *npl*; rectal valves *npl*; plicae transversales recti *npl*; Houston folds *npl*; Houston valves *npl***
g εγκάρσιες πτυχές ορθού *fpl -όν*; ορθικές πτυχές *fpl -όν*; πτυχές Houston *fpl -όν*
i pieghe trasversali del retto *fpl*; pieghe rettali *fpl*; pieghe di Houston *fpl*
d Plicae transversae recti *fpl*; Plicae recti *fpl*; Houston-Falten *fpl*
- 26047 transverse foramen *n*; foramen transversarium *TA*; foramen transversum *n*; foramen of transverse process *n*; foramen processus transversi *n*; vertebral arterial foramen *n*; foramen vertebroarteriale *n***
g εγκάρσιο τρήμα *nt -ατος*; τρήμα εγκάρσιας απόφυσης *nt -ατος*
i forame trasversario *m*; forame del processo trasverso *m*; forame vertebroarteriale *m*
d Foramen transversarium *nt*; Foramen vertebroarteriale *nt*; Querfortsatz-Foramen *nt*
- * **transverse genicular ligament *n* → 26051**
- 26048 transverse ligament *n*; ligamentum transversum *TA***
g εγκάρσιος σύνδεσμος *m -ov/-έσμουν*
i legamento trasverso *m*
d Ligamentum transversum *nt*; Querband *nt*
- 26049 transverse ligament of acetabulum *n*; ligamentum transversum acetabuli *TA*; transverse acetabular ligament *n***
g εγκάρσιος σύνδεσμος κοτύλης *m -ov/-έσμουν*
i legamento trasverso dell'acetabolo *m*
d Ligamentum transversum acetabuli *nt*
- 26050 transverse ligament of atlas *n*; ligamentum transversum atlantis *TA*; Lauth ligament *n*; transverse atlantal ligament *n***
g εγκάρσιος σύνδεσμος άτλαντα *m -ov/-έσμουν*; σύνδεσμος Lauth *m -ov/-έσμουν*
i legamento trasverso dell'atlante *m*; legamento di Lauth *m*
d Ligamentum transversum atlantis *nt*; Lauth-Band *nt*
- 26051 transverse ligament of knee *n*; ligamentum transversum genus *TA*; transverse genicular ligament *n*; ligamentum transversum genuale *n***
g εγκάρσιος σύνδεσμος γονάτου *m -ov/-έσμουν*
i legamento trasverso del ginocchio *m*
d Ligamentum transversum genus *nt*
- * **transverse ligament of pelvis *n* → 26060**
- * **transverse muscle of abdomen *n* → 26033**
- 26052 transverse muscle of auricle *n*; musculus transversus auriculae *TA*; transverse auricular muscle *n***
g εγκάρσιος ωτιάριος μυς *m μωός*
i muscolo trasverso del padiglione auricolare *m*
d Musculus transversus auriculae *m*
- 26053 transverse muscle of thorax *n*; musculus transversus thoracis *TA*; transversus thoracis *n***
g εγκάρσιος θωρακικός μυς *m μωός*
i muscolo trasverso del torace *m*
d Musculus transversus thoracis *m*; querer Brustkorbmuskel *m*
- 26054 transverse muscle of tongue *n*; musculus transversus linguae *TA***
g εγκάρσιος γλωσσικός μυς *m μωός*
i muscolo trasverso della lingua *m*
d Musculus transversus linguae *m*
- * **transverse nerve of neck *n* → 26037**
- 26055 transverse occipital suture *n*; sutura occipitalis transversa *TA***
g εγκάρσια ινιακή ραφή *f -ής*
i sutura occipitale trasversa *f*
d Sutura occipitalis transversa *f*

- 26056 transverse palatine folds *npl; plicae palatinæ transversæ TA; palatine rugae npl; transverse palatine ridges npl; rugae palatinæ npl***
g εγκάρσιες υπερώιες πτυχές *fpl -όν*
i pieghe palatine trasverse *fpl*
d Plicae palatinæ transversæ *fpl*
* **transverse palatine ridges *npl* → 26056**
- 26057 transverse palatine suture *n; sutura palatina transversa TA***
g εγκάρσια υπερώια ραφή *f -ής*
i sutura palatina trasversa *f*
d Sutura palatina transversa *f*
- 26058 transverse part *n; pars transversa TA***
g εγκάρσια μοίρα *f -ας*
i parte trasversale *f*
d Pars transversa *f*
- 26059 transverse pericardial sinus *n; sinus transversus pericardii TA; transverse sinus of pericardium n***
g εγκάρσιος κόλπος περικαρδίου *m -ον*
i seno trasverso del pericardio *m*
d Sinus transversus pericardii *m*
- 26060 transverse perineal ligament *n; ligamentum transversum perinei TA; transverse ligament of pelvis n; ligamentum transversum pelvis n; Krause ligament n***
g εγκάρσιος σύνδεσμος περινέου *m -ον/-έσμον*; σύνδεσμος Krause *m -ον/-έσμον*
i legamento trasverso del perineo *m*; legamento di Krause *m*
d Ligamentum transversum perinei *nt*; Krause-Band *nt*
- 26061 transverse plane *n; planum transversale TA; horizontal plane n; planum horizontale TA***
g εγκάρσιο επίπεδο *nt -έδον*; οριζόντιο επίπεδο *nt -έδον*
i piano trasversale *m*; piano orizzontale *m*
d Transversalebene *f*; Planum transversale *nt*; Horizontalebene *f*; Planum horizontale *nt*
- 26062 transverse process of vertebra *n; processus transversus vertebrae TA***
g εγκάρσια απόφυση σπονδύλου *f -ής*
i processo trasverso della vertebra *m*
d Processus transversus vertebrae *m*; Querfortsatz *m*
* **transverse scapular artery *n* → 24711**
- * **transverse section *n* → 6028**
- * **transverse sinus of pericardium *n* → 26059**
- * **transverse tarsal articulation *n* → 26063**
- 26063 transverse tarsal joint *n; articulatio tarsi transversa TA; Chopart joint line n; Chopart articulation line n; transverse tarsal articulation n***
g εγκάρσια άρθρωση ταρσού *f -ής*; αρθρική γραμμή Chopart *f -ής*
i articolazione trasversa del tarso *f*; linea articolare di Chopart *f*
d Articulatio tarsi transversa *f*; Chopart-Gelenklinie *f*
- 26064 transverse tubular system *n; triad system n; T-tubular system n; T system n***
g σύστημα εγκάρσιων σωληνίσκων *nt -ήματος*; σύστημα σωληνίσκων T *nt -ήματος*
i sistema dei tubuli a T *m*; sistema triade *m*; sistema T *m*
d transversaler Tubulus-System *nt*; T-Tubulus-System *nt*; T-System *nt*
- 26065 transverse tubule *n; T-tubule n***
g εγκάρσιος σωληνίσκος *m -ον*; σωληνίσκος T *m -ον*
i tubulo trasversale *m*; tubulo trasverso *m*; tubulo a T *m*; tubulo T *m*
d transversaler Tubulus *m*; Transversaltubulus *m*; T-Tubulus *m*
* **transverse vein of scapula *n* → 24714**
* **transverse veins of neck *npl* → 26038**
- 26066 transverse vesical fold *n; plica vesicalis transversa TA***
g εγκάρσια κυστική πτυχή *f -ής*
i piega vescicale trasversa *f*
d Plica vesicalis transversa *f*; transversale Blasenfalte *f*
- 26067 transversion *n***
g μεταστροφή *f -ής*
i transversione *f*
d Transversion *f*
* **transversospinalis *n* → 26068**
- 26068 transversospinal muscle *n; musculus transversospinalis TA; transversospinalis n***
g εγκαρσιονωτιαίος μυς *m μωάς*
i muscolo trasversospinoso *m*
d Musculus transversospinalis *m*

- * **transversus abdominis** *n* → 26033
- * **transversus thoracis** *n* → 26053
- 26069 tranylcypromine** *n*
g τρανυλκυπρομίνη *f*-*ης*
i tranylcipromina *f*
d Tranylcypromin *nt*
- * **trapeziform** *adj* → 26072
- 26070 trapezium bone** *n*; **os trapezium** *TA*;
greater multangular bone *n*; **os multangulum majus** *n*
g μείζον πολύγωνο οστό *nt* -*ού*
i osso trapezio *m*; trapezio *m*
d großes Vieleckbein *nt*; Os trapezium *nt*
- * **trapezius** *n* → 26071
- 26071 trapezius muscle** *n*; **musculus trapezius** *TA*;
cowl muscle *n*; **trapezius** *n*
g τραπεζοειδής μυς *m* μωός
i muscolo trapezio *m*
d Musculus trapezius *m*
- 26072 trapezoid** *adj*; **trapeziform** *adj*
g τραπεζοειδής *adj* -*ής*, -*ές*
i trapezoide *adj*
d trapezoid *adj*; trapeziform *adj*; trapezähnlich
adj; trapezartig *adj*
- 26073 trapezoid bone** *n*; **os trapezoideum** *TA*;
lesser multangular bone *n*; **os multangulum minus** *n*
g έλασσον πολύγωνο οστό *nt* -*ού*
i osso trapezoide *m*; trapezoide *m*
d kleines Vieleckbein *nt*; Os trapezoideum *nt*
- 26074 trapezoid ligament** *n*; **ligamentum trapezoideum** *TA*
g τραπεζοειδής σύνδεσμος *m* -*ου*/-*έσμου*
i legamento trapezoide *m*
d Ligamentum trapezoideum *nt*
- 26075 trapezoid line** *n*; **linea trapezoidea** *TA*;
trapezoid ridge *n*
g τραπεζοειδής γραμμή *f*-*ής*
i linea trapezoidea *f*
d Linea trapezoidea *f*
- * **trapezoid ridge** *n* → 26075
- * **trash** *n* → 27240
- * **trauma** *n* → 27337
- 26076 traumatic** *adj*
g τραυματικός *adj* -*ή*, -*ό*
i traumatico *adj*
d traumatisch *adj*
- * **traumatic amenorrhea** *n* → 2302
- 26077 traumatic pneumothorax** *n*
g τραυματικός πνευμοθώρακας *m* -*α*
i pneumotorace traumatico *m*
d traumatischer Pneumothorax *m*
- 26078 traumatized** *adj*
g τραυματισμένος *adj* -*η*, -*ο*
i traumatizzato *adj*
d traumatisiert *adj*; unfallverletzt *adj*
- 26079 traumatology** *n*
g τραυματολογία *f*-*ας*
i traumatologia *f*
d Traumatologie *f*
- * **travel sickness** *n* → 15411
- 26080 treatment** *n*
g θεραπεία *f*-*ας*; μεταχείριση *f*-*ης*
i trattamento *m*; cura *f*
d Therapie *f*; Behandlung *f*
- 26081 tree** *n*
g δέντρο *nt* -*ού*
i albero *m*
d Baum *m*
- 26082 tree epiphyte** *n*
g επίφυτο δέντρου *nt* -*ού*
i epifita dei alberi *f*
d Baumepiphyt *m*
- 26083 tree fern** *n*; **Cyathea** *n*
g δενδροειδής πτέρη *f*-*ής*; κυάνθιο *nt* -*ού*
i felce arborea *f*
d Baumfarn *m*
- 26084 tree line** *n*
g όριο δενδρόβιας βλάστησης *nt* -*ίον*
i limite della vegetazione arborea *m*
d Baumgrenze *f*
- * **tree ring** *n* → 1534
- 26085 tree shrews** *npl*; **Scadentia** *npl*
g Αναρτηγητικά *ntpl* -*ών*; δεντρομυγαλές *fpl* -*ών*
i Scadenti *mpl*; toporagni arboricoli *mpl*
d Spitzhörnchen *ntpl*
- 26086 trehalose** *n*; **mycose** *n*

- g* τρεχαλόζη *f*-ης; τρεαλόζη *f*-ης
i trealosio *m*; trealoso *m*
d Trehalose *f*; Mykose *f*
- * **Treitz muscle** *n* → 24804
- * **Trematoda** *npl* → 26087
- 26087 trematodes** *npl*; **Trematoda** *npl*; **flukes** *npl*
g Τρηματόδεις *mpl* -όνω
i Trematodi *mpl*
d Saugwürmer *mpl*; Trematoden *fpl*
- * **tremble** *n* → 26089
- 26088 tremble** *vb*
g ρίγω *vb* ρίγησα; τρέμω *vb* ἔτρεμα
i tremare *vb*
d bebén *vb*; zittern *vb*
- 26089 tremor** *n*; **tremble** *n*
g ρίγος *nt* -ονς; τρεμούλα *f*-ας; τρεμούλιασμα *nt* -άσματος; τρόμος *m* -ον
i tremore *m*; tremito *m*; tremolio *m*; fremito *m*
d Tremor *m*; Zittern *nt*; Beben *nt*
- * **tremor cordis** *n* → 17514
- * **trench** *n* → 24391
- 26090 trench foot** *n*; **immersion foot** *n*
g πόδι χαρακωμάτων *nt* -ιού
i piede da trincea *m*
d Immersionsfuß *m*
- 26091 Trendelenburg position** *n*
g θέση Trendelenburg *f*-ης
i posizione di Trendelenburg *f*
d Trendelenburg-Lage *f*; Trendelenburg-Position *f*
- * **trepan** *n* → 26092
- 26092 trephine** *n*; **trepan** *n*
g τρυπάνι *nt* -ιού
i trapano *m*
d Schädelbohrer *m*; Trepan *m*
- 26093 trephine biopsy** *n*; **punch biopsy** *n*
g βιοψία με τρυπάνι *f*-ας; βιοψία με διατρητήρα *f*-ας
i biopsia per trapanazione *f*; biopsia per punzonamento *f*
d Trehpene-Biopsie *f*; Stanzbiopsie *f*
- * **trepahocyte** *n* → 26222
- * **trepidatio cordis** *n* → 17514
- 26094 treponematoses** *n*
g τρεπονημάτωση *f*-ης
i treponematosi *f*
d Treponematose *f*
- 26095 treponemicidal** *adj*
g τρεπονηματοκτόνος *adj* -ος,-ο
- 26096 treppen** *n*; **staircase phenomenon** *n*; **staircase effect** *n*
g φαινόμενο treppe *nt* -ένον; φαινόμενο κλίμακας *nt* -ένον; φαινόμενο σκάλας *nt* -ένον
i effetto Treppe *m*; effetto scala *m*; fenomeno della scala *m*
d Treppenphänomen *nt*
- * **Treves fold** *n* → 11437
- * **TRF** → 25653
- * **TRH** → 25653
- 26097 triacylglycerol** *n*; **triglyceride** *n*
g τριακυλογλυκερόλη *f*-ης; τριγλυκερίδιο *nt* -ίον
i triacilglicerolo *m*; triglyceride *m*
d Triacylglycerin *nt*; Triglycerid *nt*; Triglyzerid *nt*
- * **triad** *n* → 22870
- * **triad system** *n* → 26064
- 26098 triage** *n*; **sorting** *n*
g διαλογή *f*-ής; ταξινόμηση *f*-ης; επιλογή *f*-ής
i triage *m*; selezione *f*; ordinamento *m*
d Triage *f*; Aussortieren *nt*; Selektion *f*, Einstufung *f*
- 26099 triamcinolone** *n*
g τριαμινολόνη *f*-ης
i triamcinolone *m*
d Triamcinolon *nt*
- 26100 triamterene** *n*
g τριαμτερένη *f*-ης
i triamterene *m*
d Triamteren *nt*
- 26101 triangle of Philippe-Gombault** *n*; **Philippe-Gombault triangle** *n*; **Philippe-Gombault tract** *n*
g τρίγωνο δεμάτιο του Philippe-Gombault *nt* -ιον

<i>i</i> triangolo di Philippe-Gombault <i>m</i>	<i>g</i> φυλή <i>f</i> -ής
<i>d</i> Philippe-Gombault-Trigonum <i>nt</i> ; Gombault-Philippe-Dreieck <i>nt</i>	<i>i</i> tribù <i>f</i>
	<i>d</i> Tribus <i>m</i> ; Sippe <i>f</i>
26102 triangular bandage <i>n</i>	* tribromomethane <i>n</i> → 3535
<i>g</i> τριγωνικός επίδεσμος <i>m</i> -έσμου	
<i>i</i> fasciatura triangolare <i>f</i>	
<i>d</i> Triangelverband <i>m</i>	
* triangular bone <i>n</i> → 26179	
26103 triangular fold <i>n</i>; plica triangularis <i>TA</i>	26110 tricarboxylate carrier <i>n</i>
<i>g</i> τρίγωνη πτυχή <i>f</i> -ής	<i>g</i> φορέας τρικαρβοξυλικών <i>m</i> -α
<i>i</i> piega triangolare <i>f</i>	<i>i</i> trasportatore del tricarbossilato <i>m</i>
<i>d</i> Plica triangularis <i>f</i>	<i>d</i> Tricarboxylat-Carrier <i>m</i>
* triangular fontanelle <i>n</i> → 19481	26111 tricarboxylic acid <i>n</i>; TCA
26104 triangular fossa of auricle <i>n</i>; fossa triangularis auriculae <i>TA</i>; fossa navicularis auriculae <i>n</i>	<i>g</i> τρικαρβοξυλικό οξύ <i>nt</i> -έος
<i>g</i> τρίγωνος βόθρος πτερυγίου <i>m</i> -ον	<i>i</i> acido tricarbossilico <i>m</i>
<i>i</i> fossa triangolare auricolare <i>f</i>	<i>d</i> Tricarbonsäure <i>f</i>
<i>d</i> Fossa triangularis auriculae <i>f</i>	* tricarboxylic acid cycle <i>n</i> → 5016
26105 triangular fovea of arytenoid cartilage <i>n</i>; fovea triangularis cartilaginis arytenoideae <i>TA</i>; triangular pit of arytenoid cartilage <i>n</i>	26112 tricephalic <i>adj</i>
<i>g</i> τρίγωνο βοθρίο αρυταινοειδούς χόνδρου <i>nt</i> -ον	<i>g</i> τρικέφαλικός <i>adj</i> -ή,-ό
<i>i</i> fossetta triangolare della cartilagine aritenoidea <i>f</i>	<i>i</i> tricefalico <i>adj</i>
<i>d</i> Fovea triangularis cartilaginis arytenoideae <i>f</i>	<i>d</i> dreiköpfig adj
* triangular nasal cartilage <i>n</i> → 13142	26113 tricephalus <i>n</i>
26106 triangular part <i>n</i>; pars triangularis <i>TA</i>	<i>g</i> τρικέφαλος <i>m</i> -ον/-άλον
<i>g</i> τρίγωνη μοίρα <i>f</i> -ας	<i>i</i> tricefalo <i>m</i>
<i>i</i> porzione triangolare <i>f</i>	<i>d</i> Trizephalus <i>m</i>
<i>d</i> Pars triangularis <i>f</i>	* triceps brachii <i>n</i> → 26114
* triangular pit of arytenoid cartilage <i>n</i> → 26105	26114 triceps muscle of arm <i>n</i>; musculus triceps brachii <i>TA</i>; triceps brachii <i>n</i>
* Triassic <i>n</i> → 26108	<i>g</i> τρικέφαλος βραχιόνιος μυς <i>m</i> μνός
26107 triassic <i>adj</i>	<i>i</i> muscolo tricipite brachiale <i>m</i>
<i>g</i> τριάσιος <i>adj</i> -ος/-α,-ο	<i>d</i> Musculus triceps brachii <i>m</i> ; dreiköpfiger Oberarmmuskel <i>m</i>
<i>i</i> triassico <i>adj</i>	* triceps muscle of calf <i>n</i> → 26115
<i>d</i> triassisch <i>adj</i>	26115 triceps surae muscle <i>n</i>; musculus triceps surae <i>TA</i>; triceps muscle of calf <i>n</i>
	<i>g</i> τρικέφαλος μυς γαστροκνημίας <i>m</i> μνός
	<i>i</i> muscolo tricipite della sura <i>m</i>
	<i>d</i> Musculus triceps surae <i>m</i> ; dreiköpfiger Wadenmuskel <i>m</i>
26108 triassic period <i>n</i>; Triassic <i>n</i>	26116 trichiasis <i>n</i>
<i>g</i> Τριασικό <i>nt</i> -ού; Τριάσιο <i>nt</i> -ίον; τριάσιος περίοδος <i>f</i> -όδου	<i>g</i> τριχίσιη <i>f</i> -ής
<i>i</i> Trias <i>m</i> ; triassico <i>m</i>	<i>i</i> trichiasi <i>f</i>
<i>d</i> Trias <i>f</i>	<i>d</i> Trichiasis <i>f</i>
26109 tribe <i>n</i>	* trichilemmal cyst <i>n</i> → 18785
	26117 trichina worm <i>n</i>; Trichinella spiralis <i>n</i>
	<i>g</i> τριχίνη <i>f</i> -ας
	<i>i</i> Trichinella spiralis <i>f</i>
	<i>d</i> Trichine <i>f</i>

- * **Trichinella spiralis** *n* → 26117
- * **trichinelliasis** *n* → 26118
- * **trichinellosis** *n* → 26118
- * **trichiniasis** *n* → 26118
- 26118 trichinosis** *n*; **trichiniasis** *n*; **trichinelliasis** *n*; **trichinellosis** *n*
- g* τριχίνωση *f*-ης; τριχίνιαση *f*-ης;
τριχινέλλωση *f*-ης
- i* trichinosi *f*; trichiniasi *f*; trichinellosi *f*
- d* Trichinose *f*; Trichinelliasis *f*; Trichinellose *f*
- 26119 trichloroacetic acid** *n*
- g* τριχλωροξικό οξύ *nt* -έος
- i* acido tricloroacetico *m*
- d* Trichloressigsäure *f*
- * **1,1,1-trichloro-2,2-bis(p-chlorophenyl)ethane** *n* → 6856
- 26120 trichloroethylene** *n*
- g* τριχλωραιθαλένιο *nt* -ίον
- i* tricloroetilene *m*
- d* Trichloräthylen *nt*
- * **trichloromethane** *n* → 4638
- 26121 trichobezoar** *n*; **pilobezoar** *n*; **hair ball** *n*
- g* τριχοπίλημα *nt* -ήματος; πίλημα τριχών *nt* -ήματος
- i* pilobezoario *m*; tricobezoario *m*
- d* Trichobezoar *m*; Pilobezoar *m*;
Haargeschwulst *f*; Haarball *m*
- 26122 trichoblast** *n*
- g* τριχοβλάστη *f*-ης
- i* tricoblasto *m*
- d* Trichoblast *m*
- 26123 trichocarpous** *adj*; **hairy-fruited** *adj*
- g* τριχόκαρπος *adj* -η,-ο
- i* tricocarpo *adj*
- d* behaartfrüchtig *adj*
- 26124 trichocyst** *n*
- g* τριχοκύστη *f*-ης
- i* tricocisti *f*
- d* Trichozyste *f*
- 26125 trichoepithelioma** *n*
- g* τριχοεπιθηλίωμα *nt* -ώματος
- i* tricoepitelioma *m*
- d* Trichoepitheliom *nt*
- * **trichoglossia** *n* → 10207
- 26126 trichogyné** *n*
- g* τροχογύντιο *nt* -ίον; τριχόγυνο *nt* -ον
- i* tricogino *m*
- d* Trichogyné *f*; Empfängnishyphe *f*
- 26127 trichohyalin** *n*; **THH**
- g* τριχοϋαλίνη *f*-ης
- i* tricoialia *f*
- d* Trichohyalin *nt*
- * **tricholeukocyte** *n* → 10205
- * **trichoma** *n* → 7960
- 26128 trichome** *n*
- g* τρίχωμα *nt* -ώματος
- i* tricoma *m*
- d* Trichom *nt*
- 26129 trichomoniasis** *n*
- g* λοιμωξη από τριχομονάδες *f*-ης
- i* tricomoniasi *f*
- d* Trichomoniasis *f*; Trichomonasis *f*
- 26130 trichomycosis** *n*
- g* τριχομυκητιαση *f*-ης; τριχομύκωση *f*-ης
- i* tricomicosi *f*
- d* Trichomykose *f*; Trichomycosis *f*
- 26131 trichophytosis** *n*
- g* τριχοφυτία *f*-ας
- i* tricofitosi *f*
- d* Trichophytia *f*; Trichophytie *f*; Trichophytose *f*
- * **Trichoptera** *npl* → 3686
- 26132 trichosporangium** *n*
- g* τριχοσποριάγγειο *nt* -είον
- i* tricosporangio *m*
- d* Trichosporangium *nt*
- 26133 trichothiodystrophy** *n*
- g* τριχοθειοδυστροφία *f*-ας
- i* tricotiodistrofia *f*
- d* Trichothiodystrophie *f*
- 26134 trichotillomania** *n*
- g* τριχοτιλομανία *f*-ας
- i* tricotillomania *f*
- d* Trichotillomanie *f*
- 26135 trichrome stain** *n*
- g* τριχρωμική χρώση *f*-ης
- i* colorazione tricromica *f*
- d* Trichromfärbung *f*

- * **trichterbrust** *n* → 17956
- 26136 trichuriasis** *n*
g τριχουρίαση *f*-ης; τριχοκεφαλίαση *f*-ης
i trichiuriasi *f*
d Trichuriasis *f*; Trichurisbefall *m*
- * **tricresol** *n* → 5978
- * **tricuspid** *adj* → 26137
- 26137 tricuspidal** *adj*; **tricuspid** *adj*; **tricuspidate** *adj*
g τριγλώχινος *adj* -η,-ο
i tricuspidale *adj*
d trikupsidal *adj*; dreizipfelig *adj*
- * **tricuspidate** *adj* → 26137
- * **tricuspid** *orifice* *n* → 21625
- * **tricuspid valve** *n* → 21626
- * **triceious** *adj* → 26165
- * **trifacial nerve** *n* → 26142
- 26138 trifluoperazine** *n*
g τριφθοροπεραζίνη *f*-ης
i trifluoperazina *f*
d Trifluoperazin *nt*
- 26139 trigeminal** *adj*
g τρίδυμος *adj* -η,-ο; τριπλός *adj* -ή,-ό
i trigemino *adj*
d trigeminal *adj*; dreifach *adj*; Trigeminus-
- 26140 trigeminal ganglion** *n*; **ganglion**
trigeminale *TA*; **semilunar ganglion** *n*;
gasserian ganglion *n*; **Gasser ganglion** *n*;
ganglion of trigeminal nerve *n*
g τριδύμο γάγγλιο *nt* -iov; γάγγλιο τριδύμου
 νεύρου *nt* -iov; Γασσέρειο γάγγλιο *nt* -iov;
 γάγγλιο Gasser *nt* -iov
i ganglio semilunare *m*; ganglio di Gasser *m*;
 ganglio trigeminale *m*; ganglio gasseriano *m*
d Ganglion trigeminale *nt*; Trigeminusganglion
nt; Gasser-Ganglion *nt*
- 26141 trigeminal impression** *n*; **impressio trigeminialis** *TA*
g εντύπωμα τριδύμου νεύρου *nt* -ώματος
i impronta del trigemino *f*
d Impressio trigeminialis *f*
- 26142 trigeminal nerve** *n*; **nervus trigeminus** *TA*;
trifacial nerve *n*
g τριδύμο νεύρο *nt* -ov
- i* nervo trigemino *m*
d Nervus trigeminus *m*; Drillingsnerv *m*
- * **trigger point** *n* → 22444
- 26143 trigger protein** *n*
g πρωτεΐνη εκκίνησης *f*-ης; πυροδοτική
 πρωτεΐνη *f*-ης
i proteina grilletto *f*
d Triggerprotein *nt*
- * **triglyceride** *n* → 26097
- 26144 trigonal** *adj*
g τριγωνικός *adj* -ή,-ό
i trigonale *adj*
d dreiseitig *adj*
- * **trigone of habenula** *n* → 10183
- 26145 trigone of the bladder** *n*; **trigonum vesicae TA**; **trigone of the urinary bladder** *n*;
trigonum vesicae urinariae *TA*; **bladder triangle** *n*; **bladder trigone** *n*; **vesical triangle** *n*; **vesical trigone** *n*; **Lientaud triangle** *n*; **Lieutaud trigone** *n*
g κυστικό τρίγωνο *nt* -όνων; τρίγωνο
 ουροδόχου κύστης *nt* -ώνων; τρίγωνο κύστης
nt -ώνων; τρίγωνο Lieutaud *nt* -ώνων
i trigono vescicale *m*; trigono della vescica *m*;
 trigono della vescica urinaria *m*; trigono di
 Lientaud *m*
d Blasendreieck *nt*; Harnblasendreieck *nt*;
 Lieutaud-Dreieck *nt*; Trigonum vesicae *nt*
- * **trigone of the urinary bladder** *n* → 26145
- 26146 trigonitis** *n*
g φλεγμονή κυστικού τριγώνου *f*-ής
i trigonite *f*
d Trigonitis *f*
- * **trigonocephalia** *n* → 26148
- 26147 trigonocephalic** *adj*
g τριγωνοκεφαλικός *adj* -ή,-ό
i trigonocefalico *adj*
d trigonocephal *adj*
- 26148 trigonocephaly** *n*; **trigonocephalia** *n*
g τριγωνοκεφαλία *f*-ας
i trigonocefalia *f*
d Trigonocephalie *f*
- * **trigonum caroticum** *TA* → 4051
- * **trigonum cervicale posterius** *TA* → 13101

* trigonum clavipectorale <i>TA</i> → 6566	26153 triiodothyronine <i>n</i> ; 3,3,5-triiodo-L-thyronine <i>n</i> ; T₃ <i>g</i> τριωδοθυρονίνη <i>f</i> -ης; T₃ <i>i</i> triiodotironina <i>f</i> ; T₃ <i>d</i> Triiodthyronin <i>nt</i> ; T₃
* trigonum collaterale <i>TA</i> → 5316	* triketohydrindene hydrate <i>n</i> → 16224
* trigonum deltopectorale <i>n</i> → 6566	* trillionth <i>n</i> → 18762
* trigonum fibrosum cordis <i>TA</i> → 8834	* Trilobita <i>npl</i> → 26154
* trigonum fibrosum dextrum cordis <i>TA</i> → 21639	26154 trilobites <i>npl</i> ; Trilobita <i>npl</i> <i>g</i> Τριλοβίτες <i>mpl</i> -ών <i>i</i> Trilobiti <i>fpl</i> <i>d</i> Trilobiten <i>mpl</i> ; Dreilapper <i>mpl</i>
* trigonum fibrosum sinistrum cordis <i>TA</i> → 13250	26155 trimeprazine <i>n</i> <i>g</i> τριμεπράζινη <i>f</i> -ης <i>i</i> trimeprazina <i>m</i> <i>d</i> Trimeprazin <i>nt</i>
* trigonum habenulae <i>n</i> → 10183	26156 trimer <i>n</i> <i>g</i> τριμερές <i>nt</i> -ούς <i>i</i> trimero <i>m</i> <i>d</i> Trimer <i>nt</i>
* trigonum habenulare <i>TA</i> → 10183	26157 trimorous <i>adj</i> ; tripartite <i>adj</i> ; tripartible <i>adj</i> <i>g</i> τριμερής <i>adj</i> -ής,-ές <i>i</i> trimero <i>adj</i> ; tripartito <i>adj</i> <i>d</i> dreiteilig <i>adj</i>
* trigonum lumbale inferius <i>TA</i> → 11798	26158 trimester <i>n</i> ; three months period <i>n</i> <i>g</i> τρίμηνο <i>nt</i> -ήνον <i>i</i> trimestre <i>m</i> <i>d</i> Trimester <i>nt</i>
* trigonum musculare <i>TA</i> → 16802	26159 trimethoprim <i>n</i> <i>g</i> τριμεθοπρίμη <i>f</i> -ης <i>i</i> trimetoprim <i>m</i> <i>d</i> Trimethoprim <i>nt</i>
* trigonum olfactorm <i>TA</i> → 16741	* 1,3,7-trimethylxanthine <i>n</i> → 3694
* trigonum omoclaviculare <i>TA</i> → 16799	26160 trimipramine <i>n</i> <i>g</i> τριμιπραμίνη <i>f</i> -ης <i>i</i> trimipramina <i>f</i> <i>d</i> Trimipramin <i>nt</i>
* trigonum omotracheale <i>TA</i> → 16802	26161 trimolecular <i>adj</i> <i>g</i> τριμοριστικός <i>adj</i> -ή,-ό <i>i</i> trimolecolare <i>adj</i> <i>d</i> trimolekular adj
* trigonum submandibulare <i>TA</i> → 24241	26162 trimolecular reaction <i>n</i> <i>g</i> τριμοριακή αντίδραση <i>f</i> -ης <i>i</i> reazione trimolecolare <i>f</i> <i>d</i> trimolekulare Reaktion <i>f</i>
* trigonum submentale <i>TA</i> → 24250	
* trigonum vesicae <i>TA</i> → 26145	
* trigonum vesicae urinariae <i>TA</i> → 26145	
26149 trihexyphenidyl <i>n</i> <i>g</i> τριεξυφαντιδύλη <i>f</i> -ης <i>i</i> trihexfenidil <i>m</i> <i>d</i> Trihexyphenid <i>nt</i>	
26150 trihybrid <i>n</i> <i>g</i> τριυβρίδιο <i>nt</i> -ίον <i>i</i> triibrido <i>m</i> <i>d</i> Trihybrid <i>f</i>	
26151 trihybrid <i>adj</i> <i>g</i> τριυβρίδιος <i>adj</i> -α,-ο <i>i</i> triibrido <i>adj</i> <i>d</i> trihybrid <i>adj</i>	
26152 trihydroxycoprostanoate <i>n</i> <i>g</i> τριυδροξυκοπροστανοϊκό <i>nt</i> -ού <i>i</i> triidrossicoprostanato <i>m</i> <i>d</i> Trihydroxycoprostanat <i>nt</i>	
* 3,3,5-triiodo-L-thyronine <i>n</i> → 26153	

- 26163 trinitrophenol** *n*
g τρινιτροφανόλη *f*-ης
i trinitrofenolo *m*
d Trinitrophenol *nt*
- 26164 trinomial** *adj*
g τριώνυμος *adj* -η,-ο
i trinomiale *adj*
d trinominal *adj*
- 26165 trioeacious** *adj*; **triecious** *adj*
g τρίοικος *adj* -η,-ο
i trioecio *adj*
d triözisch *adj*; dreihäusig *adj*
- * **triolein** *n* → 16720
- 26166 triose** *n*
g τριόζη *f*-ης
i trioso *m*
d Triose *f*
- 26167 triose kinase** *n*
g κινάση τριόζης *f*-ης
i trioso chinasi *f*; trioso cinasi *f*
d Triose-Kinase *f*
- 26168 triose phosphate isomerase** *n*;
phosphotriose isomerase *n*; **triose**
phosphate mutase *n*
g ισομεράση φωσφοτριοζών *f*-ης;
φωσφοτριοζοϊσομεράση *f*-ης
i trioso fosfato isomerasi *f*
d Triosephosphat-Isomerase *f*
- * **triose phosphate mutase** *n* → 26168
- * **tripartible** *adj* → 26157
- * **tripartite** *adj* → 26157
- * **5'-triphosphoinosine** *n* → 11989
- * **triphosphopyridine nucleotide** *n* → 16210
- * **5'-triphosphothymidine** *n* → 25603
- 26169 triple bond** *n*
g τριπλός δεσμός *m* -ού
i triplo legame *m*
d Dreifachbindung *f*
- 26170 triple helix** *n*
g τριτλή έλικα *f*-ας
i tripla elica *f*
d Triple-Helix *f*
- 26171 triplet** *n*
g τριτλέτα *f*-ας; τριάδα *f*-ας
i tripletta *f*
d Triplet *nt*
- 26172 triplet code** *n*
g κώδικας τριπλετών *m* -α
i codice a triplette *m*
d Triplettoode *m*
- 26173 triplet microtubule** *n*
g τριμερής μικροσωληνίσκος *m* -ον
i tripletta di microtubuli *f*
d Triplettmikrotubulus *m*
- 26174 triploblastic** *adj*
g τριπλοβλαστικός *adj* -ή,-ό
i triploblastico *adj*
d triploblastisch *adj*
- 26175 triploid** *adj*
g τριπλοειδής *adj* -ής,-ές
i triploide *adj*
d triploid *adj*
- 26176 triploidy** *n*
g τριπλοειδία *f*-ας
i triploidia *f*
d Triploidie *f*
- 26177 tripod** *n*
g τρίποδο *nt* -ον
i tripode *m*
d Dreifuß *m*
- 26178 triprolidine** *n*
g τριπρολιδίνη *f*-ης
i triprolidina *f*
d Triprolidin *nt*
- 26179 triquetral bone** *n*; **os triquetrum** *TA*;
triangular bone *n*; **triquetrum** *n*
g πυραμοειδές οστό *nt* -ού
i osso piramidale *m*; osso triangolare *m*
d Os triquetrum *nt*; Dreiecksbein *nt*
- * **triquetral cartilage** *n* → 2268
- * **triquetrous cartilage** *n* → 2268
- * **triquetrum** *n* → 26179
- 26180 triradial** *adj*; **triradiate** *adj*
g τριακτινωτός *adj* -ή,-ό
i triradiale *adj*; triradiato *adj*
d triradial *adj*; dreistrahlig *adj*
- * **triradiate** *adj* → 26180

- 26181 trisaccharide *n***
g τρισακχαρίτης *m* -η
i trisaccaride *m*
d Trisaccharid *nt*
- * **triskelion *n* → 5043**
- 26182 trismus *n*; lock-jaw *n*; lockjaw *n*; cramp of masticatory muscles *n***
g τρισμός *m* -ού; κράμπα μαστητήρων μυών *f* -ας
i trisma *m*; trismo *m*; crampo dei muscoli masticatori *m*
d Trismus *m*; Kiefersperre *f*; Kieferkrampf *m*; Kieferklemme *f*
- 26183 trisomic *adj***
g τρισωμικός *adj* -ή,-ό
i trisomico *adj*
d trisom *adj*; Trisomie-
- 26184 trisomy *n***
g τρισωμία *f*-ας
i trisomia *f*
d Trisomie *f*
- * **trisomy 13 syndrome *n* → 17883**
- 26185 trisomy 18 syndrome *n*; Edwards syndrome *n*; trisomy E syndrome *n***
g τρισωμία χρωμοσώματος 18 *f*-ας; σύνδρομο Edwards *nt* -όμου
i sindrome da trisomia 18 *f*; sindrome di Edwards *f*
d Trisomie 18 Syndrom *nt*; Edwards-Syndrom *nt*
- * **trisomy 21 syndrome *n* → 7277**
- * **trisomy E syndrome *n* → 26185**
- * **trisomy XYY *n* → 12869**
- 26186 trispermous *adj***
g τρίσπερμος *adj* -η,-ο
i trispermo *adj*
d dreisamig *adj*
- 26187 tritanopia *n*; tritanopsia *n***
g τριτανοπία *f*-ας
i tritanopia *f*; tritanopsia *f*
d Tritanopie *f*; Tritanopsie *f*
- * **tritanopsia *n* → 26187**
- 26188 triticeal cartilage *n*; cartilago triticea *TA*; triticeum *n*; corpuseculum triticeum *n*;**
- corpus triticeum *n*
g σιταροειδής χόνδρος *m* -ον
i cartilagine triticea *f*; corpuscolo triticeo *m*
d Cartilago triticea *f*; Weizenknorpel *m*
- * **triticeum *n* → 26188**
- 26189 Triton X-100 *n*; polyoxyethylene(9,5)p-t-octylphenol *n***
g πολυωξυαιθυλενο9,5π-τ-οκτυλοφαινόλη *f*-ης
i Triton X-100 *m*; poliossietile(9,5)p-t-octilfenolo *m*
d Triton X-100 *m*; polyoxyethylen(9,5)p-t-Octylphenol *nt*
- 26190 trivalent *adj***
g τρισθενής *adj* -ής,-ές
i trivalente *adj*
d dreiwertig *adj*
- * **tRNA → 25921**
- 26191 tRNA arm *n*; arm of tRNA *n***
g βραχίονας tRNA *m* -α
i braccio del tRNA *m*
d tRNA-Arm *m*
- * **tRNA precursor *n* → 19815**
- 26192 trocar *n***
g τροκάρ *nt inv*
i trequarti *m*
d Troikart *m*; Trokar *m*; Troicart *m*; Troquant *m*
- 26193 trochanter *n***
g τροχαντήρας *m* -α
i trocantere *m*
d Trochanter *m*; Rollhügel *m*
- 26194 trochanteric bursa of gluteus maximus *n*; bursa trochanterica musculi glutei maximi *TA***
g τροχαντήριος θύλακος μεγάλου γλουτιαίου μυός *m* -ον/-άκον
i borsa trochanterica del muscolo grande gluteo *f*
d Bursa trochanterica musculi glutei maximi *f*
- 26195 trochanteric bursa of gluteus medius *n*; bursa trochanterica musculi glutei medii *TA***
g τροχαντήριος θύλακος μέσου γλουτιαίου μυός *m* -ον/-άκον
i borsa trochanterica del muscolo gluteo medio *f*
d Bursa trochanterica musculi glutei medii *f*
- 26196 trochanteric bursa of gluteus minimus *n*; bursa trochanterica musculi glutei minimi**

- TA*
- g* τροχαντήριος θύλακος μικρού γλουτιαίου
μύδος *m -ov/-ákov*
- i* borsa trochanterica del muscolo gluteo piccolo
- f*
- d* Bursa trochanterica musculi glutei minimi *f*
- 26197 trochanteric fossa *n*; fossa trochanterica**
- TA*
- g* τροχαντήριος βόθρος *m -ov*
- i* fossa trochanterica *f*
- d* Fossa trochanterica *f*
- * **trochanter major *TA* → 10069**
- * **trochanter minor *TA* → 13347**
- * **trochanter tertius *TA* → 25499**
- * **trochiscus *n* → 17878**
- 26198 trochlea *TA***
- g* τροχιλία *f -aς*
- i* troclea *f*
- d* Trochlea *f*; Rolle *f*
- * **trochlea fibularis calcanei *TA* → 8841**
- * **trochlea humeri *TA* → 26199**
- 26199 trochlea of humerus *n*; trochlea humeri *TA***
- g* τροχιλία βραχιονίου *f -aς*
- i* troclea dell'omero *f*
- d* Trochlea humeri *f*
- 26200 trochlea of talus *n*; trochlea tali *TA***
- g* τροχιλία αστραγάλου *f -aς*
- i* troclea dell'astragalo *f*
- d* Talusrolle *f*; Trochlea tali *f*
- * **trochlea peronealis calcanei *TA* → 8841**
- 26201 trochlear *adj***
- g* τροχιλιακός *adj -ή,-ό*
- i* troclear *adj*
- d* trochlear *adj*; Trochlea-
- * **trochlear fossa *n* → 26202**
- 26202 trochlear fovea *n*; fovea trochlearis *TA*; fossa trochlearis *n*; trochlear fossa *n*; trochlear pit *n***
- g* τροχιλιακός βόθρος *m -ov*
- i* fossetta troclear *f*; fovea troclear *f*
- d* Fovea trochlearis *f*
- 26203 trochlear nerve *n*; nervus trochlearis *TA*; pathetic nerve *n*; fourth cranial nerve *n*;**
- nervus patheticus *n***
- g* τροχιλιακό νεύρο *nt -ov*; παθητικό νεύρο *nt -ov*
- i* nervo troclearare *m*; nervo patetico *m*
- d* Nervus trochlearis *m*; Trochlearis *m*
- * **trochlear notch *n* → 26204**
- 26204 trochlear notch of ulna *n*; incisura trochlearis ulnae *TA*; trochlear notch *n*; semilunar notch *n*; sigmoid fossa of ulna *n*; semilunar fossa of ulna *n*; incisura semilunaris ulnae *n*; greater semilunar incisure of ulna *n***
- g* εντομή τροχιλίας ωλένης *f -ής*; τροχιλιακή εντομή ωλένης *f -ής*
- i* incisura troclear *f*; incisura troclear dell'ulna *f*; incisura semilunare dell'ulna *f*
- d* Incisura trochlearis ulnae *f*; Incisura semilunaris ulnae *f*
- * **trochlear nucleus *n* → 16507**
- * **trochlear pit *n* → 26202**
- * **trochlear process *n* → 8841**
- 26205 trochlear spine *n*; spina trochlearis *TA***
- g* τροχιλιακή ἀκανθα *f -aς*
- i* spina troclear *f*
- d* Spina trochlearis *f*
- * **trochlea tali *TA* → 26200**
- 26206 trochoidal articulation *n*; articulatio trochoidea *TA*; pivot articulation *n*; trochoidal joint *n*; trochoid joint *n*; pivot joint *n***
- g* τροχειδής ἀρθρωση *f -ης*
- i* articolazione trocoide *f*
- d* Articulatio trochoidea *f*; Drehgelenk *nt*; Radgelenk *nt*
- * **trochoidal joint *n* → 26206**
- * **trochoid joint *n* → 26206**
- 26207 trochophore *n***
- g* τροχοφόρο *nt -ov*
- i* trocofora *f*
- d* Trochophora *f*
- * **troglobiont *n* → 4189**
- * **troglobios *n* → 4189**
- * **troglobiotic *adj* → 4190**

- * **Troisier ganglion** *n* → 22472
- * **Troisier node** *n* → 22472
- * **Troisier sign** *n* → 22472
- * **Trolard vein** *n* → 24490
- * **tropeic** *adj* → 4030
- 26208 trophallaxis** *n*
g τροφάλλαξη *f*-ής; τροφοαλλαγή *f*-ής
i trofallassi *f*
d Trophallaxis *f*
- 26209 trophectoderm** *n*
g τροφοεκτόδερμα *nt* -έρματος
i trofoectoderma *m*
d Trophektoderm *nt*
- 26210 trophic** *adj*
g τροφικός *adj* -ή-, -ό
i trofico *adj*
d trophisch *adj*
- * **trophic chain** *n* → 9091
- 26211 trophic factor** *n*
g τροφικός παράγοντας *m* -α
i fattore trofico *m*
d trophischer Faktor *m*
- * **trophic layer** *n* → 7954
- 26212 trophic level** *n*; **feeding level** *n*
g τροφικό επίπεδο *nt* -έδου
i livello trofico *m*
d Trophiestufe *f*; trophische Ebene *f*; Ernährungsstufe *f*; Trophieebene *f*; trophisches Niveau *nt*
- * **trophic nucleus** *n* → 13952
- 26213 trophic pyramid** *n*
g τροφική πυραμίδα *f* -ας
i piramide trofica *f*
d trophische Pyramide *f*; Nahrungsipyramide *f*; Trophiepyramide *f*
- 26214 trophic relation** *n*
g τροφική σχέση *f* -ής
i narrazione trofica *f*
d Nahrungsbeziehung *f*
- 26215 trophic structure** *n*
g τροφική δομή *f* -ής
i struttura trofica *f*
d Trophiestruktur *f*
- 26216 trophic ulcer** *n*
g τροφικό έλκος *nt* -ονς
i ulcera trofica *f*
d tropisches Ulkus *nt*
- 26217 trophobiosis** *n*
g τροφοβιωση *f* -ής
i trofobiosi *f*
d Trophobiose *f*
- 26218 trophoblast** *n*
g τροφοβλάστη *f* -ής
i trofoblasto *m*
d Trophoblast *m*
- 26219 trophoblastic** *adj*
g τροφοβλαστικός *adj* -ή-, -ό
i trofoblastico *adj*
d trophoblastisch *adj*; Trophoblasten-; Trophoblast-
- 26220 trophoblastic disease** *n*
g τροφοβλαστική νόσος *f* -ον
i malattia del trofoblasto *f*
d Trophoblastenerkrankung *f*
- 26221 trophoblastic tumor** *n*
g τροφοβλαστικός όγκος *m* -ον
i tumore del trofoblasto *m*
d Trophoblastentumor *m*
- 26222 trophocyte** *n*; **trophocyte** *n*; **nutritive cell** *n*; **nurse cell** *n*
g τροφικό κύτταρο *nt* -άρον; τροφοκύτταρο *nt* -ον/-άρον
i trofocita *m*; cellula nutrice *f*
d Trophozyt *m*; Nährzelle *f*; Ernährungszelle *f*
- * **trophocytes** *npl* → 22563
- 26223 trophology** *n*; **alimentology** *n*; **nutriology** *n*
g τροφολογία *f* -ας; διατροφολογία *f* -ας
i trofologia *f*
d Trophologie *f*; Ernährungslehre *f*; Ernährungswissenschaft *f*
- * **trononucleus** *n* → 13952
- 26224 trophosome** *n*
g τροφόσωμα *nt* -όματος
i trofosoma *m*
d Trophosom *nt*
- 26225 trophotaxis** *n*
g τροφοτακτισμός *m* -ού
i trofotassi *f*
d Trophotaxis *f*

- 26226 trophtropism *n***
g τροφοτροπισμός *m* -ού
i trofotropismo *m*
d Trophotropismus *m*
- 26227 trophozoite *n***
g τροφοζώιτης *m* -η; τροφοζωίδιο *nt* -ίον
i trofozoite *m*
d Trophozoit *m*
- 26228 tropical *adj***
g τροπικός *adj* -ή,-ό
i tropicale *adj*
d tropisch *adj*
- * **tropical bubo *n*** → 13862
- 26229 tropical climate *n***
g τροπικό κλίμα *nt* -ατος
i clima tropicale *m*
d Tropenklima *nt*
- 26230 tropical forest *n***
g τροπικό δάσος *nt* -ονς
i foresta tropicale *f*
d Tropenwald *m*; tropischer Wald *m*
- * **tropical malaria *n*** → 8584
- 26231 tropical medicine *n***
g τροπική ιατρική *f*-ής
i medicina tropicale *f*
d Tropenmedizin *f*
- 26232 tropical pancreatitis *n***
g τροπική παγκρεατίτιδα *f* -ας
i pancreatite tropicale *f*
d tropische Pankreatitis *f*
- 26233 tropical rain forest *n*; moist tropical forest**
n
g τροπικό δάσος με άρθρονες βροχές *nt* -ονς
i foresta pluviale tropicale *f*
d tropischer Nebelwald *m*; tropischer Regenwald *m*
- * **tropical sore *n*** → 26236
- 26234 tropical spastic paraparesis *n*; chronic progressive myelopathy *n*; HTLV-I-associated myelopathy *n*; TSP; HAM**
g τροπική σπαστική παραπάρεση *f* -ης; χρόνια προοδευτική μυελοπάθεια *f* -ας; μυελοπάθεια συνδέομενη με HTLV-I *f* -ας
i paraparesi spastica tropicale *f*; mielopatia cronica progressiva *f*, mielopatia HTLV-I associata *f*
- 26235 tropical sprue *n***
g τροπική στεατόρροια *f* -ας; τροπικό sprue
i sprue tropicale *f*
d tropische Sprue *f*
- 26236 tropical ulcer *n*; tropical sore *n***
g τροπικό έλκος *nt* -ονς
i ulcera tropicale *f*
d Tropengeschwür *nt*; Tropenulkus *nt*
- 26237 tropicamide *n***
g τροπικαμίδη *f* -ης
i tropicamide *f*
d Tropicamid *nt*
- * **tropic movement *n*** → 26238
- * **tropin mandelate *n*** → 10793
- 26238 tropism *n*; tropic movement *n***
g τροπισμός *m* -ού
i tropismo *m*
d Tropismus *m*
- 26239 tropocollagen *n*; soluble collagen *n***
g τροποκολλαγόνο *nt* -ον
i tropocollagene *m*
d Tropokollagen *nt*
- 26240 tropoelastin *n***
g τροποελαστίνη *f* -ης
i tropoelastina *f*
d Tropoelastin *nt*
- 26241 tropomodulin *n***
g τροπομοντουλίνη *f* -ης
i tropomodulina *f*
d Tropomodulin *nt*
- 26242 tropomyosin *n***
g τροπομυοσίνη *f* -ης
i tropomiosina *f*
d Tropomyosin *nt*
- 26243 troponin *n*; Tn**
g τροπονίνη *f* -ης
i troponina *f*
d Troponin *nt*
- 26244 troponin C *n*; Tn-C**
g τροπονίνη C *f* -ης
i troponina C *f*

- d* Troponin-C *nt*
- * **truncus costocervicalis** *TA* → **5880**
- 26245 troponin complex** *n*
- g* σύμπλεγμα τροπονίνης *nt* -έγματος
- i* complesso della troponina *m*
- d* Troponin-Komplex *m*
- * **Trp** → **26264**
- 26246 true birds** *npl*; **Neornithes** *npl*
- g* Νεόρνιθες *fpl* -ιθων
- i* Neorniti *mpl*
- d* Neuvögel *mpl*
- 26247 true capillary** *n*
- g* γνήσιο τριχοειδές *nt* -ούς
- i* capillare vero *m*
- d* echte Kapillare *f*
- * **true cholinesterase** *n* → **221**
- * **true chondroma** *n* → **7747**
- * **true glottis** *n* → **8893**
- 26248 true partition system** *n*
- g* σύστημα αληθούς διαχωρισμού *nt* -ήματος
- i* sistema di vera ripartizione *m*
- d* echte Verteilungssystem *nt*
- * **true pelvis** *n* → **13340**
- 26249 true ribs** *npl*; **costae verae** *TA*; **sternal ribs** *npl*; **vertebrosternal ribs** *npl*
- g* γνήσιες πλευρές *fpl* -άρνητες
- i* coste vere *fpl*
- d* Costae verae *fpl*; echte Rippen *fpl*
- * **true stomach of ruminants** *n* → **55**
- * **true vocal cord** *n* → **27178**
- * **truncal obesity** *n* → **26252**
- * **trunci intestinales** *TA* → **12290**
- * **trunci lumbales** *TA* → **13771**
- * **trunci lymphatici intestinales** *TA* → **12290**
- * **truncus** *TA* → **26250**
- * **truncus brachiocephalicus** *TA* → **3454**
- * **truncus coeliacus** *TA* → **4218**
- * **truncus corporis callosi** *TA* → **26253**
- * **truncus encephali** *TA* → **3481**
- * **truncus encephalicus** *n* → **3481**
- * **truncus fascicularis atrioventricularis** *n* → **2451**
- * **truncus jugularis** *TA* → **12706**
- * **truncus jugularis dexter** *TA* → **21656**
- * **truncus lumbalis dexter** *TA* → **21663**
- * **truncus lumbosacralis** *TA* → **13777**
- * **truncus nervi accessorii** *TA* → **158**
- * **truncus nervi spinalis** *TA* → **26254**
- * **truncus pulmonalis** *TA* → **20481**
- * **truncus superior** *TA* → **24590**
- * **truncus sympatheticus** *n* → **24853**
- * **truncus sympatheticus** *TA* → **24853**
- * **truncus thyrocervicalis** *TA* → **25618**
- * **truncus tibiofibularis** *TA* → **25668**
- * **truncus vagalis posterior** *TA* → **19557**
- * **trunk** *n* → **19937**
- 26250 trunk** *n*; **truncus** *TA*; **torso** *n*
- g* κορμός *m* -ού; στέλεχος *nt* -έχονς
- i* tronco *m*; torso *m*
- d* Stamm *m*; Truncus *m*; Hauptteil *m*; Rumpf *m*
- 26251 trunk cavity** *n*
- g* κοιλότητα κορμού *f* -ας
- i* cavità del tronco *f*
- d* Rumpfhöhle *f*
- 26252 trunk obesity** *n*; **truncal obesity** *n*
- g* κεντρογενής παχυσαρκία *f* -ας
- i* obesità del tronco *f*
- d* Stammfettsucht *f*
- * **trunk of accessory nerve** *n* → **158**
- * **trunk of atrioventricular bundle** *n* → **2451**
- 26253 trunk of corpus callosum** *n*; **truncus corporis callosi** *TA*; **body of corpus**

- callosum *n***
g στέλεχος μεσολοβίου *nt* -έχονς
i tronco del corpo calloso *m*
d Truncus corporis callosi *m*
- 26254 trunk of spinal nerve *n*; trucus nervi spinalis *TA***
g στέλεχος νευρίου νεύρου *nt* -έχονς
i tronco del nervo spinale *m*
d Truncus nervi spinalis *m*
- 26255 truss *n***
g περιδεσμός *m* -ον/-έσμουν; κηλεπίδεσμος *m* -ον/-έσμουν
i cinto erniario *m*; contenitore erniario *m*
d Bruchband *nt*
- 26256 trypanocide *n*; trypanosomicide *n***
g τρυπανοσωματοκόνη *nt* -ον;
 τρυπανοσωματοκόνης παράγοντας *m* -α
i tripanocida *m*; tripanosomicida *m*
d Trypanozid *nt*; trypanozides Mittel *nt*;
 Trypanosomizid *nt*
- 26257 Trypanosoma *n***
g Τρυπανόσωμα *nt* -ώματος
i Trypanosoma *m*
d Trypanosom *nt*
- 26258 trypanosomiasis *n*; trypanosomosis *n***
g τρυπανοσωματιση *f*-ης
i tripanosomiasi *f*
d Trypanosomiasis *f*; Trypanomiasis *f*;
 Trypanosomenerkrankung *f*
 * **trypanosomicide *n* → 26256**
 * **trypanosomosis *n* → 26258**
- 26259 trypsin *n***
g θρυψίνη *f*-ης
i tripsina *f*
d Trypsin *nt*
- 26260 trypsin inhibitor *n***
g αναστολέας θρυψίνης *m* -α
i inibitore della tripsina *m*
d Trypsininhitor *m*
- 26261 trypsinogen *n***
g θρωπνογόνο *nt* -ον
i tripsinogeno *m*
d Trypsinogen *nt*
- 26262 tryptase *n***
g τριπτάση *f*-ης
i triptasi *f*
d Tryptase *f*
- 26263 tryptic *adj***
g θρυψίνιος *adj* -α,-ο
i triptico *adj*
d tryptisch *adj*
- 26264 tryptophan *n*; tryptophane *n*; β-3-indolylalanine *n*; 2-amino-3(1H-indol-3-yl)propanoic acid *n*; α-amino-β-3-indolepropionic acid *n*; Trp; W**
g τρυπτοφάνη *f*-ης; Trp; W
i triptofano *m*; Trp; W
d Tryptophan *nt*; Trp; W
 * **tryptophane *n* → 26264**
- 26265 tryptophan synthetase *n***
g συνθετάση θρυπτοφάνης *f*-ης
i triptofano sintetasi *f*
d Tryptophan-Synthetase *f*
 * **TSA → 26357**
 * **TS cell *n* → 24637**
 * **TSD → 25154**
 * **TS disease *n* → 25154**
 * **TSE → 19918**
 * **t sequence *n* → 4495**
- 26266 tsetse *n*; Glossina *n*; tsetse fly *n***
g μύγα τσετσε *f*-ας; γλωσσίνη η δάκνουσα *f*-ης
i mosca tse-tse *f*
d Glossina-Fliege *f*; Tsetsefliege *f*
 * **tsetse fly *n* → 26266**
 * **TSH → 25641**
 * **TSI → 25642**
 * **ts-mutation *n* → 25212**
 * **TSP → 26234**
 * **TSST → 25811**
 * **TSTA → 26358**
 * **T suppressor cell *n* → 24637**
 * **T system *n* → 26064**
 * **TTS → 25810**

- * **T-tubular system** *n* → 26064
- * **T-tubule** *n* → 26065
- * **TTV** → 26267
- 26267 TT virus** *n*; **TTV**
 - g* ιός TT *m* -ού; **TTV**
 - i* TT virus *m*; **TTV**
 - d* TT-Virus *nt*; **TTV**
- * **TTX** → 25387
- * **tuba auditiva** *TA* → 2502
- * **tuba fallopiana** *n* → 26717
- * **tuba fallopii** *n* → 26717
- * **tubal air cells** *npl* → 832
- 26268 tubal branch of uterine artery** *n*; **ramus tubarius arteriae uterinae** *TA*
 - g* σαλπιγγικός κλάδος μητριαίας αρτηρίας *m* -ού
 - i* ramo tubarico dell'arteria uterina *m*
 - d* Ramus tubarius arteriae uterinae *m*
- * **tubal ectopic pregnancy** *n* → 26270
- 26269 tubal extremity of ovary** *n*; **extremitas tubaria ovarii** *TA*
 - g* σαλπιγγικό άκρο ωοθήκης *nt* -ού
 - i* polo tubarico dell'ovaio *m*
 - d* Extremitas tubaria ovarii *f*; oberer Eierstockpol *m*
- 26270 tubal pregnancy** *n*; **uterine tube pregnancy** *n*; **tubal ectopic pregnancy** *n*; **fallopian pregnancy** *n*; **salpingocyesis** *n*; **graviditas tubarica** *n*
 - g* σαλπιγγική κύηση *f*-ης; ωαγωγική έκτοπη κύηση *f*-ης; σαλπιγγοκύηση *f*-ης
 - i* gravidanza tubarica *f*; gravidanza falloppiana *f*
 - d* Tubargravidität *f*; Tubarschwangerschaft *f*; Eileiterschwangerschaft *f*; Graviditas tubarica *f*
- * **tuba uterina** *TA* → 26717
- * **tuba uterina fallopii** *n* → 26717
- 26271 tube** *n*
 - g* σωλήνας *m* -α; αυλός *m* -ού
 - i* tubo *m*; canale *m*
 - d* Röhre *f*; Röhrchen *nt*; Tubus *m*; Tube *f*
- * **tubectomy** *n* → 21914
- 26272 tube foot** *n*; **ambulacratal foot** *n*
 - g* βαδιστικός ποδίσκος *m* -ον
 - i* pedicello *m*
 - d* Ambulakralfüßchen *nt*; Saugfußchen *nt*
- * **tuber** *n* → 26275
- 26273 tuber** *n*
 - g* όγκωμα *nt* -ώματος; φύμα *nt* -ατος
 - i* tubero *m*
 - d* Tuber *nt*; Höcker *m*
- * **tuber anterius** *n* → 26274
- * **tuber calcanei** *TA* → 3702
- 26274 tuber cinereum** *TA*; **tuberculum cinereum** *n*; **tuber anterius** *n*; **gray tuber** *n*; **gray tubercle** *n*; **ashen tuber** *n*
 - g* φαιό φύμα *nt* -ατος
 - i* tubercolo grigio *m*; tubercolo cinereo *m*
 - d* Tuber cinereum *nt*
- * **tubercle** *n* → 20066; 20289; 26302
- 26275 tubercle** *n*; **tuberculum** *TA*; **tuber** *n*; **nodule** *n*; **node** *n*; **knob** *n*
 - g* φύμα *nt* -ατος; φυμάτιο *nt* -ιον; όγκωμα *nt* -ώματος; οξύδιο *nt* -ιον
 - i* tubercolo *m*
 - d* Tuberkel *m*; Tuberculum *nt*
- 26276 tubercle bacillus** *n*; **Mycobacterium tuberculosis** *n*
 - g* βάκιλος φυματίωσης *m* -ον/-ίλον
 - i* bacillo tubercolare *m*
 - d* Tuberkelbakterium *nt*; Tuberkelbazillus *m*
- 26277 tubercle of anterior scalene muscle** *n*; **tuberculum musculi scaleni anterioris** *TA*; **scalene tubercle** *n*; **scalene tubercle of Lisfranc** *n*; **tuberculum scaleni Lisfranci** *n*; **Lisfranc tubercle** *n*
 - g* φύμα πρόσθιου σκαληνού μυός *nt* -ατος
 - i* tubercolo del muscolo scaleno anteriore *m*
 - d* Tuberculum musculi scaleni anterioris *nt*
- 26278 tubercle of rib** *n*; **tuberculum costae** *TA*
 - g* πλευρικό φύμα *nt* -ατος; φύμα της πλευράς *nt* -ατος
 - i* tubercolo costale *m*
 - d* Tuberculum costae *nt*
- 26279 tubercle of scaphoid bone** *n*; **tuberculum ossis scaphoidei** *TA*; **tuberosity of navicular** *n*

- n; tuberositas ossis navicularis TA*
g φύμα σκαφοειδούς οστού nt -ατος
i tubercolo dello scafoide m
d Tuberulum ossis scaphoidei nt; Tuberositas ossis navicularis f
- * **tubercle of trapezium n → 26280**
- 26280 tubercle of trapezium bone n; tuberculum ossis trapezii TA; tuberculum ossis multanguli majoris n; oblique ridge of trapezium n; tubercle of trapezium n**
g φύμα μείζονος πολυγώνου οστού nt -ατος
i tubercolo del trapezio m
d Tuberulum ossis trapezii nt
- * **tubercle of Vater n → 14008**
- * **tubercular meningitis n → 26295**
- * **tubercular ridge of sacrum n → 14410**
- 26281 tuberculid n**
g φυματίδη f -ης
i tuberculide f
d Tuberkulid nt
- 26282 tuberculin n**
g φυματίνη f -ης
i tuberculina f
d Tuberkulin nt
- 26283 tuberculin test n**
g δοκιμασία φυματίνης f -ας
i test della tuberculina m
d Tuberkulintest m
- 26284 tuberculoid adj**
g φυματοειδής adj -ής,-ές
i tubercoloide adj
d tuberkuloid adj
- 26285 tuberculoid leprosy n**
g φυματοειδής λέπρα f -ας
i lebbra tubercoloide f
d tuberkuloide Lepra f
- 26286 tuberculoma n**
g φυμάτωμα nt -όματος
i tubercoloma m
d Tuberkulom nt
- * **tuberculosilicosis n → 22763**
- 26287 tuberculosis n; TB**
g φυματίωση f -ης
i tubercolosi f; tisi f; ptisi f; TB
d Tuberkulose f; TB
- * **tuberculosis colliquativa n → 22189**
- * **tuberculosis cutis indurativa n → 8189**
- * **tuberculosis indurativa n → 8189**
- * **tuberculosis of lungs n → 20500**
- 26288 tuberculous adj**
g φυματικός adj -ή,-ό; φυματιώδης adj -ης,-ες
i tubercolare adj
d tuberkulös adj
- 26289 tuberculous abscess n**
g φυματιώδες απόστημα nt -ήματος
i ascesso tubercolare m
d tuberkulöser Abszess m
- 26290 tuberculous arthritis n**
g φυματιώδης αρθρίτιδα f -ας
i artrite tubercolare f
d tuberkulöse Arthritis f
- 26291 tuberculous bronchopneumonia n**
g φυματιώδης βρογχοπνευμονία f -ας
i broncopolmonite tubercolare f
d tuberkulöse Bronchopneumonie f
- 26292 tuberculous epididymitis n**
g φυματιώδης επιδιδυμίτιδα f -ας
i epididimite tubercolare f
d tuberkulöse Epididymitis f
- 26293 tuberculous granuloma n**
g κοκκίωμα φυματίωσης nt -όματος;
φυματιώδες κοκκίωμα nt -όματος
i granuloma tubercolare m
d tuberkulöses Granulom nt
- 26294 tuberculous mastitis n**
g φυματιώδης μαστίτιδα f -ας
i mastite tubercolare f
d tuberkulöse Mastitis f
- 26295 tuberculous meningitis n; tubercular meningitis n; cerebral tuberculosis n**
g φυματιώδης μηνιγγίτιδα f -ας
i meningite tubercolare f
d tuberkulöse Meningitis f
- 26296 tuberculous osteomyelitis n**
g φυματιώδης οστεομυελίτιδα f -ας
i osteomielite tubercolare f
d tuberkulöse Osteomyelitis f
- * **tuberculous pleurisy n → 26297**

- 26297 tuberculous pleuritis n; tuberculous pleurisy n**
g φυματιώδης πλευρίτιδα *f* -ας
i pleurite tuberculare *f*
d tuberkulöse Pleuritis *f*
- * **tuberculum intercondyloideum n → 12083**
- 26298 tuberculous pyelonephritis n**
g φυματιώδης πυελονεφρίτιδα *f* -ας
i pielonefrite tuberculare *f*
d tuberkulöse Pyelonephritis *f*
- * **tuberculum intercondyloideum mediale n → 14359**
- * **tuberculum intervenosum TA → 12263**
- 26299 tuberculous salpingitis n**
g φυματιώδης σαλπιγγίτιδα *f* -ας
i salpingite tuberculare *f*
d tuberkulöse Eileiterentzündung *f*; tuberkulöse Salpingitis *f*
- * **tuberculum jugulare ossis occipitalis TA → 12707**
- * **tuberculum laterale processus posterioris tali TA → 13182**
- * **tuberculum majus humeri TA → 10070**
- * **tuberculum mediale tali TA → 14396**
- * **tuberculum mentale TA → 14629**
- * **tuberculum mentale mandibulae TA → 14629**
- 26300 tuberculum articulare ossis temporalis n; articular tubercle of temporal bone n**
g αρθρικό φύμα κροταφικό οστού *nt* -ατος
i tubercolo articolare dell'osso temporale *m*
d Tuberculum articulare ossis temporalis *nt*
- * **tuberculum auriculae TA → 6385**
- * **tuberculum cinereum n → 26274**
- * **tuberculum conoideum TA → 5616**
- * **tuberculum costae TA → 26278**
- * **tuberculum cuneatum TA → 10159**
- * **tuberculum dorsale radii TA → 7239**
- * **tuberculum epiglotticum TA → 8061**
- * **tuberculum geniale n → 14629**
- * **tuberculum gracile TA → 9978**
- * **tuberculum iliacum TA → 11459**
- * **tuberculum infraglenoidale TA → 11879**
- * **tuberculum intercondylare laterale TA → 13125**
- * **tuberculum intercondylare mediale TA → 14359**
- * **tuberculum obturatorium posterius TA → 19518**
- * **tuberculum of iliac crest n → 11459**
- * **tuberculum ossis multanguli majoris n → 26280**
- * **tuberculum ossis scaphoidei TA → 26279**
- * **tuberculum ossis trapezii TA → 26280**
- * **tuberculum pharyngeum TA → 18396**
- * **tuberculum posterius atlantis TA → 19554**
- * **tuberculum posterius vertebrae cervicalis TA → 19555**
- * **tuberculum pubicum TA → 20461**
- * **tuberculum quadratum femoris TA → 20703**
- * **tuberculum scaleni Lisfranci n → 26277**
- 26301 tuberculum sellae TA**

- g* φύμα εφιππίον *nt -ατος*
i tubercolo della sella *m*
d Tuberulum sellae *nt*
- * **tuberculum supraglenoidale** *TA* → 24664
- * **tuberculum thyroideum inferius** *TA* → 11843
- * **tuberculum thyroideum superius** *TA* → 24586
- * **tuber frontale** *TA* → 9257
- * **tuber ischiadicum** *TA* → 12542
- * **tuber maxillae** *TA* → 14297
- * **tuber maxillare** *n* → 14297
- * **tuber omentale** *TA* → 16789
- * **tuberose** *adj* → 26310
- * **tuberositas** *TA* → 26302
- * **tuberositas costalis claviculae** *n* → 11610
- * **tuberositas deltoidea** *TA* → 6564
- * **tuberositas glutea** *TA* → 9859
- * **tuberositas iliaca** *TA* → 11460
- * **tuberositas infraglenoidale** *n* → 11879
- * **tuberositas musculi glutei maximi** *TA* → 26303
- * **tuberositas musculi serrati anterioris** *TA* → 26308
- * **tuberositas ossis cuboidei** *TA* → 26304
- * **tuberositas ossis metatarsi primi** *TA* → 26307
- * **tuberositas ossis metatarsi quinti** *TA* → 26306
- * **tuberositas ossis navicularis** *TA* → 26279
- * **tuberositas ossis sacri** *TA* → 21860
- * **tuberositas phalangis distalis** *TA* → 26305
- * **tuberositas pterygoidea** *TA* → 20441
- * **tuberositas pterygoidea mandibulae** *TA* → 20441
- * **tuberositas radii** *TA* → 20811
- * **tuberositas sacralis** *n* → 21860
- * **tuberositas supraglenoidal scapulae** *n* → 24664
- * **tuberositas tibiae** *TA* → 25664
- * **tuberositas ulnae** *TA* → 26309
- 26302** **tuberosity** *n*; **tuberositas** *TA*; **tubercle** *n*
g ἐπαρμά *nt -άρματος*; ὄγκωμα *nt -ώματος*
f φύμα *nt -ατος*
i tuberosità *f*
d Tuberositas *f*; Vorbuchtung *f*
- 26303** **tuberosity for gluteus maximus** *n*;
tuberositas musculi glutei maximi *TA*
g τράχυσμα μεγάλου γλουταίου μυός *nt -ύσματος*
i rugosità del muscolo grande gluteo *f*
d Tuberositas musculi glutei maximi *f*
- * **tuberosity of calcaneus** *n* → 3702
- 26304** **tuberosity of cuboid** *n*; **tuberositas ossis cuboidei** *TA*
g φύμα κυβοειδούς οστού *nt -ατος*
i tubercolo del cuboide *m*
d Tuberositas ossis cuboidei *f*
- 26305** **tuberosity of distal phalanx** *n*; **tuberositas phalangis distalis** *TA*
g ονυχοφόρος απόφυση περιφερικής φάλαγγας *f -ης*
i tubercolo della falange distale *m*
d Tuberositas phalangis distalis *f*
- 26306** **tuberosity of fifth metatarsal bone** *n*;
tuberositas ossis metatarsi quinti *TA*
g φύμα πέμπτου μετατάρσιου οστού *nt -ατος*
i tubercolo dell'osso metatarsale quinto *m*
d Tuberositas ossis metatarsi quinti *f*
- 26307** **tuberosity of first metatarsal** *n*; **tuberositas ossis metatarsi primi** *TA*
g φύμα πρώτου μετατάρσιου οστού *nt -ατος*
i tubercolo dell'osso metatarsale primo *m*
d Tuberositas ossis metatarsi primi *f*
- * **tuberosity of ischium** *n* → 12542
- * **tuberosity of maxilla** *n* → 14297

- * **tuberosity of navicular** *n* → 26279
- * **tuberosity of radius** *n* → 20811
- 26308 tuberosity of serratus anterior** *n*;
tuberositas musculi serrati anterioris *TA*
g τράχυμα πρόσθιον οδοντωτὸν μύός *nt*
 -όματος
i rugosità del muscolo dentato anteriore *f*
d Tuberositas musculi serrati anterioris *f*
- 26309 tuberosity of ulna** *n*; **tuberositas ulnae** *TA*
g ωλένιο ὄγκωμα *nt* -όματος
i tuberosità dell'ulna *f*
d Tuberositas ulnae *f*
- 26310 tuberous** *adj*; **tuberose** *adj*; **tubiferous** *adj*;
knobby *adj*; **nodular** *adj*
g οξώδης *adj* -ης,-ες; φυματώδης *adj* -ης,-ες;
 βολβώδης *adj* -ης,-ες; κονδύλωδης *adj*
 -ης,-ες; κονδύλωδης *adj* -ης,-ες
i tuberoso *adj*; nodulare *adj*
d tuberös *adj*; knollenförmig *adj*; knollig *adj*;
 knotig *adj*; höckerig *adj*
- 26311 tuberous sclerosis** *n*; **epiloia** *n*; **Bourneville disease** *n*
g οξώδης σκλήρυνση *f*-ης; νόσος Bourneville *f*
 -ον
i sclerosi tuberosa *f*; epiloia *f*; malattia di
 Bourneville *f*
d tuberöse Sklerose *f*; Epiloia *f*; Bourneville-
 Krankheit *f*
- * **tuber parietale** *TA* → 17795
- * **tubiferous** *adj* → 26310
- 26312 tuboabdominal** *adj*
g ωαγωγοκοιλιακός *adj* -ή,-ό
i tuboabdominale *adj*
d tuboabdominal *adj*
- 26313 tuboovarian** *adj*; **ovariotubal** *adj*
g σαλπιγγοοθηκικός *adj* -ή,-ό
i tuboovarico *adj*
d tuboovarial *adj*; Tuboovarial-
- * **tubo-ovarian artery** *n* → 17263
- 26314 tuboovarian mass** *n*
g σαλπιγγοοθηκική μάζα *f* -ας
i massa tuboovarica *f*
d Tuboovarialmasse *f*
- * **tubo-ovarectomy** *n* → 21921
- * **tubo-ovariotomy** *n* → 21921
- * **tubo-ovaritis** *n* → 21922
- * **tubotympanal** *adj* → 26315
- 26315 tubotympanic** *adj*; **tubotympanal** *adj*
g σαλπιγγοτυμπανικός *adj* -ή,-ό
i tubotimpanico *adj*
d tubotympanal *adj*
- 26316 tubotympanic disease** *n*
g σαλπιγγοτυμπανική νόσος *f*-ον
i malattia tubotimpanica *f*
d tubotympanale Erkrankung *f*
- 26317 tubular** *adj*
g σωληνοειδής *adj* -ής,-ές; σωληνώδης *adj*
 -ης,-ες
i tubolare *adj*
d tubulär *adj*; Tubulus-
- * **tubular adenoma** *n* → 1370
- 26318 tubular carcinoma** *n*
g σωληνώδες καρκίνωμα *nt* -όματος
i carcinoma tubulare *m*
d tubuläres Karzinom *nt*
- 26319 tubular epithelium** *n*
g σωληναριακό επιθήλιο *nt* -ίον
i epitelio tubulare *m*
d Tubulusepithel *nt*
- 26320 tubular gland** *n*
g σωληνοειδής αδένας *m* -α
i ghiandola tubulare *f*
d tubuläre Drüse *f*
- 26321 tubular necrosis** *n*
g νέκρωση σωληναρίων *f*-ης
i necrosi tubulare *f*
d Tubulusnekrose *f*
- 26322 tubular system** *n*
g σύστημα σωληναρίων *nt* -ήματος
i sistema tubulare *m*
d Tubulussystem *nt*
- 26323 tubule** *n*; **tubulus** *TA*
g σωληνάριο *nt* -ίον; σωληνίσκος *m* -ον
i tubulo *m*
d Röhrchen *nt*; Tubulus *m*
- * **tubuli galactophori** *npl* → 12963
- * **tubuli lactiferi** *npl* → 12963
- 26324 tubulin** *n*

- g* τουμπουλίνη *f* -ης; σωληλίνη *f* -ης
i tubulina *f*
d Tubulin *nt*
- 26325** **tubulin dimer** *n*
g διμερές τουμπουλίνης *nt* -ούς
i dimero di tubulina *m*
d Tubulindimer *nt*
- 26326** **tubulin monomer** *n*
g μονομερές τουμπουλίνης *nt* -ούς
i monomero di tubulina *m*
d Tubulinmonomer *nt*
- 26327** **tubulin subunit** *n*
g υπομονάδα τουμπουλίνης *f* -ας
i subunità di tubulina *f*
d Tubulinuntereinheit *f*
- * **tubuli seminiferi recti** *TA* → **23978**
 - * **tubuloectasia** *n* → **14455**
- 26328** **tubuloglomerular** *adj*
g σωληναριοσπειραματικός *adj* -ή,-ό
i tubuloglomerulare *adj*
d glomerulotubulär *adj*
- 26329** **tubuloglomerular balance** *n*
g σωληναριοσπειραματική ισορροπία *f* -ας
i equilibrio glomerulotubulare *m*
d glomerulotubuläre Balance *f*;
 glomerulotubuläres Gleichgewicht *nt*
- 26330** **tubuloglomerular feedback** *n*
g σωληναριοσπειραματική ανατροφοδότηση *f* -ης
i feedback tubuloglomerulare *m*
d glomerulotubuläres Feedback *nt*;
 glomerulotubuläre Rückkopplung *f*
- 26331** **tubulovesicular** *adj*
g σωληνοφυσαλιδωτός *adj* -ή,-ό
i tubulovesicolare *adj*
d tubulovesikulär *adj*
- 26332** **tubulovesicular body** *n*
g σωληνοφυσαλιδωτό σωμάτιο *nt* -ίον;
 σωληνοφυσαλιδωτό κυστίδιο *nt* -ίον
i corpo tubulovesicolare *m*
d tubulovesikulärer Körper *m*
- 26333** **tubulovillous** *adj*
g σωληνολαχνωτός *adj* -ή,-ό
i tubulovilloso *adj*
d tubulovillös *adj*
- 26334** **tubulovillous adenoma** *n*
- g* σωληνολαχνωτό αδένωμα *nt* -ώματος
i adenoma tubulovilloso *m*
d tubulovillöses Adenom *nt*
- * **tubulus** *TA* → **26323**
- * **tubulus contortus** *n* → **5702**
- * **tubulus contortus distalis** *n* → **7095**
- * **tubulus contortus proximalis** *n* → **20294**
- * **tubulus distalis** *n* → **7100**
- * **tubulus proximalis** *n* → **20300**
- * **tubulus renalis** *TA* → **21218**
- * **tubus digestorius** *n* → **6930**
- * **tubus vertebralis** *n* → **26978**
- 26335** **tuft** *n*
g θύσανος *m* -άνον; τούφα *f* -ας
i ciuffo *m*
d Büschel *nt*; Schopf *m*
- 26336** **tufted** *adj*
g θυσανοειδής *adj* -ής,-ές; θυσανωτός *adj* -ή,-ό
i impennacchiato *adj*; a ciuffi; a forma di
 ciuffo
d büschelartig *adj*; büschelförmig *adj*;
 büschelig *adj*
- * **tularaemia** *n* → **26337**
- 26337** **tularemia** *n*; **tularaemia** *n*; **deer-fly disease** *n*; **deer-fly fever** *n*; **Francis disease** *n*; **Japan Ohara disease** *n*; **Pahvant Valley fever** *n*;
Pahvant Valley plague *n*; **rabbit fever** *n*
g τουλαραμία *f* -ας; νόσος Francis *f* -ον;
 πυρετός κουνελών *m* -ού; νόσος Ohara *f* -ον;
 πυρετός της κοιλάδας Pahvant *m* -ού
i tularemia *f*; febbre delle mosche dei cervi *f*;
 febbre della valle Pahvant *f*; peste della valle
 Pahvant *f*; malattia di Francis *f*; malattia
 d'Ohara *f*; febbre dei conigli *f*
d Tularämie *f*; Hasenpest *f*; Lemming-Fieber *nt*;
 Nagerpest *f*; Oharad-Krankheit *f*; Parinaud-Krankheit *f*; Francis-Krankheit *f*
- * **Tulp valve** *n* → **11439**
 - * **tumefaction** *n* → **26381**
 - * **tumescence** *n* → **26381**
- 26338** **tumid** *adj*

- 26339 tumor n; tumour n**
- g* διογκωμένος *adj* -η,-ο; εξοιδημένος *adj* -η,-ο;
 - g* πρησμένος *adj* -η,-ο
 - i* tumido *adj*; edematoso *adj*
 - d* angeschwollen *adj*; geschwollen *adj*;
 - d* ödematos *adj*
- 26340 tumor-associated adj**
- g* ογκοσχετιζόμενος *adj* -η,-ο
 - i* tumore-associato *adj*
 - d* tumorassoziiert *adj*
- 26341 tumor-associated antigen n**
- g* ογκοσχετιζόμενο αντιγόνο *nt* -ον
 - i* antigene tumore-associato *m*
 - d* tumorassoziiertes Antigen *nt*
- 26342 tumor biopsy n**
- g* βιοψία όγκου *f* -ας
 - i* biopsia del tumore *f*
 - d* Tumoriopsie *f*
- * **tumor cell n → 15963**
- 26343 tumor classification n**
- g* ταξινόμηση όγκου *f* -ης
 - i* classificazione del tumore *f*
 - d* Tumorklassifizierung *f*
- 26344 tumor development n**
- g* ανάπτυξη όγκου *f* -ης
 - i* sviluppo del tumore *m*
 - d* Tumorentwicklung *f*
- 26345 tumor embolism n**
- g* εμβολή καρκινικών κυττάρων *f* -ής
 - i* embolia neoplastica *f*
 - d* Tumorzellembolie *f*
- 26346 tumor embolus n**
- g* εμβολό καρκινικών κυττάρων *nt* -όλον
 - i* embolo neoplastico *m*
 - d* Tumorembolus *m*
- 26347 tumor formation n**
- g* σχηματισμός όγκου *m* -ού
 - i* formazione di tumore *f*
 - d* Tumorbildung *f*
- 26348 tumor grade n**
- g* βαθμός κακοήθειας όγκου *m* -ού
 - i* grado del tumore *m*
 - d* Tumograding *nt*
- * **tumor heterogeneity n → 15965**
- 26349 tumorogenic adj; neoplasticogenic adj**
- g* ογκογενετικός *adj* -ή,-ό
 - i* tumorigeno *adj*; neoplastigeno *adj*
 - d* tumorigen *adj*
- 26350 tumor-inducing plasmid n; Ti plasmid n**
- g* ογκοεπαγγόλ πλασμίδιο *nt* -ίον; πλασμίδιο Ti *nt* -ίον
 - i* plasmide che induce il tumore *m*; plasmide Ti *m*
 - d* tumorinduzierendes Plasmid *nt*; Ti-Plasmid *nt*
- 26351 tumor marker n**
- g* νεοπλασματικός δείκτης *m* -η
 - i* marcatore tumorale *m*
 - d* Tumormarker *m*
- 26352 tumor necrosis factor n; TNF**
- g* παράγοντας νέκρωσης νεοπλασμάτων *m* -α;
 - g* παράγοντας νέκρωσης όγκων *m* -α; TNF
 - i* fattore di necrosi tumorale *m*; fattore necrotizzante dei tumori *m*; TNF
 - d* Tumornekrosefaktor *m*; TNF
- 26353 tumor necrosis factor α n; TNF-α;**
- cachectin n**
 - g* παράγοντας νέκρωσης όγκων α *m* -α; TNF-α;
 - g* καχεκτίνη *f* -ης
 - i* fattore di necrosi tumorale α *m*; TNF-α;
 - g* cachectina *f*
 - d* α-Tumornekrosefaktor *m*; TNF-α; Cachectin *nt*; Kachektin *nt*
- * **tumor of kidney n → 15988**
- 26354 tumor regression n**
- g* υποστροφή όγκου *f* -ής
 - i* regressione del tumore *f*
 - d* Tumorregression *f*
- 26355 tumor rejection antigen n; TRA**
- g* αντιγόνο απόρριψης όγκου *nt* -ον
 - i* antigene del rigetto dei tumori *m*
 - d* Tumorabstoßungsantigen *nt*
- 26356 tumor-specific adj**
- g* ογκοειδικός *adj* -ή,-ό
 - i* tumore-specifico *adj*
 - d* tumorspezifisch *adj*
- 26357 tumor-specific antigen n; TSA**
- g* ογκοειδικό αντιγόνο *nt* -ον
 - i* antigene tumore-specifico *m*
 - d* tumorspezifisches Antigen *nt*

- 26358 tumor-specific transplantation antigen *n*; TSTA**
- g* ογκοειδικό αντιγόνο μεταμόσχευσης *nt -ov*
 - i* antigene di trapianto tumore-specifico *m*
 - d* tumorspezifisches Transplantationsantigen *nt*
- 26359 tumor spread *n***
- g* επέκταση όγκου *f -ης*
 - i* diffusione del tumore *f*
 - d* Tumorausbreitung *f*
- 26360 tumor stage *n***
- g* στάδιο όγκου *nt -iov*
 - i* stadio del tumore *m*
 - d* Tumorstadium *nt*
- * **tumor suppressor *n*** → 26362
- 26361 tumor suppressor *n*; oncosuppressor *n*; onchosuppressor *n***
- g* ογκοκαταστολέας *m -α*
 - i* tumorisoppressivo *m*; oncosoppressore *m*
 - d* Tumorsuppressor *m*
- 26362 tumor suppressor gene *n*; antioncogene *n*; tumor suppressor *n*; oncosuppressor *n*; onchosuppressor *n***
- g* ογκοκατασταλτικό γονίδιο *nt -iov*; αντιογκογόνιδιο *nt -iov*
 - i* antioncogene *m*; gene oncosoppressore *m*; gene tumorisoppressivo *m*
 - d* Tumorsuppressorgen *nt*; Antionkogen *nt*
- 26363 tumor type *n***
- g* τόπος όγκου *m -ov*
 - i* tipo del tumore *m*
 - d* Tumortyp *m*
- * **tumor virus *n*** → 16813
- * **tumour *n*** → 26339
- * **tumultus cordis *n*** → 17514
- 26364 tundra *n***
- g* τούντρα *f -ας*
 - i* tundra *f*
 - d* Tundra *f*; Kältesteppen *f*
- * **TUNEL** → 26365
- 26365 TUNEL assay *n*; terminal deoxynucleotidyltransferase-mediated dUTP-biotin nick-end labeling *n*; transferase-mediated dUTP nick-end labeling *n*; TUNEL**
- g* ανάλυση TUNEL *f -ης*; ακραία σήμανση εντομών με dUTP-βιοτίνη μέσω
- i* δεοξινουκλεοτιδικής τρανσφεράσης saggio TUNEL *m*; marcatura dell'estremità terminale con deossi uridina marcata e mediata dalla terminal nucleotidil transferasi
- d* TUNEL-Test *m*; terminale Desoxynukleotidyltransferase-vermittelte dUTP Nick-End Markierung
- 26366 TUNEL staining *n***
- g* χρώση TUNEL *f -ης*
 - i* colorazione TUNEL *f*
 - d* TUNEL-Färbung *f*
- 26367 tungsten *n*; wolfram *n*; W**
- g* βιολφράμιο *nt -iov*; W
 - i* tungsteno *m*; W
 - d* Wolfram *nt*; Tungsten *m*; W
- 26368 tungsten filament *n***
- g* νήμα βιολφραμίου *nt -ατος*
 - i* filamento di tungsteno *m*
 - d* Wolframdraht *m*
- 26369 tunic *n*; tunica *TA*; coat *n***
- g* χιτώνας *m -α*; μεμβράνη *f -ης*; έλυτρο *nt -ον/-ύτρον*
 - i* tonaca *f*; tonica *f*; tunica *f*
 - d* Tunica *f*; Tunika *f*; Häutchen *nt*; Hüllschicht *f*
- * **tunica *TA*** → 26369
- * **tunica adventitia *TA*** → 714
- * **tunica albuginea *TA*** → 861
- * **tunica albuginea corporis spongiosi *TA*** → 26371
- * **tunica albuginea corporum cavernosorum *TA*** → 26370
- 26370 tunica albuginea of corpora cavernosa *n*; tunica albuginea corporum cavernosorum *TA***
- g* ινώδης χιτώνας σηραγγώδους σώματος πέονς *m -α*
 - i* tonaca albuginea del corpo cavernoso del pene *f*
 - d* Tunica albuginea corporum cavernosorum *f*
- 26371 tunica albuginea of corpus spongiosum *n*; tunica albuginea corporis spongiosi *TA*; fibrous tunic of corpus spongiosum *n***
- g* ινώδης χιτώνας σηραγγώδους σώματος ουρήθρας *m -α*
 - i* tonaca albuginea del corpo spugnoso del pene *f*
 - d* Tunica albuginea corporis spongiosi *f*

- * **tunica conjunctiva** *TA* → 5599

* **tunica conjunctiva bulbi** *TA* → 16678

* **tunica conjunctiva palpebralis** *TA* → 17504

* **tunica conjunctiva palpebrarum** *TA* → 17504

* **tunica dartos** *TA* → 6381

* **tunica elastica** *n* → 7549

* **tunica intima** *n* → 11972

* **tunica intima vasorum** *TA* → 11972

* **tunica media** *n* → 15085

* **tunica media vasorum** *TA* → 15085

* **tunica mucosa** *TA* → 15470

* **tunica mucosa linguae** *TA* → 15469

* **tunica mucosa uteri** *TA* → 7817

26372 tunica muscularis oesophageae *TA*; **muscular layer of esophagus** *n*
g μυϊκός χιτώνας οισοφάγου *m*-*α*
i tonaca muscolare dell'esofago *f*
d Tunica muscularis oesophageae *f*

* **tunica muscularis uteri** *TA* → 15723

26373 tunicamycin *n*
g τονικαμυκίνη *f*-*ης*
i tunicamicina *f*
d Tunicamycin *nt*

* **tunica propria corii** *n* → 21395

* **tunica ruyschiana** *n* → 4756

* **tunica sclerotica** *n* → 22123

* **tunica serosa** *TA* → 22557

* **tunica serosa uteri** *TA* → 22553

* **tunica submucosa** *n* → 24260

* **Tunicata** *npl* → 26677

26374 tuncate *adj*
g χιτωνώδης *adj*-*ης*, -*ες*; χιτωνοφόρος *adj*-*ος*/-*α*, -*ο*

i tunicato *adj*
d umhüllt *adj*; häufig *adj*

* **tunicates** *npl* → 26677

* **tunica vaginalis communis** *n* → 12190

26375 tunica vaginalis testis *n*
g ελυτροειδής χιτώνας όρχεως *m*-*α*
i tunica vaginale del testicolo *f*
d Tunica vaginalis testis *f*

* **tunica vasculosa bulbi** *TA* → 26832

* **tunica vasculosa oculi** *n* → 26832

* **tunnel disease** *n* → 1369

* **Turbellaria** *npl* → 26376

26376 turbellarians *npl*; **Turbellaria** *npl*
g Στροβιλιστικοί *mpl* -*ών*
i Turbellari *mpl*
d Strudelwürmer *mpl*; Turbellarien *fpl*

* **turbinal** *adj* → 26377

26377 turbinate *adj*; **turbinal** *adj*
g κογχικός *adj*-*ή*, -*ό*; στροβιλοειδείς *adj* -*είς*, -*ή*; στροβιλώδης *adj* -*ης*, -*ες*
i turbinato *adj*; in forma di spira
d turbinal *adj*; spiralförmig *adj*; kreiselförmig *adj*; muschelförmig *adj*

* **turbinated crest** *n* → 5513

26378 turbinectomy *n*
g κογχεκτομία *f*-*ας*
i turbinectomia *f*
d Turbinektomie *f*; Nasenmuschelresektion *f*

26379 turbulence *n*
g στροβιλισμός *m* -*ού*
i turbolenza *f*
d Turbulenz *f*

26380 turbulent flow *n*
g στροβιλώδης ροή *f*-*ής*
i flusso turbolento *m*
d turbulente Strömung *f*

26381 turgescence *n*; **turgidity** *n*; **swelling** *n*; **tumefaction** *n*; **tumescence** *n*
g διόγκωση *f*-*ης*; εξοδηση *f*-*ης*; πρήξιμο *nt*-*ματος*
i tumescence *f*; tumefazione *f*; turgidità *f*
d Schwellung *f*; Turgeszenz *f*; Anschwellung *f*; Tumeszenz *f*

- 26382 turgescence *adj***
g διογκωμένος *adj* -η,-ο; πρησμένος *adj* -η,-ο
i turgido *adj*; turgescence *adj*
d anschwellend *adj*; geschwollen *adj*;
 schwelend *adj*
- * **turgidity *n* → 26381**
- 26383 turgor *n***
g σπαργή *f*-ής
i turgore *m*
d Turgor *m*
- 26384 turgor movement *n***
g κίνηση σπαργής *f*-ής
i movimento di turgore *m*
d Turgorbewegung *f*
- 26385 turgor pressure *n***
g πίεση σπαργής *f*-ής
i pressione di turgore *f*
d Turgordruck *m*
- * **Turner sulcus *n* → 12368**
- * **Turner syndrome *n* → 9946**
- 26386 turnover number *n***
g αριθμός μετατροπής *m* -ού
i numero di turnover *m*
d Wechselzahl *f*
- * **turnsol *n* → 13614**
- * **Turnsole *n* → 24425**
- 26387 turpentine oil *n*; oil of turpentine *n***
g τερεβινθέλαιο *nt* -αιον
i olio di trementina *m*
d Terpentinöl *nt*
- * **turricephaly *n* → 17343**
- 26388 turtles *npl*; Chelonia *npl*; Testudines *npl***
g χελώνες *fpl* -ών; Χελώνια *npl* -ιον
i Cheloni *mpl*; Testudinati *mpl*
d Schildkröten *fpl*
- * **tusk *n* → 8600**
- 26389 tusk *n***
g χαυλιόδοντας *m* -α
i zanna *f*
d Hauer *m*; Stoßzahn *m*
- * **tusk shells *npl* → 22042**
- * **tussis *n* → 5902**
- 26390 T wave *n***
g κύμα Τ *nt* -ατος
i onda T *f*
d T-Welle *f*; T-Zacke *f*
- * **twelfth cranial nerve *n* → 11286**
- * **twig *n* → 20883**
- * **twilight vision *n* → 16223**
- 26391 twin *n*; geminus *n***
g διδύμος *m* -ον
i gemello *m*
d Zwilling *m*
- 26392 twin birth *n*; twin delivery *n***
g γέννηση διδύμων *f*-ής
i parto gemellare *m*
d Zwillingsgeburt *f*
- * **twin delivery *n* → 26392**
- 26393 twin domain model *n***
g μοντέλο διδύμων τυμάτων *nt* -ον
i modello dei domini gemelli *m*
d Zwillingsdomänenmodell *nt*
- * **twin genes *npl* → 20307**
- * **twin species *n* → 22848**
- * **twisted inward *adj* → 26816**
- 26394 twisted-winged insects *npl*; Strepsiptera *npl***
g Στρεψίτερα *npl* -ων
i Strepsipteri *mpl*
d Fächerflügler *mpl*; Kolbenflügler *mpl*
- 26395 two-dimensional chromatography *n***
g δισδιάστατη χρωματογραφία *f*-ας
i cromatografia bidimensionale *f*
d zweidimensionale Chromatographie *f*
- 26396 two-dimensional electrophoresis *n***
g δισδιάστατη ηλεκτροφόρηση *f*-ής;
 ηλεκτροφόρηση δυο διαστάσεων *f*-ης
i elettroforesi bidimensionale *f*
d zweidimensionale Elektrophorese *f*
- 26397 two-dimensional gel electrophoresis *n***
g ηλεκτροφόρηση πηκτής δυο διαστάσεων *f*-ης;
 δισδιάστατη ηλεκτροφόρηση πηκτώματος *f*-ής
i elettroforesi su gel bidimensionale *f*; gel elettroforesi bidimensionale *m*

- d* zweidimensionale Gelelektrophorese *f*
- * **two-seeded adj** → 7079
- * **tylectomy n** → 13785
- * **tyloma n** → 3764
- 26398 tylosis n**
- g* τύλωση *f*-ής
- i* tilosi *f*
- d* Tylosis *f*; Schwielenbildung *f*
- 26399 tympanectomy n**
- g* τυμπανεκτομή *f*-ής
- i* timpanectomia *f*
- d* Tympanektomie *f*; Trommelfellentfernung *f*
- * **tympania n** → 26411
- * **tympanic air cells npl** → 26402
- * **tympanic antrum n** → 14230
- 26400 tympanic anulus n; anulus tympanicus TA; tympanic ring n**
- g* τυμπανικός δακτύλιος *m* -iov
- i* anello timpanico *m*
- d* Anulus tympanicus *m*; Trommelfellring *m*
- * **tympanic attic n** → 8133
- * **tympanic body n** → 12703
- * **tympanic bone n** → 26407
- * **tympanic canal of cochlea n** → 26409
- 26401 tympanic cavity n; cavitas tympani TA; cavitas tympanica n; cavity of middle ear n; cavum tympani n; tympanum n**
- g* τυμπανική κοιλότητα *f*-ας; κοιλότητα μέσου ωτός *f*-ας
- i* cavità del timpano *f*; cavità timpanica *f*; cassa del timpano *f*
- d* Cavitas tympanica *f*; Paukenhöhle *f*
- 26402 tympanic cells npl; cellulae tympanicae TA; tympanic air cells npl**
- g* τυμπανικές κυψέλες *fpl* -ών
- i* cellule timpaniche *fpl*
- d* Cellulae tympanicae *fpl*
- * **tympanichord n** → 5744
- 26403 tympanic incisure n; incisura tympanica TA; tympanic notch n; Rivinus notch n; Rivinus incisure n; rivinian notch n;**
- rivinian incisure n**
- g* τυμπανική εντομή *f*-ής; εντομή Rivinus *f*-ής
- i* incisura timpanica *f*; incisura di Rivinus *f*
- d* Incisura tympanica *f*; Rivinus-Incisura *f*
- 26404 tympanic membrane n; membrana tympanica TA; eardrum n; tympanum n; myrinx n; myringa n; membrana tympani n; drumhead n; drum membrane n; drum n**
- g* τυμπανική μεμβράνη *f*-ής; τυμπανικός ψιένας *m* -α; τύμπανο *nt* -άνον; τύμπανο αφτιού *nt* -άνον
- i* membrana timpanica *f*; timpano *m*; timpano del capo *m*
- d* Membrana tympani *f*; Trommelfell *nt*; Paukenfell *nt*
- 26405 tympanic nerve n; nervus tympanicus TA; Andersch nerve n**
- g* τυμπανικό νεύρο *nt* -ov
- i* nervo timpanico *m*
- d* Nervus tympanicus *m*
- * **tympanic notch n** → 26403
- 26406 tympanic oppening of auditory tube n; ostium tympanicum tubae auditivae TA; tympanic oppening of pharyngotympanic tube n; ostium tympanicum tubae auditoriae n; tympanic orifice of auditory tube n**
- g* τυμπανικό στόμιο ακουστικής σάλπιγγας *nt* -ίον
- i* orificio timpanico della tuba uditiva *m*
- d* Ostium tympanicum tubae auditivae *nt*; Paukenhöhlenöffnung *f*
- * **tympanic oppening of pharyngotympanic tube n** → 26406
- * **tympanic orifice of auditory tube n** → 26406
- 26407 tympanic part of temporal bone n; pars tympanica ossis temporalis TA; tympanic plate of temporal bone n; tympanic plate n; tympanic bone n**
- g* τυμπανική μοίρα κροταφικού οστού *f*-ας; τυμπανικό οστό *nt* -ού
- i* porzione timpanica dell'osso temporale *f*; osso timpanico *m*
- d* Pars tympanica ossis temporalis *f*; Paukenbein *nt*
- * **tympanic plate n** → 26407
- * **tympanic plate of temporal bone n** → 26407

- 26408 tympanic plexus *n*; plexus tympanicus *TA*;**
Jacobson plexus *n*; plexus Jacobsoni *n*;
plexus of Jacobson *n*
g τυμπανικό πλέγμα *nt -atoς*; πλέγμα Jacobson
nt -atoς
i plesso timpanico *m*; plesso di Jacobson *m*
d Plexus tympanicus *m*; Jacobson-Plexus *m*
- * **tympanic ring *n* → 26400**
- 26409 tympanic scala *n*; scala tympani *TA*;**
tympanic canal of cochlea *n*
g τυμπανική κλίμακα *f -ας*
i rampa timpanica *f*; scala timpanica *f*
d Paukentreppe *f*; Scala tympani *f*
- 26410 tympanic sinus *n*; sinus tympani *TA***
g τυμπανικός κούλπος *m -ov*
i seno del timpano *m*
d Sinus tympani *m*
- * **tympanism *n* → 26411**
- 26411 tympanites *n*; tympanism *n*; tympania *n*;**
meteorism *n*
g τυμπανισμός *m -ού*; μετεωρισμός *m -ού*
i timpanismo *m*; meteorismo *m*
d Tympanie *f*; Meteorismus *m*; Tympania *f*,
 Blähnsucht *f*
- * **tympanitis *n* → 15750**
- 26412 tympanomastoid fissure *n*; fissura**
tympanomastoidea *TA*; auricular fissure *n*;
tympanomastoid suture *n*; petromastoid
fissure *n*
g τυμπανομαστοειδής σχισμή *f -ής*
i fessura timpanomastoidea *f*
d Fissura tympanomastoidea *f*
- * **tympanomastoid suture *n* → 26412**
- 26413 tympanoplasty *n***
g τυμπανοπλαστική *f -ής*
i timpanoplastica *f*
d Tympanoplastik *f*; Trommelfellplastik *f*
- 26414 tympanosclerosis *n***
g τυμπανοσκλήρυνση *f -ής*
i timpanosclerosi *f*
d Tympanosklerose *f*
- 26415 tympanosquamous fissure *n*; fissura**
tympanosquamosa *TA*; squamotympanic
fissure *n*
g τυμπανολεπτοειδής σχισμή *f -ής*
i fessura timpanosquamosa *f*
- d* Fissura tympanosquamosa *f*
- * **tympanotomia *n* → 15753**
- * **tympanotomy *n* → 15753**
- * **tympanum *n* → 26401; 26404**
- 26416 type *n***
g τύπος *m -ov*
i tipo *m*
d Typ *m*; Typus *m*
- * **type I hypersensitivity *n* → 11493**
- * **type I hypersensitivity reaction *n* → 11494**
- 26417 type II hypersensitivity reaction *n*;**
cytotoxic hypersensitivity reaction *n*;
antibody-mediated hypersensitivity
reaction *n*
g αντιδραση υπερευαισθησίας μέσω
 αντισώματος *f -ης*; αντιδραση
 υπερευαισθησίας τύπου II *f -ης*
i reazione di ipersensibilità di tipo II *f*
d Hypersensibilitätsreaktion vom Typ II *f*,
 Überempfindlichkeitsreaktion vom Typ II *f*
- 26418 type III hypersensitivity reaction *n*;**
immune complex-mediated
hypersensitivity reaction *n*
g αντιδραση υπερευαισθησίας τύπου III *f -ης*
i reazione di ipersensibilità di tipo III *f*
d Hypersensibilitätsreaktion vom Typ III *f*,
 Überempfindlichkeitsreaktion vom Typ III *f*
- 26419 type II membranoproliferative**
glomerulonephritis *n*; dense deposit disease
n; **type II MPGN**
g μεμβρανοϋπερπλαστική
 σπειραματονεφρίτιδα τύπου II *f -ας*; νόσος
 πυκνοχρωματικών εναποθέσεων *f -ov*;
 ΜΥΣΝ τύπου II
i glomerulonefrite membranoproliferativa di
 tipo II *f*; malattia da depositi densi *f*; MPGN
 di tipo II
d membranoproliferative Glomerulonephritis
 Typ II *m*; MPGN Typ II
- * **type II MPGN → 26419**
- 26420 type I membranoproliferative**
glomerulonephritis *n*; type I MPGN
g μεμβρανοϋπερπλαστική
 σπειραματονεφρίτιδα τύπου I *f -ας*; ΜΥΣΝ
 τύπου I
i glomerulonefrite membranoproliferativa di
 tipo I *f*; MPGN di tipo I

<i>d</i> membranoproliferative Glomerulonephritis Typ I <i>m</i> ; MPGN Typ I	<i>i</i> tipico <i>adj</i> ; caratteristico <i>adj</i> <i>d</i> typisch <i>adj</i> ; charakteristisch <i>adj</i>
* type I MPGN → 26420	* typical angina <i>n</i> → 23606
* type IV hypersensitivity reaction <i>n</i> → 6553	* typical seminoma <i>n</i> → 5033
* typhon <i>n</i> → 3292	26426 typogenesis <i>n</i> <i>g</i> τυπογένεση <i>f</i> -ης <i>i</i> tipogenesi <i>f</i> <i>d</i> Typogenese <i>f</i>
26421 typhosole <i>n</i> <i>g</i> τιφλοσωλήνας <i>m</i> -α <i>i</i> tifsole <i>m</i> <i>d</i> Typhlosolis <i>f</i>	26427 typological <i>adj</i> <i>g</i> τυπολογικός <i>adj</i> -ή,-ό ¹ <i>i</i> tipologico <i>adj</i> <i>d</i> typologisch <i>adj</i>
* typhoid <i>n</i> → 26423	26428 typology <i>n</i> <i>g</i> τυπολογία <i>f</i> -ας <i>i</i> tipologia <i>f</i> <i>d</i> Typologie <i>f</i>
26422 typhoid <i>adj</i> <i>g</i> τυφοειδής <i>adj</i> -ής,-ές <i>i</i> tifoide <i>adj</i> ; tifoideo <i>adj</i> <i>d</i> typhös <i>adj</i> ; Typhus-	* Tyr → 26430
26423 typhoid fever <i>n</i> ; typhus <i>n</i> ; typhoid <i>n</i> ; typhus abdominalis <i>n</i> ; enterotyphus <i>n</i> ; enteric fever <i>n</i> ; abdominal typhoid <i>n</i> <i>g</i> τυφοειδής πυρετός <i>m</i> -ού; τύφος <i>m</i> -ον; τυφοειδές <i>nt</i> -όνες; κοιλιακός τύφος <i>m</i> -ον; εντερότυφος <i>m</i> -ον; εντερικός τύφος <i>m</i> -ον <i>i</i> febbre tifoide <i>f</i> ; tifo <i>m</i> ; tifo addominale <i>m</i> ; tifoide <i>m</i> ; enterotifo <i>m</i> ; febbre enterica <i>f</i> ; ileotifo <i>m</i> <i>d</i> Abdominaltyphus <i>m</i> ; Typhus <i>m</i> ; Febris typhoides <i>f</i> ; Bauchtyphus <i>m</i> ; Enterotyphus <i>m</i> ; Typhus abdominalis <i>m</i>	26429 tyramine <i>n</i> ; tyrosamine <i>n</i> <i>g</i> τυραμίνη <i>f</i> -ης <i>i</i> tiramina <i>f</i> <i>d</i> Tyramin <i>nt</i>
* typhus <i>n</i> → 26423	* tyrosamine <i>n</i> → 26429
26424 typhus <i>n</i> ; typhus fever <i>n</i> ; epidemic typhus <i>n</i> ; European typhus <i>n</i> ; exanthematous typhus <i>n</i> ; typhus exanthematicus <i>n</i> ; petechial typhus <i>n</i> ; ship fever <i>n</i> ; war fever <i>n</i> ; camp fever <i>n</i> ; prison fever <i>n</i> ; jail fever <i>n</i> <i>g</i> τύφος <i>m</i> -ον; επιδημιακός τύφος <i>m</i> -ον; εξανθματικός τύφος <i>m</i> -ον <i>i</i> tifo <i>m</i> ; febbre tifosa <i>f</i> ; tifo epidemico <i>m</i> ; tifo classico <i>m</i> ; tifo petecchiale <i>m</i> ; tifo esantematico <i>m</i> <i>d</i> Typhus <i>m</i> ; Flecktyphus <i>m</i> ; epidemisches Fleckfieber <i>nt</i> ; Fleckfieber <i>nt</i> ; Petechialtyphus <i>m</i>	* tyrosinase <i>n</i> → 15335
* typhus abdominalis <i>n</i> → 26423	26430 tyrosine <i>n</i> ; 2-amino-3-(4-hydroxyphenyl)propanoic acid <i>n</i> ; α-amino-β-(p-hydroxyphenyl)propionic acid <i>n</i> ; α-amino-p-hydroxyhydrocinnamic acid <i>n</i> ; β-(p-hydroxyphenyl)alanine <i>n</i> ; Tyr ; Y <i>g</i> τυροσίνη <i>f</i> -ης; Tyr; Y <i>i</i> tirosina <i>f</i> ; Tyr; Y <i>d</i> Tyrosin <i>nt</i> ; Tyr; Y
* typhus exanthematicus <i>n</i> → 26424	26431 tyrosine kinase <i>n</i> ; tyrosylprotein kinase <i>n</i> ; protein-tyrosine kinase <i>n</i> ; hydroxaryl-protein kinase <i>n</i> <i>g</i> κινάση τυροσίνης <i>f</i> -ης; τυροσινική κινάση <i>f</i> -ης <i>i</i> tirosina chinasī <i>f</i> <i>d</i> Tyrosinkinase <i>f</i>
* typhus fever <i>n</i> → 26424	26432 tyrosine kinase-linked receptor <i>n</i> <i>g</i> υποδοχέας συνδεμένος στη κινάση της τυροσίνης <i>m</i> -α <i>i</i> recettore accoppiato alla tirosina chinasī <i>m</i> <i>d</i> Tyrosinkinase-gekoppelter Rezeptor <i>m</i>
26425 typical <i>adj</i> <i>g</i> τυπικός <i>adj</i> -ή,-ό; χαρακτηριστικός <i>adj</i> -ή,-ό	26433 tyrosinemia <i>n</i> <i>g</i> τυροσιναιμία <i>f</i> -ας

- i* tirosinemia *f*
- d* Tyrosinämie *f*

26434 tyrosine sulfate *n*

- g* θεική τυροσίνη *f*-*ης*
- i* tirosina solfato *f*
- d* Tyrosinsulfat *nt*

26435 tyrosinosis *n*

- g* τυροσίνωση *f*-*ης*
- i* tirosinosi *f*
- d* Tyrosinose *f*

26436 tyrosyl-AMP

- g* τυροσυνύλο-AMP
- i* tirosil-AMP
- d* Tyrosyl-AMP

* tyrosylprotein kinase *n* → 26431

26437 tyrosyl radical *n*

- g* τυροσυλοκατιοντική ρίζα *f*-*ας*
- i* radicale tirosile *m*
- d* Tyrosylradikal *nt*

26438 tyrosyl-tRNA

- g* τυροσυνύλο-tRNA
- i* tirosil-tRNA
- d* Tyrosyl-tRNA

26439 tyrosyl-tRNA synthetase *n*

- g* τυροσινύλο-tRNA συνθετάση *f*-*ης*
- i* tirosil-tRNA sintetasi *f*
- d* Tyrosyl-tRNA-Synthetase *f*

* Tyson crypt *n* → 19776

* Tyson gland *n* → 19776

U

* U → 26585; 26587; 26648

* ubicinol-cytochrome c reductase n → 6286

26440 ubiquinol n; QH₂

g ουβικινόλη f -ης; QH₂

i ubichinolo m; QH₂

d Ubiquinol nt; Ubichinol nt; QH₂

26441 ubiquinone n; coenzyme Q n; Q

g ουβικινόνη f -ης; ουμπικινόνη f -ης; Q

i ubichinone m; Q

d Ubichinon nt; Q

26442 ubiquinone reductase n

g αναγωγάση ουβικινόνης f -ης

i ubichinone reduttasi f

d Ubichinon-Reduktase f

26443 ubiquitin n

g ουβικιτίνη f -ης; ουμπικιουτίνη f -ης;

ουμπικιτίνη f -ης

i ubiquitina f

d Ubiquitin nt

26444 ubiquitin-activating enzyme n

g ένζυμο ενεργοποίησης ουβικιτίνης nt -ύμουν

i enzima per l'attivazione dell'ubiquitina m

d ubiquitinaktivierendes Enzym nt

26445 ubiquitination n

g ουβικιτινοποίηση f -ης; ουμπικιουτινοποίηση

f -ης; ουμπικιτινοποίηση f -ης

i ubiquitinatione f

d Ubiquitinierung f

26446 ubiquitin-conjugating enzyme n

g ένζυμο σύνδεσης ουβικιτίνης nt -ύμουν

i enzima per la coniugazione dell'ubiquitina m

d ubiquitinkonjugierendes Enzym nt

26447 ubiquitin ligase n

g λιγάση ουβικιτίνης f -ης

i ubiquitina ligasi f

d Ubiquitin-Ligase f

* UCP → 25438

* UDP → 26649

* UDPG → 26651

* UDPGal → 26650

* UDP-galactose n → 26650

26448 UDP-galactose 4-epimerase n; UDP-glucose 4-epimerase n; galactowaldenase n

g 4-επιμεράση UDP-γαλακτόζης f -ης; 4-επιμεράση UDP-γλυκόζης f -ης

i UDP-galattosio 4-epimerasi f; UDP-glucosio 4-epimerasi f; galattowaldenasi f

d UDP-Galaktose-4-Epimerase f; UDP-Glukose-4-epimerase f; Galaktowaldenase f

* UDPGlc → 26651

* UDP-glucose n → 26651

* UDP-glucose 4-epimerase n → 26448

26449 ulcer n; ulcus n; ulceration n

g έλκος nt -ovs

i ulcera f

d Geschwür nt; Ulcus nt; Ulkus nt

26450 ulcerated adj

g εξελκωμένος adj -η,-ο

i ulcerato adj

d ulzeriert adj

* ulceration n → 26449

26451 ulceration n

g ελκοποίηση f -ης; έλκωση f -ης; εξέλκωση f -ης

i ulcerazione f

d Ulzeration f; Geschwürsbildung nt; Geschwürsentwicklung nt

26452 ulcerative carcinoma n

g ελκωτικό καρκίνωμα nt -ώματος

i carcinoma ulcerato m

d ulzerierendes Karzinom nt

26453 ulcerative colitis n; colitis ulcerativa n

g ελκώδης κολίτιδα f -ας

i colite ulcerosa f

d Colitis ulcerosa f

26454 ulcerative gingivitis n

g ελκωτική ουλίτιδα f -ας

i gingivite ulcerosa f

d ulzeröse Gingivitis f; Gingivitis ulcerosa f

26455 ulcer crater n

g ελκωτικός κρατήρας m -α; κρατήρας έλκους m -α

i cratero dell'ulcera m

d Ulkuskrater m

- * **ulcer of the stomach** *n* → 9460
- * **ulcus** *n* → 26449
- * **ulectomy** *n* → 9722
- 26456 ulegyria** *n*
g ουλογρία *f* -ας
i ulegiria *f*
d Ulegyrie *f*
- * **ulitis** *n* → 9723
- 26457 ulna** *TA; cubitus* *TA*
g ωλένη *f* -ης
i ulna *f*
d Elle *f*; Ulna *f*
- 26458 ulnar** *adj*
g ωλένιος *adj* -α,-ο
i ulnare *adj*
d ulnar *adj*; Ulna-; Ellen-
- 26459 ulnar abduction** *n*; **abductio ulnaris** *TA*
g ωλένια απαγωγή *f* -ής
i abduzione ulnare *f*
d Ulnarabduktion *f*
- 26460 ulnar artery** *n*; **arteria ulnaris** *TA*
g ωλένια αρτηρία *f* -ας
i arteria ulnare *f*
d Arteria ulnaris *f*; Ellenarterie *f*
- * **ulnar bursa** *n* → 5405
- 26461 ulnar carpal collateral ligament** *n*;
ligamentum collaterale carpi ulnare *TA*;
ulnar collateral ligament of wrist *n*
g ωλένιος πλάγιος σύνδεσμος καρπού *m*
-ον/-έσμον
i legamento collaterale ulnare del carpo *m*
d Ligamentum collaterale carpi ulnare *m*
- * **ulnar collateral ligament** *n* → 13436
- * **ulnar collateral ligament of wrist** *n* →
26461
- 26462 ulnar extensor muscle of wrist** *n*; **musculus extensor carpi ulnaris** *TA; extensor carpi ulnaris* *n*
g ωλένιος εκτένων τον καρπό μυς *m* μνός
i muscolo estensore ulnare del carpo *m*
d Musculus extensor carpi ulnaris *m*; ulnarer Handstrekker *m*
- 26463 ulnar flexor muscle of wrist** *n*; **musculus flexor carpi ulnaris** *TA; flexor carpi ulnaris* *n*;
- g* ωλένιος καμπτήρας μυς καρπού *m* μνός
i muscolo flessore ulnare del carpo *m*
d Musculus flexor carpi ulnaris *m*; ulnarer Handbeugemuskel *m*
- * **ulnar flexor of wrist** *n* → 26463
- * **ulnar groove** *n* → 10108
- 26464 ulnar head** *n*; **caput ulnae** *TA; head of ulna* *n*
g ωλένια κεφαλή *f* -ής; κεφαλή ωλένης *f* -ής
i testa dell'ulna *m*; capitulum ulnae *m*
d Caput ulnae *m*; Ellenköpfchen *nt*;
Ulnaköpfchen *nt*
- 26465 ulnar nerve** *n*; **nervus ulnaris** *TA; cubital nerve* *n*
g ωλένιο νεύρο *nt* -ον
i nervo ulnare *m*
d Nervus ulnaris *m*; Ellennerv *m*
- 26466 ulnar notch** *n*; **incisura ulnaris** *TA*
g ωλένια εντομή *f* -ής
i incisura ulnare *f*
d Incisura ulnaris *f*
- * **ulnar olecranon process** *n* → 16717
- * **ulnar recurrent artery** *n* → 21042
- * **ulosis** *n* → 4931
- 26467 ultimate carcinogen** *n*
g ἔσχατο καρκινογόνο *nt* -ον
i cancerogeno definitivo *m*
d hochwirksames Karzionogen *nt*; ultimales Karzinogen *nt*
- 26468 ultracentrifugation** *n*
g υπερφυγοκέντρηση *f* -ής
i ultracentrifugazione *f*
d Ultrazentrifugation *f*
- 26469 ultracentrifuge** *n*
g υπερφυγόκεντρος *m* -ον
i ultracentrifuga *f*
d Ultrazentrifuge *f*
- 26470 ultrafilter** *n*
g υπερηθμός *m* -ού
i ultrafiltro *m*
d Ultrafilter *m*
- 26471 ultrafiltrate** *n*
g υπερδιήθημα *nt* -ήματος

- i* ultrafiltrato *m*
d Ultrafiltrat *nt*
- i* ultrasuono *m*
d Ultraschall *m*
- 26472 ultrafiltration *n***
g υπερδιήθηση *f*-*ης*
i ultrafiltrazione *f*
d Ultrafiltration *f*
- 26473 ultramicroscope *n***
g υπερμικροσκόπιο *nt* -*iov*
i ultramicroscopio *m*
d Ultramikroskop *nt*
- 26474 ultramicroscopic *adj*; amicroscopic *adj***
g υπερμικροσκοπικός *adj* -*ή*, -*ό*
*αμικροσκοπικός *adj* -*ή*, -*ό**
i ultramicroscopico *adj*; amicroscopico *adj*
d ultramikroskopisch *adj*; amikroskopisch *adj*
- 26475 ultramicrotome *n***
g υπερμικροτόμος *f* -*ov*
i ultramicrotomo *m*
d Ultramikrotom *nt*
- * **ultrasonic cardiography *n* → 7447**
- 26476 ultrasonic Doppler flowmeter *n*; Doppler ultrasonic flowmeter *n***
g υπερηχητικό ροδόμετρο Doppler *nt* -*ov*;
*ροδόμετρο υπερήχων Doppler *nt* -*ov**
i flussimetro Doppler ultrasonico *m*;
*flussimetro ultrasonico Doppler *m**
d Ultraschall-Doppler-Flussmesser *m*; Doppler-Ultraschallflussmesser *m*
- * **ultrasonic flowmeter *n***
g ροδόμετρο υπερήχων *nt* -*ov*; υπερηχητικό ροδόμετρο *nt* -*ov*
i flussimetro ultrasonico *m*
d Ultraschallflussmesser *m*; Ultraschall-Flowmeter *nt*
- 26477 ultrasonic transducer *n***
g μεταγωγέας υπερήχων *m* -*α*
i trasduttore ad ultrasuoni *m*
d Ultraschallerzeuger *m*
- 26479 ultrasonography *n*; sonography *n*; echography *n***
g υπερηχογράφηση *f*-*ης*; υπερηχογραφία *f* -*ας*, ηχογραφία *f* -*ας*
i ultrasonografia *f*; sonografia *f*; ecografia *f*
d Ultrasonographie *f*; Sonographie *f*; Echographie *f*; Ultraschallechographie *f*, Ultraschalldarstellung *f*
- 26480 ultrasound *n***
g υπέρηχος *m* -*ov*/-*ηχον*
- 26481 ultrasound examination *n***
g εξέταση με υπέρηχους *f* -*ης*
i esame con ultrasuoni *m*
d Ultraschalluntersuchung *f*
- * **ultrastructure *n* → 8875**
- 26482 ultrathin section *n*; thin section *n***
g πολύ λεπτή τομή *f* -*ής*
i sezione ultrafina *f*
d Ultradünnschnitt *m*
- 26483 ultraviolet light *n*; UV light *n***
g υπεριώδες φως *nt* φωτός
i luce ultravioletta *f*; UV luce *f*
d ultraviolettes Licht *nt*; UV-Licht *nt*
- 26484 ultraviolet microscope *n*; UV microscope *n***
g μικροσκόπιο υπεριώδους φωτός *nt* -*iov*;
*υπεριώδες μικροσκόπιο *nt* -*iov*; μικροσκόπιο UV *nt* -*iov**
i microscopio all'ultravioletto *m*; microscopio all'UV *m*
d Ultraviolettmikroskop *nt*; UV-Mikroskop *nt*
- 26485 ultraviolet radiation *n*; UV radiation *n***
g υπεριώδης ακτινοβολία *f* -*ας*; ακτινοβολία UV *f* -*ας*
i radiazione ultravioletta *f*; radiazione UV *f*
d Ultravioletstrahlung *f*; UV-Strahlung *f*
- * **ultra X-rays *npl* → 5853**
- 26486 umbel *n***
g ομπρελόμορφη ανθοταξία *f* -*ας*; σκιάδιο *nt* -*iov*
i ombrella *f*
d Dolde *f*; Blütendolde *f*
- * **umbellatine *n* → 2994**
- 26487 umbilical *adj*; omphaloid *adj*; omphalic *adj***
g ομφαλικός *adj* -*ή*, -*ό*; ομφάλιος *adj* -*α*, -*ο*;
*ομφαλοειδής *adj* -*ής*, -*ές**
i ombelicale *adj*; umbilicale *adj*; umbilicale *adj*
d umbilikal *adj*; omphalisch *adj*; nabelartig *adj*; Nabel-; Umbilikal-
- 26488 umbilical artery *n*; arteria umbilicalis *TA***
g ομφαλική αρτηρία *f* -*ας*
i arteria ombelicale *f*
d Arteria umbilicalis *f*; Nabelarterie *f*; Umbilikalarterie *f*

- * **umbilical canal** *n* → 26492
- 26489 umbilical circulation** *n*; **allantoic circulation** *n*; **chorionic circulation** *n*
- g* ομφαλική κυκλοφορία *f*-*ας*; χοριονική κυκλοφορία *f*-*ας*
 - i* circolazione ombelicale *f*; circolazione allantoidea *f*
 - d* Umbilikalkreislauf *m*; Nabelkreislauf *m*
- 26490 umbilical cord** *n*; **funiculus umbilicalis** *TA*; **chorda umbilicalis** *n*; **funis** *n*; **funiculus** *n*
- g* ομφάλιος λώρος *m* -*ον*; λώρος *m* -*ον*
 - i* cordone ombelicale *m*; funicolo ombelicale *m*
 - d* Chorda umbilicalis *f*; Nabelstrang *m*; Nabelschnur *f*
- * **umbilical duct** *n* → 27160
- * **umbilical evagination** *n* → 16804
- * **umbilical fissure** *n* → 8892
- * **umbilical fossa** *n* → 8892
- 26491 umbilical hernia** *n*; **exomphalos** *n*; **exumbilication** *n*
- g* ομφαλοκήλη *f*-*ης*; εξομφαλός *m* -*ού*
 - i* emia ombilicale *f*; esofalo *m*
 - d* Nabelhernie *f*; Nabelbruch *m*; Umbilikalthernie *f*; Exomphalos *m*
- * **umbilical incisure** *n* → 16413
- * **umbilical notch** *n* → 16413
- 26492 umbilical ring** *n*; **anulus umbilicalis** *TA*; **umbilical canal** *n*
- g* ομφαλικός δακτύλιος *m* -*ιον*
 - i* anello ombelicale *m*; canale ombelicale *m*
 - d* Anulus umbilicalis *m*; Nabelring *m*
- 26493 umbilical vein** *n*; **vena umbilicalis** *TA*
- g* ομφαλική φλέβα *f*-*ας*
 - i* vena ombelicale *f*
 - d* Vena umbilicalis *f*; Nabelvene *f*; Umbilikalvene *f*
- * **umbilical vesicle** *n* → 27424
- 26494 umbilicus** *TA*; **omphalos** *n*; **navel** *n*; **belly button** *n*; **umbo** *n*
- g* ομφαλός *m* -*ού*; αφαλός *m* -*ού*
 - i* ombelico *m*; onfalo *m*
 - d* Umbilikus *m*; Bauchnabel *m*; Nabel *m*; Umbo *m*; Omphalos *m*
- * **umbo** *n* → 26494
- * **umbo** *TA* → 26496
- 26495 umbo** *n*
- g* νύβωμα *nt* -όματος
 - i* umbone *m*
 - d* Umbo *m*
- * **umbo membranae tympani** *n* → 26496
- * **umbo membranae tympanicae** *TA* → 26496
- 26496 umbo of tympanic membrane** *n*; **umbo membranae tympanicae** *TA*; **umbo membranae tympani** *n*; **spatula mallei** *n*; **umbo** *TA*
- g* ομφαλός τυμπανικού υμένα *m* -*ού*
 - i* ombelico della membrana timpanica *m*
 - d* Trommelfellnabel *m*; Umbo membranae tympanicae *m*
- * **umbrascopy** *n* → 21431
- * **UMP** → 26652; 26655
- 26497 unactivated** *adj*
- g* μη ενεργοποιημένος *adj* -*η*, -*ο*
 - i* non attivato *adj*
 - d* nichtaktiviert *adj*
- * **unarmed** *adj* → 23416
- * **unbalance** *n* → 7064
- 26498 uncatalyzed** *adj*
- g* μη καταλυμένος *adj* -*η*, -*ο*
 - i* non catalizzato *adj*
 - d* nichtkatalysiert *adj*
- 26499 unciform** *adj*; **uncinate** *adj*; **uncinal** *adj*
- g* αγκιστροειδής *adj* -*ής*, -*ές*; αγκιστρωτός *adj* -*ή*, -*ό*
 - i* unciforme *adj*; uncinato *adj*
 - d* hakenförmig *adj*; Haken-
- * **unciform bone** *n* → 10228
- * **unciform fasciculus** *n* → 26500
- * **uncinal** *adj* → 26499
- * **uncinariasis** *n* → 1369
- * **uncinate** *adj* → 26499
- 26500 uncinate fasciculus** *n*; **fasciculus uncinatus** *TA*; **unciform fasciculus** *n*; **hooked fasciculus** *n*; **frontotemporal tract** *n*

- g* αγκιστροειδής δεσμίδα *f* -ας
i fascicolo uncinato *m*
d Fasciculus uncinatus *m*; Hakenbündel *nt*
- 26501 unconditioned reflex *n*; unconditioned response *n*; inborn reflex *n***
g μη εξαρτημένο αντανακλαστικό *nt* -ού
i riflesso incondizionato *m*; risposta incondizionata *f*
d unbedingter Reflex *m*; unkonditionierte Reaktion *f*
- * unconditioned response *n* → 26501
- 26502 unconjugated hyperbilirubinemia *n***
g μη συζευγμένη υπερχολερυθριναψία *f* -ας
i iperbilirubinemia non-coniugata *f*
d unkonjugierte Hyperbilirubinämie *f*
- * unconscious *adj* → 12002
- 26503 unconscious *adj***
g ασυνείδητος *adj* -η,-ο; ακούσιος *adj* -α,-ο;
 ασυναίσθητος *adj* -η,-ο
i inconscio *adj*; inconsapevole *adj*
d unbewusst *adj*; unwillkürlich *adj*;
 unterbewusst *adj*
- 26504 unconsciousness *n***
g αναισθησία *f* -ας; ασυνείδησία *f* -ας
i incoscienza *f*; perdita della coscienza *f*
d Bewusstlosigkeit *f*; Ohnmacht *f*
- * uncontrollable vomiting of pregnancy *n* → 11157
- * uncoordinated *adj* → 2386
- 26505 uncoupler *n*; uncoupling agent *n***
g αποσύζευκτής *m* -ή; παράγοντας αποσύζευξης *m* -α
i disaccoppiante *m*; agente disaccoppiante *m*
d Entkoppler *m*; entkoppelndes Agens *nt*
- 26506 uncoupling *n***
g αποσύζευξη *f* -ης
i disaccoppiamento *m*
d Entkopplung *f*
- * uncoupling agent *n* → 26505
- * uncoupling protein *n* → 25438
- * unction *n* → 26520
- * uncus *n* → 10880
- * undecenoic acid *n* → 26507
- 26507 undecylenic acid *n*; undecenoic acid *n***
g ενδεκυλενικό οξύ *nt* -έος
i acido undecilenico *m*; acido undecenoico *m*
d Undecylensäure *f*
- * underfeeding *n* → 14080
- 26508 underglycosylated *adj***
g υπογλυκοζυλωμένος *adj* -η,-ο
i sottoglicosilato *adj*
d unterglykosyliert *adj*
- * underground *adj* → 24325
- * undernourishment *n* → 26509
- 26509 undernutrition *n*; undernourishment *n*; subnutrition *n***
g υποστισμός *m* -ού
i iponutrizione *f*; sottonutrizione *f*
d Unterernährung *f*
- * underventilation *n* → 11351
- * underwinding *n* → 15918
- 26510 undifferentiated *adj***
g αδιαφοροποίητος *adj* -η,-ο
i indifferenziato *adj*
d undifferenziert *adj*
- 26511 undissociated *adj***
g μη αποσπασμένος *adj* -η,-ο; μη διαχωρισμένος *adj* -η,-ο
i indissociato *adj*
d nichtdissoziiert *adj*
- * undulant fever *n* → 3592
- 26512 undulating membrane *n*; undulatory membrane *n***
g κυματοειδής μεμβράνη *f* -ης
i membrana ondulante *f*
d undulierende Membran *f*
- * undulatory membrane *n* → 26512
- 26513 unequal crossing over *n***
g άνισος διασκελισμός *m* -ού; άνισος επιχιασμός *m* -ού
i crossing over inequale *m*
d ungleiches Crossing-Over *nt*
- * unequal pulse *n* → 12519
- 26514 unesterified *adj***
g μη εστεροπομένος *adj* -η,-ο

- i* non esterificato *adj*
d unverestert *adj*
- * **uniaxial adj → 15259**
- 26515 unesterified cholesterol *n***
g μη εστεροποιημένη χοληστερόλη *f*-ης
i colesterolo non esterificato *m*
d unverestertes Cholesterin *nt*
- * **unicameral adj → 26536**
- 26516 unfavorable chemical reaction *n*;**
unfavorable reaction *n*
g μη ευνοϊκή ενεργειακά χημική αντίδραση *f*-ης
i reazione chimica sfavorevole *f*; reazione sfavorevole *f*
d ungünstige chemische Reaktion *f*; ungünstige Reaktion *f*
- * **unfavorable reaction *n* → 26516**
- 26517 unfertilized *adj***
g αγονιμοποίητος *adj* -η,-ο
i non fertilizzato *adj*
d unbefruchtet *adj*
- 26518 unfused cell *n***
g μη συντηγμένο κύτταρο *nt* -άρον
i cellula non fusa *f*
d nichtfusionierte Zelle *f*
- * **unfused tetanus *n* → 11657**
- 26519 ungual *adj***
g ονυχαίος *adj* -α,-ο
i ungueale *adj*; dell'unghia
d Nagel-; Klauen-
- * **unguent *n* → 26520**
- 26520 unguentum *n*; ointment *n*; unguent *n*; salve *n*;unction *n*; inunction *n***
g αλοιφή *f*-ής
i unguento *m*; pomata *f*
d Unguentum *nt*; Salbe *f*
- * **unguis *n* → 15771**
- * **unguis aduncus *n* → 11913**
- * **unguis incarnatus *n* → 11913**
- * **ungulate *adj* → 10878; 10879**
- 26521 unguligrade *n*; unguligrade animal *n***
g οπληφόρο ζώο *nt* -ού
i animale unguligrado *m*; unguligrado *m*
d Zehenspitzengänger *m*
- * **unguligrade animal *n* → 26521**
- * **unicellular adj → 15274**
- * **unicotyledonous adj → 15288**
- 26522 unidentified reading frame *n*; URF**
g μη ταντοποιημένο πλαίσιο ανάγνωσης *nt* -ίον
i fase di lettura non assegnata *f*; fase di lettura non identificata *f*; schema di lettura non identificato *m*
d nichtidentifiziertes Leseraster *nt*; URF
- 26523 unidirectional *adj***
g μονόδρομος *adj* -η,-ο; μονοκατευθυνόμενος *adj* -η,-ο
i unidirezionale *adj*
d unidirektonal *adj*
- 26524 unidirectional growth *n***
g μονοκατευθυνόμενη ανάπτυξη *f*-ης
i accrescimento unidirezionale *m*
d unidirektionale Verlängerung *f*
- 26525 unidirectional replication *n***
g αντιγραφή μονής κατεύθυνσης *f*-ής
i replicazione unidirezionale *f*
d unidirektionale Replikation *f*
- 26526 unidirectional transposition *n***
g μετάθεση μιας κατεύθυνσης *f*-ης
i trasposizione unidirezionale *f*
d unidirektionale Transposition *f*
- 26527 unifactorial *adj***
g μονοπαραγοντικός *adj* -η,-ό
i monofattoriale *adj*
d unifikatoriell *adj*
- * **uniflagellate *adj* → 15319**
- * **uniflorous *adj* → 15257**
- 26528 unifoliate *adj*; single-leaved *adj*;**
monophyllous *adj*
g μονόφυλλος *adj* -η,-ο
i monofillo *adj*; unifoliato *adj*
d einblättrig *adj*; einblättrig *adj*
- 26529 uniformitarianism *n***
g ομοιομορφισμός *m* -ού
i attualismo *m*; gradualismo *m*
d Uniformismus *m*; Aktualitätsprinzip *nt*
- * **unigerminal *adj* → 15365**

- 26530 unigerminal adj; monogerminal adj**
*g μονοβλαστικός adj -η,-ό
 i unigerminale adj; monogerminale adj
 d einkeimig adj*
- 26531 unilabiate adj**
*g μονόχειλος adj -η,-ο
 i unilabiato adj
 d einlippig adj*
- 26532 unilaminar primary follicle n**
*g μονόστιβο πρωτογενές ωθυλάκιο nt -iov
 i follicolo primario unilaminare m
 d einschichtiger Primärfollikel m; unilaminärer Primärfollikel m*
- 26533 unilateral adj**
*g μονόπλευρος adj -η,-ο
 i unilaterale adj
 d einseitig adj; unilateral adj*
- 26534 unilateral deafness n**
*g μονόπλευρη κύρωση f -ης
 i sordità unilaterale f
 d einseitige Schwerhörigkeit f*
- 26535 unilobate adj**
*g μονόλοβος adj -η,-ο
 i unilobato adj
 d einlippig adj*
- 26536 unilocular adj; monolocular adj;
 unicameral adj**
*g μονόχωρος adj -η,-ο
 i uniloculare adj; monolocular adj
 d unilikular adj; einkammerig adj; unikameral adj*
- 26537 unilocular adipocyte n**
*g μονόχωρο λιποκύτταρο nt -ov/-άρον
 i adipocito uniloculare m
 d univakuoläre Fettzelle f*
- 26538 unilocular adipose tissue n; common
 adipose tissue n; white adipose tissue n;
 yellow adipose tissue n**
*g μονόχωρος λιπώδης ιστός m -ού; κίτρινος λιπώδης ιστός m -ού; λευκός λιπώδης ιστός m -ού
 i tessuto adiposo uniloculare m; tessuto adiposo bianco m; tessuto adiposo comune m
 d unilikuläres Fettgewebe nt; gelbes Fettgewebe nt; weißes Fettgewebe nt*
- * **unimastigote adj → 15319**
- 26539 uninducible mutant n**
- 26540 uninjected adj**
*g μη επαγωγικό μετάλλαγμα nt -άγματος
 i mutante non inducibile m
 d nichtinduzierbare Mutante f*
- * **uninuclear adj → 15327**
- * **uninucleate adj → 15327**
- 26541 unionized form n**
*g μη τονισμένη μορφή f -ής
 i forma non ionizzata f
 d nichtionisierte Form f*
- * **unioval adj → 15365**
- * **uniovular adj → 15365**
- * **uniovular twins npl → 15366**
- 26542 uniparental adj**
*g μονογονικός adj -ή,-ό
 i uniparentale adj
 d uniparental adj; einelterlich adj*
- 26543 uniparental inheritance n**
*g μονογονική κληρονομικότητα f -ας
 i eredità uniparentale f
 d uniparentale Vererbung f*
- 26544 uniparental mutation n**
*g μονογονική μετάλλαξη f -ης
 i mutazione uniparentale f
 d uniparentale Mutation f*
- 26545 uniparous adj**
*g μονοτόκος adj -ος/-α,-ο
 i uniparo adj
 d unipar adj*
- 26546 unipennate adj; semipennatus TA;
 unipennatus TA**
*g ημιπτεροειδής adj -ής,-ές
 i unipennato adj
 d einseitig gefiedert adj*
- 26547 unipennate muscle n; musculus
 unipennatus TA**
*g ημιπτεροειδής μυς m μνός
 i muscolo unipennato m
 d Musculus unipennatus m; einseitig gefiedelter Muskel m*
- * **unipennatus TA → 26546**

- 26548 unipolar adj**
g μονοπολικός *adj* -ή,-ό; μονόπολος *adj* -η,-ο
i unipolare *adj*
d einpolig *adj*; unipolar *adj*
- 26549 unipolar lead n**
g μονοπολική απαγωγή *f* -ής
i derivazione unipolare *f*
d unipolare Ableitung *f*
- 26550 unipolar neuron n**
g μονόπολος νευρώνας *m* -α
i neurone unipolare *m*
d unipolares Neuron *nt*
- * **uniport n → 26552**
- 26551 uniporter n**
g μονομεταφορέας *m* -α; πρωτεΐνη φορέας
 μονομεταφοράς *f* -ης
i trasportatore per uniporto *m*
d Uniporter *m*
- 26552 uniport transport n; uniport n**
g μονομεταφορά *f* -άς
i uniporto *m*
d Uniport *m*
- 26553 unipotent adj**
g μονοδύναμος *adj* -η,-ο
i unipotente *adj*
d unipotent *adj*
- 26554 unipotential progenitor cell n**
g μονοδύναμο προγονικό κύτταρο *nt* -άρου
i cellula progenitrice unipotente *f*
d unipotente Vorläuferzelle *f*
- * **uniserial adj → 15354**
- 26555 unisexual adj**
g μονοφύλετικός *adj* -ή,-ό
i unisessuale *adj*
d eingeschlechtig *adj*; unisexuell *adj*
- 26556 unisexuality n**
g μονοφύλετικότητα *f* -ας
i unisessualità *f*
d Eingeschlechtigkeit *f*
- 26557 unit n**
g μονάδα *f* -ας
i unità *f*
d Einheit *f*
- * **unitary smooth muscle n → 22819**
- 26558 unit membrane n; simple membrane n**
g στοιχειώδης μεμβράνη *f* -ης; μοναδιαία
 μεμβράνη *f* -ης; απλή μεμβράνη *f* -ης
i membrana semplice *f*; membrana unitaria *f*
d Einheitsmembran *f*; Elementarmembran *f*
- * **univalence n → 15362**
- * **univalency n → 15362**
- * **univalent adj → 15363**
- 26559 univalve adj**
g μονόθορος *adj* -η,-ο
i univalve *adj*
d einklappig *adj*; einschalig *adj*
- 26560 universal donor n**
g πανδότης *m* -η
i donatore universale *m*
d Universalspender *m*
- 26561 universal recipient n**
g πανδέκτης *m* -η
i accettore universale *m*
d Universalempfänger *m*
- * **unmedullated adj → 26563**
- 26562 unmethylated adj; nonmethylated adj**
g μη μεθυλωμένος *adj* -η,-ο
i non metilato *adj*
d nichtmethyliert *adj*
- * **unmovable adj → 15410**
- 26563 unmyelinated adj; nonmedullated adj;**
nonmyelinated adj; unmedullated adj;
amyelinated adj; amyelinate adj; amyelinic
adj
g αμυελινικός *adj* -ή,-ό; αμύελος *adj* -η,-ο;
 χωρίς εντεριόνη; χωρίς μυελίνη
i amidollato *adj*; amielinico *adj*; nonmidollato
adj; nonmielinato *adj*
d amyelinisch *adj*; marklos *adj*; myelinfrei *adj*;
 myelinlos *adj*; nichtmyelinisiert *adj*;
 nichtmarkhaltig *adj*
- 26564 unmyelinated fiber n; nonmedullated fiber**
n; **nonmedullated nerve fiber n; gray fiber**
n; **unmyelinated nerve fiber n; Remak**
fiber n
g αμύελη ίνα *f* -ας; αμύελη νευρική ίνα *f* -ας;
 αμύελος νευράξονας *m* -α; ίνα Remak *f* -ας
i fibra amielinica *f*; fibra di Remak *f*; fibra
 grigia *f*
d marklose Nervenfaser *f*; myelinfreie
 Nervenfaser *f*; marklose Faser *f*; Remak-Faser

	<i>f</i>	* untranslated adj → 16374
	* unmyelinated nerve fiber n → 26564	* unwinding n → 6744
26565 unmyelinated neuron n	<i>g</i> αμύελος νευρώνας <i>m</i> -α <i>i</i> neurone amielinico <i>m</i> <i>d</i> markloses Neuron <i>nt</i>	26574 unwound adj <i>g</i> αποελικωμένος <i>adj</i> -η,-ο; ξετυλιγμένος <i>adj</i> -η,-ο <i>i</i> svolto <i>adj</i> <i>d</i> entspiralisiert <i>adj</i>
* unpaired adj → 2707		
26566 unpaired adj	<i>g</i> αξενγάρωτος <i>adj</i> -η,-ο; ασύζευκτος <i>adj</i> -η,-ο <i>i</i> non accoppiato <i>d</i> ungepaart <i>adj</i> ; unpaarig <i>adj</i>	26575 up mutation n <i>g</i> ανοδική μετάλλαξη <i>f</i> -ης; μετάλλαξη αυξησης γονιδιακής έκφρασης <i>i</i> mutazione up <i>f</i> ; mutazione con aumento dell'espressione genica <i>f</i> <i>d</i> Up-Mutation <i>f</i>
26567 unpaired thyroid plexus n; plexus thyroideus impar TA	<i>g</i> μυοφυές θυρεοειδικό πλέγμα <i>nt</i> -ατος <i>i</i> plesso venoso tiroideo impari <i>m</i> <i>d</i> Plexus thyroideus impar <i>m</i>	* U5'pp1Gal → 26650 * U5'pp1Glc → 26651
26568 unphosphorylated adj	<i>g</i> μη φωσφορυλωμένος <i>adj</i> -η,-ο <i>i</i> non fosforilato <i>adj</i> <i>d</i> unphosphoryliert <i>adj</i>	26576 upper esophageal sphincter n; pharyngoesophageal sphincter n <i>g</i> άνω οισοφαγικός σφιγκτήρας <i>m</i> -α; φαρυγγοοισοφαγικός σφιγκτήρας <i>m</i> -α <i>i</i> sfintere esofageo superiore <i>m</i> ; sfintere faringoesofageo <i>m</i> <i>d</i> oberer Ösophagussphinkter <i>m</i> ; pharyngoösophagealer Sphinkter <i>m</i>
* unreplicated adj → 16358		* upper jaw n → 14288
* unripe adj → 11490		* upper jaw bone n → 14288
26569 unsaturated adj	<i>g</i> ακόρεστο <i>adj</i> -η,-ο <i>i</i> insaturo <i>adj</i> <i>d</i> ungesättigt <i>adj</i>	* upper lateral cutaneous nerve of arm n → 24531
26570 unsaturated fatty acid n	<i>g</i> ακόρεστο λιπαρό οξύ <i>nt</i> -έος <i>i</i> acido grasso insaturo <i>m</i> <i>d</i> ungesättigte Fettsäure <i>f</i>	* upper lateral nasal cartilage n → 13142
* unseptate adj → 2297		
26571 unstable angina pectoris n	<i>g</i> ασταθής στηθάγγη <i>f</i> -ης <i>i</i> angina instabile <i>f</i> <i>d</i> instabile Angina pectoris <i>f</i>	26577 upper lip n; labium superius oris TA; labrum n <i>g</i> άνω χείλος στόματος <i>nt</i> -ονς <i>i</i> labbro superiore <i>m</i> <i>d</i> Labium superius <i>nt</i> ; Oberlippe <i>f</i>
26572 unstable line n	<i>g</i> ασταθής σειρά <i>f</i> -άς <i>i</i> linea instabile <i>f</i> <i>d</i> instabile Linie <i>f</i>	* upper lobe of lung n → 24539
26573 untranscribed adj	<i>g</i> μη μεταγραφόμενος <i>adj</i> -η,-ο <i>i</i> non trascritto <i>adj</i> <i>d</i> nichtranscribiert <i>adj</i>	26578 upper respiratory tract infection n; URTI <i>g</i> λοιμωξη του ανώτερου αναπνευστικού δέντρου <i>f</i> -ης <i>i</i> infezione del tratto respiratorio superiore <i>f</i> <i>d</i> Infektion des oberen Respirationstrakts <i>f</i>
		* upper trunk n → 24590
26579 up promoter mutation n	<i>g</i> ανοδική μετάλλαξη προαγωγέα <i>f</i> -ης <i>i</i> mutazione up del promotore <i>f</i>	

<i>d</i> Up-Promotormutation <i>f</i>	* uranorrhaphy <i>n</i> → 17424
26580 upstream promoter <i>n</i>	* uranoschisis <i>n</i> → 5079
<i>g</i> ανοδικά ευρισκόμενος προαγωγέας <i>m</i> -α	* uranostaphyloschisis <i>n</i> → 5079
<i>i</i> promotore a monte <i>m</i>	
<i>d</i> stromaufwärts gelegener Promotor <i>m</i>	
26581 uptake <i>n</i>	26588 uranyl acetate <i>n</i>
<i>g</i> πρόσληψη <i>f</i> -ης; απορρόφηση <i>f</i> -ης	<i>g</i> οξικό ουρανύλιο <i>nt</i> -iov
<i>i</i> assorbimento <i>m</i>	<i>i</i> acetato di uranile <i>m</i>
<i>d</i> Aufnahme <i>f</i> ; Absorption <i>f</i>	<i>d</i> Uranylacetat <i>nt</i>
26582 urachal <i>adj</i>	* urarthritis <i>n</i> → 9973
<i>g</i> του ουραχού	* urate crystal <i>n</i> → 26645
<i>i</i> uracale <i>adj</i>	* urate gout <i>n</i> → 9973
<i>d</i> Harngang-; Nabelgang-; Urachus-	* uratemia <i>n</i> → 11235
26583 urachal cyst <i>n</i> ; urachus cyst <i>n</i> ; allantoic cyst <i>n</i>	26589 urate nephropathy <i>n</i>
<i>g</i> κύστη ουραχού <i>f</i> -ης; αλλαντοειδής κύστη <i>f</i> -ης	<i>g</i> νεφροπάθεια ουρικού οξέος <i>f</i> -ας
<i>i</i> cisti uracale <i>f</i> ; cisti allantoidea <i>f</i>	<i>i</i> nefropatia da urati <i>f</i>
<i>d</i> Urachuszyste <i>f</i> ; Allantoiszyste <i>f</i>	<i>d</i> Uratnephropathie <i>f</i>
* urachal fold <i>n</i> → 14415	* uratic arthritis <i>n</i> → 9973
26584 urachus <i>TA</i>	* Urd → 26648
<i>g</i> ουραχός <i>m</i> -ov	* Urd5'PP → 26649
<i>i</i> uraco <i>m</i>	* UrdPPGal → 26650
<i>d</i> Urachus <i>m</i> ; Harngang <i>m</i>	* UrdPPGlc → 26651
* urachus cyst <i>n</i> → 26583	* Urd-5'PP-Gal → 26650
26585 uracil <i>n</i> ; U	* Urd-5'PP-Glc → 26651
<i>g</i> ουρακίλη <i>f</i> -ης; U	
<i>i</i> uracile <i>m</i> ; U	
<i>d</i> Uracil <i>nt</i> ; Urazil <i>nt</i> ; U	
26586 uracil-DNA glycosidase <i>n</i>	26590 urea <i>n</i>
<i>g</i> ουρακυλο-DNA γλυκοζιτάση <i>f</i> -ης	<i>g</i> ουρία <i>f</i> -ας
<i>i</i> uracil-DNA glicosidasí <i>f</i>	<i>i</i> urea <i>f</i>
<i>d</i> Uracil-DNA-Glykosidase <i>f</i>	<i>d</i> Urea <i>f</i> ; Harnstoff <i>m</i>
* uracil ribose <i>n</i> → 26648	* urea amidohydrolase <i>n</i> → 26592
* uranalysis <i>n</i> → 26658	26591 urea cycle <i>n</i> ; ornithine cycle <i>n</i> ; ornithine-urea cycle <i>n</i> ; Krebs-Henseleit cycle <i>n</i>
* uraniscoplasty <i>n</i> → 17422	<i>g</i> κύκλος ουρίας <i>m</i> -ov; κύκλος ορνιθίνης <i>m</i> -ov; κύκλος Krebs-Henseleit <i>m</i> -ov
* uraniscorrhaphy <i>n</i> → 17424	<i>i</i> ciclo dell'urea <i>m</i> ; ciclo dell'ornitina <i>m</i> ; ciclo di Krebs-Henseleit <i>m</i>
26587 uranium <i>n</i> ; U	<i>d</i> Harnstoffzyklus <i>m</i> ; Ornithinzyklus <i>m</i> ; Krebs-Henseleit-Zyklus <i>m</i>
<i>g</i> ουράνιο <i>nt</i> -iov; U	
<i>i</i> uranio <i>m</i> ; U	
<i>d</i> Uran <i>nt</i> ; U	
* uranoplasty <i>n</i> → 17422	26592 urease <i>n</i> ; urea amidohydrolase <i>n</i>
	<i>g</i> ουρεάση <i>f</i> -ης
	<i>i</i> ureasi <i>f</i>
	<i>d</i> Urease <i>f</i>

- * **urediniospore** *n* → 26594
- 26593 uredinium** *n*; **uredosorus** *n*
g ουρεδίνιο *nt -iov*; ουρεδισωρός *m -oύ*
i uredosoro *m*
d Uredolager *nt*; Uredosorus *m*
- 26594 urediospore** *n*; **uredospore** *n*;
urediniospore *n*
g ουρεδιοσπόριο *nt -iov*
i uredospora *f*
d Uredospore *f*; Sommerspore *f*
- * **uredosorus** *n* → 26593
- * **uredospore** *n* → 26594
- 26595 uremia** *n*
g ουραμία *f -ας*
i uremia *f*
d Urämie *f*
- 26596 uremic pericarditis** *n*
g ουραμική περικαρδίτιδα *f -ας*
i pericardite uremica *f*
d urämische Perikarditis *f*
- 26597 ureotelic** *adj*
g ουραιοτελικός *adj -ή,-ό*
i ureotelico *adj*
d ureotel *adj*; ureotelisch *adj*
- * **uresis** *n* → 15041
- 26598 ureter** *TA*
g ουρητήρας *m -α*
i uretere *m*
d Ureter *m*; Harnleiter *m*
- 26599 ureteral colic** *n*
g ουρητηρικός κολικός *m -ού*
i colica ureterale *f*
d Harnleiterkolik *f*; Ureterkolik *f*
- * **ureteral orifice** *n* → 26600
- 26600 ureteral ostium** *n*; **ostium ureteris** *TA*;
ureteral orifice *n*; **orificium ureteris** *n*;
orifice of ureter *n*
g στόμιο ουρητήρα *nt -iov*
i orifizio dell'uretere *m*
d Harnleitereinmündung *f*; Ostium ureteris *nt*;
 Ureterostium *nt*
- * **ureteral reimplantation** *n* → 26610
- * **ureter dexter** *TA* → 21688
- 26601 ureterectomy** *n*
g ουρητηρεκτομή *f -ής*; εκτομή ουρητήρα *f -ής*
i ureterectomia *f*; asportazione dell'uretere *f*
d Ureterektomie *f*; Harnleiterentfernung *f*
- 26602 ureteric bud** *n*; **metanephric bud** *n*;
metanephric diverticulum *n*
g εκβλάστημα μεσονεφρικού πόρου *nt -ήματος*
i abbozzo ureterico *m*; abbozzo dell'uretere
 secondario *m*
d Ureterknospe *f*; Ureteranlage *f*
- 26603 ureteric defect** *n*
g ουρητηρική ατέξεια *f -ας*
i difetto ureterale *m*
d Ureterfehlbildung *f*
- * **ureteric pelvis** *n* → 21208
- 26604 ureteritis** *n*; **inflammation of the ureter** *n*
g ουρητηριτίδα *f -ας*; φλεγμονή ουρητήρα *f -ής*
i ureterite *f*; infiammazione dell'uretere *f*
d Ureteritis *f*; Ureterentzündung *f*;
 Harnleiterentzündung *f*
- 26605 ureterocele** *n*
g ουρητηροκήλη *f -ής*
i ureterocele *m*
d Ureterozele *f*
- * **ureterocolostomy** *n* → 26614
- * **ureterocystoneostomy** *n* → 26610
- * **ureterocystostomy** *n* → 26610
- 26606 ureteroenterostomy** *n*; **ureterointestinal anastomosis** *n*
g ουρητηροεντεροαναστόμωση *f -ής*
i ureteroenterostomia *f*
d Ureteroenterostomie *f*
- * **ureterointestinal anastomosis** *n* → 26606
- 26607 ureterolith** *n*
g ουρητηρόλιθος *m -ού*
i ureterolita *m*; calcolo nell'uretere *m*
d Ureterolith *m*; Harnleiterstein *m*
- 26608 ureterolithotomy** *n*
g ουρητηρολιθοτομία *f -ας*
i ureterolitotomia *f*
d Ureterolithotomie *f*
- 26609 ureterolysis** *n*
g αποκόλληση ουρητήρα *f -ής*; ρήξη ουρητήρα
 f -ής

- i* ureterolisi *f*
d Urerolyse *f*
- 26610 ureteroneocystostomy *n*;**
ureterocystoneostomy *n*; ureteral
reimplantation *n*; ureterocystostomy *n*;
ureterovesicostomy *n*
g ουρητηρονεοκυστεοστομία *f*-*ας*;
 ουρητηροκυστεονεοστομία *f*-*ας*
i ureteroneocistostomia *f*; ureterocistostomia *f*;
 ureterovesicostomia *f*
d Ureteroneozystostomie *f*;
 Ureterozystoneostomie *f*; Ureterozystostomie
f; Ureterovesikostomie *f*
- * **ureteronephrectomy *n* → 16004**
- 26611 ureteroplasty *n***
g ουρητηροπλαστική *f*-*ής*
i ureteroplastica *f*
d Ureteroplastik *f*
- 26612 ureteroscope *n***
g ουρητηροστόπιο *nt* -*iov*
i ureteroscopio *m*
d Ureteroskop *nt*
- 26613 ureteroscopy *n***
g ουρητηροστόπηση *f*-*ης*
i ureteroscopia *f*
d Ureroscopie *f*
- * **uretersigmoid anastomosis *n* → 26614**
- 26614 uretersigmoidostomy *n*; ureterocolostomy**
n; **uretersigmoid anastomosis *n***
g ουρητηροστγμοειδοστομία *f*-*ας*; αναστόμωση
 ουρητήρα-σιγμοειδές *f*-*ης*
i uretersigmoidostomia *f*; ureterocolostomia *f*
d Ureterosigmaideostomie *f*;
 Ureterokolostomie *f*
- 26615 ureterostomy *n***
g ουρητηροστομία *f*-*ας*
i ureterostomia *f*
d Urerostomie *f*
- 26616 ureterotomy *n***
g ουρητηροτομία *f*-*ας*; ουρητηροτομή *f*-*ής*
i ureterotomia *f*
d Urerotomie *f*
- 26617 ureterovaginal adj**
g ουρητηροκολπικός *adj* -*ή*, -*ό*
i ureterovaginale *adj*
d ureterovaginal *adj*
- 26618 ureterovesical adj; vesicoureteral adj**
- g* ουρητηροκυστικός *adj* -*ή*, -*ό*;
 κυστεοουρητικός *adj* -*ή*, -*ό*
i ureterovesicale *adj*; vescicoureterale *adj*
d ureterovesikal *adj*; vesikoureterisch *adj*
- * **ureterovesicostomy *n* → 26610**
- * **ureter sinister TA → 13283**
- 26619 urethra TA**
g ουρήθρα *f*-*ας*
i uretra *f*
d Urethra *f*; Harnröhre *f*
- * **urethra feminina TA → 8670**
- 26620 urethral artery *n*; arteria urethralis TA**
g ουρηθραία αρτηρία *f*-*ας*; ουρηθρική αρτηρία
f-*ας*
i arteria uretrale *f*
d Arteria urethralis *f*; Harnröhrenarterie *f*
- 26621 urethral crest *n*; crista urethralis TA**
g ουρηθραία ακρολοφία *f*-*ας*
i cresta uretrale *f*
d Crista urethralis *f*
- 26622 urethralgia *n*; urethrodynia *n***
g ουρηθραλγία *f*-*ας*; ουρηθροδυνία *f*-*ας*;
 πόνος ουρήθρας *m* -*ov*
i urethralgia *f*; uretrodinia *f*
d Urethralgie *f*; Urethrodynie *f*
- * **urethral glands of male npl → 26623**
- 26623 urethral glands of male urethra npl;**
glandulae urethrales urethrae masculinae
TA; **glands of male urethra npl; glandulae**
urethrales masculinae TA; **Littré glands**
npl; urethral glands of male npl
g ουρηθραίοι αδένες άρρενος *mpl* -*ων*;
 ουρηθραίοι αδένες ανδρικής ουρήθρας *mpl*
-ων; αδένες Littré *mpl* -*ων*
i ghiandole uretrali del maschio *fpl*; ghiandole
 di Littré *fpl*
d Glandulae urethrales urethrae masculinae *fpl*;
 Glandulae urethrales masculinae *fpl*;
 Harnröhrenschieimdrüsen *fpl*; Littré-Drüsen
fpl
- * **urethral incision *n* → 26642**
- 26624 urethral lacunae npl; lacunae urethrales**
TA
g ουρηθραίοι κόλποι *mpl* -*ων*
i lacune uretrali *fpl*
d Lacunae urethrales *fpl*; Urethralbuchten *fpl*;
 Urethrallakunen *fpl*

- 26625 urethral stricture *n***
g στένωση ουρήθρας *f*-ής
i stenosi uretrale *f*
d Harnröhrenstuktur *f*; Urethrastruktur *f*
- * **urethral utricle *n*** → **20148**
- 26626 urethral valve *n***
g βαλβίδα ουρήθρας *f*-ας
i valvola uretrale *f*
d Urethralklappe *f*, Harnröhrenklappe *f*
- * **urethra masculina *TA*** → **14048**
- * **urethra muliebris *n*** → **8670**
- * **urethra virilis *n*** → **14048**
- 26627 urethritis *n*; inflammation of the urethra *n***
g ουρηθρίτιδα *f*-ας; φλεγμονή ουρήθρας *f*-ής
i uretrite *f*; infiammazione dell'uretra *f*
d Urethritis *f*, Harnröhrentzündung *f*
- 26628 urethrocele *n***
g ουρηθροκήλη *f*-ής
i urotocele *m*
d Urethrozele *f*
- 26629 urethrocystitis *n***
g ουρηθροκυστίτιδα *f*-ας
i uretrocistite *f*
d Urethrozystitis *f*
- * **urethrodynia *n*** → **26622**
- 26630 urethrogram *n***
g ουρηθρογράφημα *nt* -ήματος
i retrogramma *m*
d Urethrogramm *nt*
- 26631 urethraph *n***
g ουρηθρογράφος *m* -ον
i uretrografo *m*
d Urethraph *m*
- 26632 urethrography *n***
g ουρηθρογραφία *f*-ας
i uretografia *f*
d Urethrographie *f*
- 26633 urethrometry *n***
g ουρηθρομετρία *f*-ας
i uretrometria *f*
d Urethrometrie *f*
- 26634 urethroplasty *n***
g ουρηθροπλαστική *f*-ής; πλαστική
 χειρουργική ουρήθρας *f*-ής
i urethroplastica *f*
d Urethroplastik *f*; Harnröhrenplastik *f*
- 26635 urethrorrhaphy *n***
g ουρηθρορραφή *f*-ής
i uretroraffia *f*
d Urethrorrhaphie *f*
- 26636 urethrorrhhea *n***
g ουρηθρόρροια *f*-ας
i uretrorrea *f*
d Urethrorrhö *f*; Urethrorrhöe *f*; Harnröhrenausfluss *m*
- 26637 urethroscope *n***
g ουρηθροσκόπιο *nt* -ίον
i ureterscopio *m*
d Urethroskop *nt*
- 26638 urethoscopic *adj***
g ουρηθροσκοπικός *adj* -ή,-ό
i ureterscopico *adj*
d urethroskopisch *adj*
- 26639 urethroscopy *n***
g ουρηθροσκόπηση *f*-ής
i uretrosopia *f*
d Urethroskopie *f*
- 26640 urethrostensis *n***
g ουρηθροστένωση *f*-ής
i uretrostenosi *f*
d Urethrastenose *f*; Harnröhrenstenose *f*
- 26641 urethrostomy *n***
g ουρηθροστομία *f*-ας
i uretrostomia *f*
d Urethrostomie *f*
- 26642 urethrotomy *n*; urethral incision *n***
g ουρηθροτομία *f*-ας; ουρηθροτομή *f*-ής; τομή
 ουρήθρας *f*-ής
i uretrotomia *f*; incisione dell'uretra *f*
d Urethrotomia *f*; Urethrotomie *f*; Harnröhreneröffnung *f*
- 26643 urethrotrigonitis *n***
g ουρηθροτριγωνίτιδα *f*-ας
i uretrotrigonite *f*
d Urethrotrigonitis *f*
- * **URF** → **26522**
- * **urhidrosis *n*** → **26654**

- * **urian** *n* → **26678**
- 26644 uric acid** *n*
g ουρικό οξύ *nt -έος*
i acido urico *m*
d Harnsäure *f*
- 26645 uric acid crystal** *n*; **urate crystal** *n*
g κρύσταλλος ουρικού οξέος *m -άλλον*
i cristallo di acido urico *m*
d Harnsäurekristall *m*
- * **uricacidemia** *n* → **11235**
- * **uricaciduria** *n* → **11237**
- * **uricemia** *n* → **11235**
- * **uricosuria** *n* → **11237**
- 26646 uricosuria** *n*
g ουρικουρία *f -ας*
i uricosuria *f*
d Urikosurie *f*
- 26647 uricotelic** *adj*
g ουρικοτελικός *adj -ή,-ό*
i uricotelico *adj*
d uricotelisch *adj*
- 26648 uridine** *n*; **uracil ribose** *n*; **1-β-D-ribofuranosyluracil** *n*; **Urd**; **U**
g ουριδίνη *f -ης*; Urd; U
i uridina *f*; Urd; U
d Uridin *nt*; Urd; U
- 26649 uridine diphosphate** *n*; **uridine 5'-diphosphate** *n*; **5'-diphosphouridine** *n*; **5'-uridylyl phosphate** *n*; **Urd5'PP; ppU; UDP**
g διφωσφορική ουριδίνη *f -ης*; UDP
i uridina difosfato *f*; UDP
d Uridindiphosphat *nt*; UDP
- * **uridine 5'-diphosphate** *n* → **26649**
- 26650 uridine diphosphate galactose** *n*; **UDP-galactose** *n*; **uridine(5')diphospho(1)-α-D-galactose** *n*; **uridine 5'-(α-D-galactopyranosyl diphosphate)** *n*; **Urd-5'PP-Gal; UrdPPGal; U5'pp1Gal; UDPGal**
g ουριδινοδιφωσφορική γαλακτόζη *f -ης*; UDP
i uridina difosfato galattosio *m*; UDP-galattosio *m*; UDPGal
d Uridindiphosphatgalaktose *f*; UDP-Galaktose *f*; UDPGal
- 26651 uridine diphosphate glucose** *n*;
- 26652 uridine monophosphate** *n*; **UMP**
g μονοφωσφορική ουριδίνη *f -ης*; UMP
i uridina monofosfato *f*; UMP
d Uridinmonophosphat *nt*; UMP
- 26653 uridine triphosphate** *n*; **UTP**
g τριφωσφορική ουριδίνη *f -ης*; UTP
i uridina trifosfato *f*; UTP
d Uridintriphosphat *nt*; UTP
- 26654 uridrosis** *n*; **urhidrosis** *n*
g ουριδρωσία *f -ας*
i uridrosi *f*
d Uridrosis *f*; Urhidrosis *f*
- 26655 uridylate** *n*; **UMP**
g ουριδολικό *nt -ού*
i uridilato *m*
d Uridylat *nt*
- 26656 uridyl group** *n*
g ουριδυλομάδα *f -ας*
i gruppo uridile *m*
d Uridylgruppe *f*
- 26657 uridylic acid** *n*
g ουριδυλικό οξύ *nt -έος*
i acido uridilico *m*
d Uridylsäure *f*
- * **5'-uridylyl phosphate** *n* → **26649**
- 26658 urinalysis** *n*; **uranalysis** *n*; **urine analysis** *n*
g ανάλυση ούρων *f -ης*

- i* esame delle urine *m*; analisi delle urine *f*
d Urinanalyse *f*; Urinstatus *m*;
 Harnuntersuchung *f*
- * **urinary adj → 26671**
- 26659 urinary adj**
g ουρικός *adj* -ή,-ό; ουροδόχος *adj* -ος/-α,-ο;
 ουρητικός *adj* -ή,-ό; ουροποιητικός *adj* -ή,-ό
i urinario *adj*; orinario *adj*
d Harn-; Urin-
- * **urinary apparatus *n* → 26665**
- 26660 urinary bladder *n*; vesica urinaria *TA*;
 bladder *n***
g ουροδόχος κύστη *f*-ης
i vescica urinaria *f*
d Harnblase *f*; Vesica urinaria *f*
- * **urinary bladder inflammation *n* → 6256**
- * **urinary calculus *n* → 26688**
- 26661 urinary catecholamine *n***
g ουρητική κατεχολαμίνη *f*-ης
i catecolamina urinaria *f*
d Harncatecholamin *nt*
- 26662 urinary excretion *n***
g απέκκριση ούρων *f*-ης
i escrezione urinaria *f*
d Urinausscheidung *f*
- * **urinary lithiasis *n* → 26689**
- 26663 urinary organ *n***
g ουροποιητικό όγανο *nt* -άνον
i organo urinario *m*
d Harnorgan *nt*
- * **urinary organs *npl* → 26665**
- 26664 urinary pole *n***
g ουρικός πόλος *m* -ον
i polo urinario *m*
d Harnpol *m*
- * **urinary reflex *n* → 15044**
- * **urinary space *n* → 3441**
- * **urinary stone protein *n* → 17207**
- 26665 urinary system *n*; sistema urinarium *TA*;
 uropoietic system *n*; urinary apparatus *n*;
 urinary organs *npl***
g ουροποιητικό σύστημα *nt* -ήματος;
- ουροποιητικά όγανα *npl* -άνον
- i* sistema urinario *m*; apparato urinario *m*;
 organi urinari *mpl*
- d* Harnbereitungssystem *nt*; uropoietisches
 System *nt*; Harnapparat *m*; Harnsystem *nt*;
 Harnorgane *npl*
- 26666 urinary tract *n***
g ουρική οδός *f*-ού
i via urinaria *f*
d Harnweg *m*
- * **urinate *vb* → 15039**
- * **urination *n* → 15041**
- * **urination difficulty *n* → 15043**
- 26667 urine *n***
g ούρα *npl* -ών
i urina *f*
d Harn *m*; Urin *m*
- * **urine analysis *n* → 26658**
- * **urine examination *n* → 26701**
- * **uriniferous tubule *n* → 21218**
- * **uriniparous tubule *n* → 21218**
- 26668 urinogenital *adj*; urogenital *adj*;
 genitourinary *adj***
g ουρογεννητικός *adj* -ή,-ό
i urogenitale *adj*
d urogenital *adj*
- 26669 urinometer *n***
g ουρόμετρο *nt* -ον
i urinometro *m*
d Urinometer *nt*
- 26670 urinometry *n***
g ουρομετρία *f*-ας
i urinometria *f*
d Urinometrie *f*
- * **urinose *adj* → 26671**
- 26671 urinous *adj*; urinose *adj*; urinary *adj***
g ουροειδής *adj* -ής,-ές; ουρώδης *adj* -ης,-ές;
 ουρικός *adj* -ή,-ό
i urinoso *adj*; orinoso *adj*
d urinös *adj*; harnartig *adj*; urinartig *adj*; Harn-
- 26672 urobilin *n*; urobilin IX α *n*; urohematin *n*;
 urohematoporphyrin *n***
g ουροχολίνη *f*-ης; ουροβιλίνη *f*-ης

- i* urobilina *f*
d Urobilin *nt*
- * **urobilin IX α** *n* → 26672
- 26673 urobilinogen n; mesobilirubinogen n;**
urobilinogen IX α n
g ουροχόλινογόνο *nt -ov*; ουροβιλινογόνο *nt -ov*
i urobilinogeno *m*
d Urobilinogen *nt*
- * **urobilinogen IX α** *n* → 26673
- 26674 urocanate n**
g ουροκανικό *nt -oύ*
i urocanato *m*
d Urocanat *nt*
- 26675 urocanic acid n**
g ουροκανικό οξύ *nt -έος*
i acido urocanico *m*
d Urocansäure *f*
- 26676 urocele n**
g ουροκήλη *f -ης*
i urocele *m*
d Urozele *f*
- * **Urochordata npl** → 26677
- 26677 urochordates npl; Urochordata npl;**
tunicates npl; Tunicata npl
g Ουροχορδώτα *npl -ών*; Χιτωνόζωα *npl -ων*
i Urocordati *mpl*; Tunicati *mpl*
d Manteltiere *npl*; Tunikaten *fpl*
- 26678 urochrome n; urian n**
g ουρόχρωμα *nt -ώματος*
i urocromo *m*
d Urochrom *nt*
- * **urocystitis n** → 6256
- * **Urodea npl** → 26679
- 26679 urodeles npl; Urodea npl; Caudata npl**
g Ουρόδηλα *npl -ήλων*
i Caudati *mpl*; Urodeli *mpl*
d Schwanzlurche *mpl*
- 26680 urodynamics n**
g ουροδυναμική *f -ής*
i urodinamica *f*
d Urodynamik *f*
- 26681 urogastrone n; human epidermal growth factor n**
- g* ουρογαστρόνη *f -ης*; επιδερμικός ανξητικός παράγοντας ανθρώπου *m -α*
i urogastrone *f*; fattore di crescita epidermico umano *m*
d Urogastron *nt*; humaner epidermaler Wachstumsfaktor *m*
- * **urogenital adj** → 26668
- * **urogenital apparatus n** → 26684
- * **urogenital cleft n** → 20470
- 26682 urogenital region n; regio urogenitalis TA;**
urogenital triangle n
g ουρογεννητική χώρα *f -ας*
i regione urogenitale *f*
d Regio urogenitalis *f*; Urogenitalregion *f*
- 26683 urogenital sinus n; sinus urogenitalis TA**
g ουρογεννητικός κόλπος *m -ον*
i seno urogenitale *m*
d Urogenitalsinus *m*
- 26684 urogenital system n; sistema urogenitale n;**
urogenital apparatus n; apparatus urogenitalis n; genitourinary system n;
genitourinary apparatus n
g ουρογεννητικό σύστημα *nt -ήματος*
i apparato urogenitale *m*; sistema urogenitale *m*
d Urogenitalapparat *m*; Urogenitalsystem *nt*
- * **urogenital triangle n** → 26682
- 26685 urogram n**
g ουρογράφημα *nt -ήματος*
i urogramma *m*
d Urogramm *nt*
- 26686 urography n**
g ουρογραφία *f -ας*
i urografia *f*
d Urographie *f*
- * **urohematin n** → 26672
- * **urohematoporphyrin n** → 26672
- 26687 urokinase n**
g ουροκινάση *f -ης*
i urochinasí *f*
d Urokinase *f*
- 26688 urolith n; urinary calculus n**
g ουρόλιθος *m -ον*
i urolito *m*; calcolo urinario *m*
d Urolith *m*; Harnstein *m*

- 26689 urolithiasis** *n; urinary lithiasis n*
g ουρολιθίαση f -ης
i urolitiasi f
d Urolithiasis f; Harnsteinleiden nt;
Harnsteinerkrankung f
- 26690 urologic** *adj; urological adj*
g ουρολογικός adj -ή,-ό
i urologico adj
d urologisch adj
- * **urological** *adj* → 26690
- 26691 urologist** *n*
g ουρολόγος m -ov
i urologo m
d Urologe m
- 26692 urology** *n*
g ουρολογία f -ας
i urologia f
d Urologie f
- * **uromodulin** *n* → 25085
- 26693 uronic acid** *n*
g ουρονικό οξύ nt -έος
i acido uronico m
d Uronsäure f
- 26694 uropathy** *n*
g ουροπάθεια f -ας
i uropatia f
d Uropathie f
- 26695 uropod** *n*
g ουροπόδιο nt -ίον
i uropode m
d Uropod m; Uropodium nt
- * **uropoietic system** *n* → 26665
- * **uropontin** *n* → 17207
- 26696 uroporphyrin** *n*
g ουροπορφυρίνη f -ης
i uroporfirina f
d Uroporphyrin nt
- 26697 uroporphyrinogen** *n*
g ουροπορφυρινογόνο nt -ον
i uroporfirinogeno m
d Uroporphyrinogen nt
- 26698 uropygium** *n*
g ουρόπτυγα f -ας
i uropigio m
d Uropygium nt; Bürzel m; Steiß m
- 26699 uorectal** *adj*
g ουροορθικός adj -ή,-ό
i uorettale adj
d uorektal adj
- 26700 uorectal septum** *n; cloacal septum n*
g ουροορθικό διάφραγμα nt -άγματος
i setto uorettale m; settu cloacale m
d Uorektalseptum nt; Kloakenseptum nt;
Kloakenscheidewand f
- 26701 uroscopy** *n; urine examination n*
g εξέταση ούρων f -ης
i uroscopia f
d Uroskopie f; Harnschau f
- 26702 urostyle** *n*
g ουρόστυλο nt -ov
i urostilo m
d Urostyl nt
- 26703 urothelial cell** *n*
g ουροθηλιακό κύτταρο nt -άρον
i cellula dell'urotelio f
d Urothelzelle f
- 26704 urothelium** *n*
g ουροθήλιο nt -ίον
i uotelio m
d Urothel nt
- 26705 ursodeoxycholic acid** *n; ursodiol n*
g ουρσοδεοξυχολικό οξύ nt -έος
i acido ursodeossicolico m
d Ursodesoxycholsäure f
- * **ursodiol** *n* → 26705
- * **URTI** → 26578
- 26706 urticaria** *n; hives n; urtication n; nettle rash n*
g κνίδωση f -ης
i orticaria f
d Urticaria f; Urtikaria f; Nesselsucht f;
Nesselfieber nt; Nesselausschlag m
- 26707 urticaria pigmentosa** *n*
g μελαγχρωματική κνιδωση f -ης
i orticaria pigmentosa f
d Urticaria pigmentosa f
- * **urtication** *n* → 26706
- * **usual interstitial pneumonia** *n* → 11407
- * **uterectomy** *n* → 11365

- 26708 uterine artery *n*; arteria uterina *TA*; fallopian artery *n***
g μητριαία αρτηρία *f*-ας
i arteria uterina *f*
d Arteria uterina *f*; Gebärmutterarterie *f*
- 26709 uterine bell *n***
g ωοθηκική σφαιρά *f*-ας
i campana uterina *f*
d Uterusglocke *f*
- 26710 uterine cavity *n*; cavitas uteri *TA*; cavity of uterus *n***
g κοιλότητα μήτρας *f*-ας; μητριαία κοιλότητα *f*-ας
i cavità dell'utero *f*; cavità uterina *f*
d Cavitas uteri *f*; Uterushöhle *f*; Gebärmutterhöhle *f*
- 26711 uterine clear cell carcinoma *n***
g διαυγοκυτταρικό καρκίνωμα μήτρας *nt*-ώματος
i carcinoma uterino a cellule chiare *m*
d klarzelliges Uteruskarzinom *nt*; hellzelliges Uteruskarzinom *nt*
- 26712 uterine extremity of ovary *n*; extremitas uterina ovarii *TA***
g μητριαίο ἄκρο ωοθήκης *nt* -ον
i polo uterino dell'ovaio *m*
d Extremitas uterina ovarii *f*
- 26713 uterine malformation *n***
g δύσπλασία μήτρας *f*-ας
i malformazione dell'utero *f*
d Uterusmissbildung *f*
- 26714 uterine myomectomy *n*; hysteromyomectomy *n*; myomectomy *n*; fibroideectomy *n*; fibromectomy *n***
g εκτομή τνώματος μήτρας *f*-ής; μυωμεκτομή μήτρας *f*-ής
i miomectomia uterina *f*; fibromectomy *f*; fibroideectomy *f*
d uterine Myomektomie *f*; Hysteromyomektomie *f*; Fibromektomie *f*; Fibroidektomie *f*
- 26715 uterine orifice of uterine tube *n*; ostium uterinum tubae uterinae *TA*; uterine ostium of uterine tube *n***
g μητριαίο στόμιο του ωαγωγού *nt* -ίον
i orifizio intrauterino della tuba uterina *m*
d Ostium uterinum tubae uterinae *nt*
- * **uterine ostium of uterine tube *n* → 26715**
- 26716 uterine papillary serous carcinoma *n***
g θηλώδες ορώδες καρκίνωμα μήτρας *nt*-ώματος
i carcinoma sieroso papillare uterino *m*
d seröses papilläres Uteruskarzinom *nt*
- 26717 uterine tube *n*; tuba uterina *TA*; fallopian tube *n*; tuba fallopiana *n*; tuba fallopii *n*; salpinx *TA*; salpinx uterina *n*; oviduct *n*; tuba uterina fallopii *n*; gonaduct *n***
g σάλπιγξ *f*-ας; ωογωγός *m* -ού
i ovidotto *m*; ovidutto *m*; tuba uterina *f*; salpinge *f*; tromba di Falloppio *f*; tuba di Falloppio *f*
d Tuba uterina *f*; Eileiter *m*; Tuba uterina Fallopii *f*; Ovidukt *m*; Salpinx *f*
- * **uterine tube pregnancy *n* → 26270**
- 26718 uterine vein *n*; vena uterina *TA***
g μητριαία φλέβα *f*-ας
i vena uterina *f*
d Vena uterina *f*; Gebärmuttervene *f*
- 26719 uteroglobin *n*; blastokinin *n***
g ουτεροσφαιρίνη *f*-ής; μητροσφαιρίνη *f*-ής; βλαστοκινίνη *f*-ής
i uteroglobin *f*; bastochinina *f*
d Uteroglobin *nt*; Blastokinin *nt*
- * **uterography *n* → 11367**
- * **utoeoovarian ligament *n* → 20103**
- * **uterorectal adj → 21022**
- 26720 uterosacral adj**
g ιερομητρικός *adj* -ή,-ό
i uterosacrale *adj*
d uterosakral *adj*
- 26721 uterosacral ligament *n*; Petit ligament *n***
g ιερομητρικός σύνδεσμος *m* -ον/-έσμον;
σύνδεσμος Petit *m* -ον/-έσμον
i legamento sacrouterino *m*; legamento di Petit *m*
d Ligamentum sacrouterinum *nt*; Petit-Band *nt*
- * **uterosalpingography *n* → 11369**
- * **uteroscopy *n* → 11370**
- * **uterotomy *n* → 11371**
- * **uterotubography *n* → 11369**
- 26722 uterovaginal adj**
g μητροκολπικός *adj* -ή,-ό

- i* uterovaginale *adj*
d uterovaginal *adj*
- * **uterovaginal nervous plexus** *n* → 26723
- 26723 uterovaginal plexus** *n*; **plexus uterovaginalis** *TA*; **Frankenhäuser ganglion** *n*; **Frankenhäuser plexus** *n*; **uterovaginal nervous plexus** *n*; **cervical ganglion of uterus** *n*
g μητροκολεϊκό πλέγμα *nt -atος*; γάγγλιο Frankenhäuser *nt -iov*; πλέγμα Frankenhäuser *nt -atος*
i plesso uterovaginale *m*; ganglio di Frankenhäuser *m*; plesso di Frankenhäuser *m*
d Plexus uterovaginalis *m*; Frankenhäuser-Ganglion *nt*; Frankenhäuser-Plexus *m*
- * **uterovesical pouch** *n* → 21023; 27005
- 26724 uterus** *TA*; **womb** *n*; **metra** *n*; **hystera** *n*
g μήτρα *f -ας*
i utero *m*
d Uterus *m*; Gebärmutter *f*
- * **uterus masculinus** *n* → 20148
- * **UTP** → 26653
- * **utricle** *n* → 26729
- 26725 utricle** *n*
g ασκίδιο *nt -iov*; κυστίδιο *nt -iov*
i otricolo *m*
d Utriculus *m*; Utrikulus *m*; Schlauch *m*
- * **utricle of vestibular labyrinth** *n* → 26729
- 26726 utricular** *adj*
g ασκιδικός *adj -ή,-ό*; σακοειδής *adj -ής,-ές*
i otricolare *adj*
d schlauchförmig *adj*; Utrikulus-; Schlauch-
- * **utricular macula** *n* → 13977
- 26727 utricular nerve** *n*; **nervus utricularis** *TA*
g νεύρο ελλειπτικού κυστιδίου *nt -ov*
i nervo utricolare *m*
d Nervus utricularis *m*
- * **utricular spot** *n* → 13977
- 26728 utriculoampullary nerve** *n*; **nervus utriculoampullaris** *TA*
g ελλειπτικοληκυθικό νεύρο *nt -ov*
i nervo utricoloampollare *m*
d Nervus utriculoampullaris *m*
- 26729 utriculus** *TA*; **utricle** *n*; **utriculus vestibuli** *n*; **utricle of vestibular labyrinth** *n*
g κυστίδιο λαβυρίνθου αφτιού *nt -iov*; ελλειπτικό κυστίδιο *nt -iov*
i otricolo *m*
d Utriculus *m*; Utrikulus *m*; schlauchförmiges Vorhofblaschen *nt*
- * **utriculus prostaticus** *TA* → 20148
- * **utriculus vestibuli** *n* → 26729
- 26730 utrophin** *n*; **dystrophin-related protein** *n*; **DRP**
g ουτροφίνη *f -ης*
i utrofina *f*
d Utrophin *nt*
- * **uvea** *n* → 26832
- * **uveal inflammation** *n* → 26731
- * **uveal tract** *n* → 26832
- 26731 uveitis** *n*; **uveal inflammation** *n*
g ραγοειδτίδα *f -ας*; φλεγμονή ραγοειδούς χιτόνα *f -ής*
i uveite *f*; infiammazione dell'uvea *f*
d Uveitis *f*; Uveaentzündung *f*
- 26732 uveoscleritis** *n*
g ραγοειδοσκληρίτιδα *f -ας*
i uveosclerite *f*
d Uveoskleritis *f*
- 26733 UV irradiation** *n*
g υπεριώδης ακτινοβόληση *f -ης*; ακτινοβόληση UV *f -ης*
i irradiazione UV *f*
d UV-Bestrahlung *f*
- * **UV light** *n* → 26483
- * **UV microscope** *n* → 26484
- * **uvomorulin** *n* → 8115
- * **UV radiation** *n* → 26485
- * **uvula** *n* → 17418
- 26734 uvula** *n*
g σταφυλή *f -ής*; κιονίδα *f -ας*
i ugola *f*
d Uvula *f*; Zäpfchen *nt*; Staphyle *f*
- * **uvula cerebelli** *n* → 26736

* **uvula of bladder** *n* → 26735

* **uvula of cerebellum** *n* → 26736

* **uvula of soft palate** *n* → 17418

26735 uvula of urinary bladder *n*; **uvula vesicae urinariae** *TA*; **uvula of bladder** *n*; **uvula vesicae** *TA*

g κυνοίδα ουροδόχου κύστης *f*-*ας*; κυνοίδα κύστης *f*-*ας*

i uvula della vescica urinaria *f*; uvula vescicale *f*

d Blasenzäpfchen *nt*; Uvula vesicae *f*; Uvula vesicae urinariae *f*

26736 uvula of vermis *n*; **uvula vermis** *TA*; **uvula of cerebellum** *n*; **uvula cerebelli** *n*

g σταφυλή του σκάληκα *f*-*ής*

i uvula del verme cerebellare *f*; uvula cerebellare *f*

d Uvula vermis *f*; uvula Cerebelli *f*

* **uvula palatina** *TA* → 17418

* **uvular muscle** *n* → 15557

* **uvula vermis** *TA* → 26736

* **uvula vesicae** *TA* → 26735

* **uvula vesicae urinariae** *TA* → 26735

26737 uvulectomy *n*

g σταφυλεκτομία *f*-*ας*; εκτομή σταφυλής *f*-*ής*

i uvulectomia *f*; escissione dell'uvula *f*

d Uvulektomie *f*

26738 uvulitis *n*; **staphylitis** *n*; **inflammation of the uvula** *n*

g σταφυλίτιδα *f*-*ας*; φλεγμονή σταφυλής *f*-*ής*

i uvulite *f*; stafilite *f*; infiammazione dell'uvula *f*

d Uvulitis *f*; Staphylitis *f*; Gaumenzäpfchenentzündung *f*

V

- * **V** → 26766; 26782; 26799; 27130
- * **vaccin** *n* → 26740
- 26739 vaccination** *n*
g εμβολιασμός *m* -ού
i vaccinazione *f*
d Vakzination *f*; Vaccination *f*; Impfung *f*; Schutzimpfung *f*
- 26740 vaccine** *n*; **vaccinum** *n*; **vaccin** *n*
g εμβόλιο *nt* -ίον
i vaccino *m*
d Vakzine *f*; Vaccine *f*; Vakzin *nt*; Impfstoff *m*
* **vaccinum** *n* → 26740
- 26741 vacuolar** *adj*; **vacuolate** *adj*
g κενοτοπιακός *adj* -ή,-ό; κενοτοπιώδης *adj* -ης,-ες
i vacuolare *adj*
d vakuolär *adj*; vakuolenartig *adj*; Vakuolen-
- 26742 vacuolar myelopathy** *n*
g κενοτοπιώδης μελοπάθεια *f*-ας
i mielopatia vacuolare *f*
d vakuoläre Myelopathie *f*
* **vacuolate** *adj* → 26741; 26743
- 26743 vacuolated** *adj*; **vacuolized** *adj*; **vacuolate** *adj*
g κενοτοπιώδης *adj* -ης,-ες
i vacuolizzato *adj*
d vakuolisiert *adj*
* **vacuolation** *n* → 26745
- 26744 vacuole** *n*
g κενοτόπιο *nt* -ίον; χυμοτόπιο *nt* -ίον
i vacuolo *m*
d Vakuole *f*; Zellhohlraum *m*
- 26745 vacuolization** *n*; **vacuolation** *n*
g κενοτοπιοποίηση *f*-ης; δημιουργία κενοτοπίου *f*-ας
i vacuolizzazione *f*
d Vakuolenbildung *f*; Vakuolisierung *f*
* **vacuolized** *adj* → 26743
- 26746 vacuome** *n*
- g* κενοτόπιο *nt* -ίον
i vacuoma *m*
d Vakuom *nt*
- 26747 vacuum evaporator** *n*
g εξατμιστήρας κενού *m* -α
i evaporatore a vuoto *m*
d Vakuumverdampfungsbehälter *m*
- * **vagal bodies** *npl* → 17608
- * **vagina** *n* → 22629
- 26748 vagina** *TA*
g κόλπος *m* -ον; κολεός *m* -ού
i vagina *f*
d Vagina *f*; Scheide *f*
- * **vagina bulbi** *TA* → 22630
- * **vagina communis tendinum musculorum fibularium** *TA* → 5404
- * **vagina communis tendinum musculorum flexorum** *TA* → 5405
- * **vagina communis tendinum musculorum peroneorum** *TA* → 5404
- * **vaginae fibrosae digitorum manus** *TA* → 8830
- * **vaginae synoviales digitorum manus** *TA* → 24979
- * **vaginae tendinum digitorum pedis** *TA* → 25247
- * **vagina externa nervi optici** *TA* → 8482
- * **vagina interna nervi optici** *TA* → 11971
- 26749 vaginal** *adj*
g κολπικός *adj* -ή,-ό; κολεϊκός *adj* -ή,-ό;
ενυπρεσιδής *adj* -ης,-ες
i vaginale *adj*
d vaginal *adj*; Vaginal-; Scheiden-
- 26750 vaginal artery** *n*; **arteria vaginalis** *TA*
g κολεϊκή αρτηρία *f*-ας
i arteria vaginalis *f*
d Arteria vaginalis *f*; Scheidenarterie *f*
* **vaginal excision** *n* → 5360
- 26751 vaginal fornix** *n*; **fornix vaginae** *TA*; **fornix of vagina** *n*; **fornix uteri** *n*; **fundus vaginae** *n*; **fundus of vagina** *n*

- g θόλος κόλπου *m -ov*
i fornice vaginale *m*; fondo della vagina *m*
d Fornix vaginae *m*; Scheidengewölbe *nt*
- * **vaginalitis** *n* → 18203
- 26752 vaginal nerves** *npl; nervi vaginales TA*
g κολεϊκά νεύρα *npl -ov*
i nervi vaginali *mpl*
d Nervi vaginales *mpl*; Scheidennerven *mpl*
- 26753 vaginal orifice** *n; ostium vaginae TA*
g στόμιο κόλπου *nt -iov*
i orifizio della vagina *m*
d Ostium vaginae *nt*; Scheideneingang *m*; Scheidenöffnung *f*
- 26754 vaginal part of cervix** *n; portio vaginalis cervicis n; exocervix n; ectocervix n*
g εξωτράχηλος *m -ήλον*; κολπική μοίρα τραχήλου *f -ας*
i ectocervice *f*; porzione vaginale della cervice *f*
d Ektozervix *f*; Portio vaginalis cervicis *f*
- 26755 vaginal process of peritoneum** *n; processus vaginalis peritonei TA*
g ελυτροειδής απόφυση περιτονάτου *f -ης*
i processo vaginale del peritoneo *m*
d Processus vaginalis peritonei *m*
- 26756 vaginal process of sphenoid bone** *n; processus vaginalis ossis sphenoidalis TA*
g ελυτροειδής απόφυση σφηνοειδούς οστού *f -ης*
i processo vaginale dell'osso sfenoide *m*
d Processus vaginalis ossis sphenoidalis *m*
- * **vaginal rugae** *npl* → 21819
- 26757 vaginal venous plexus** *n; plexus venosus vaginalis TA*
g κολεϊκό φλεβικό πλέγμα *nt -ατος*
i plesso venoso vaginale *m*
d Plexus venosus vaginalis *m*
- * **vagina masculina** *n* → 20148
- * **vagina musculi recti abdominis** *TA* → 22631
- * **vagina oculi** *n* → 22630
- * **vagina processus styloidei** *TA* → 22632
- * **vagina synovialis** *TA* → 24977
- * **vagina synovialis digitii manus** *TA* → 24978
- * **vagina synovialis musculorum fibularium communis** *n* → 5404
- * **vagina synovialis musculorum peroneorum communis** *n* → 5404
- * **vagina synovialis tendinis** *TA* → 24980
- * **vagina tendinis** *TA* → 25250
- * **vagina tendinis intertubercularis** *TA* → 12259
- * **vagina tendinis musculi extensoris hallucis longi** *TA* → 25241
- * **vagina tendinis musculi flexoris carpi radialis** *TA* → 25242
- * **vagina tendinis musculi flexoris digitorum longi** *TA* → 25243
- * **vagina tendinis musculi flexoris hallucis longi** *TA* → 25244
- * **vagina tendinis musculi flexoris pollicis longi** *TA* → 25245
- * **vagina tendinis musculi tibialis anterioris** *TA* → 25246
- * **vagina tendinum musculi extensoris digitorum longi** *TA* → 25240
- * **vaginectomy** *n* → 5360
- 26758 vaginismus** *n; colpismus n; painful vaginal spasm n*
g κολεϊσμός *m -ού*; κολπισμός *m -ού*; επώδυνος κολποσπασμός *m -ού*
i vaginismo *m*; colpismo *m*; spasmo vaginale doloroso *m*
d Vaginismus *m*; Vaginalkrampf *m*; Scheidenspasmus *m*
- * **vaginitis** *n* → 5361
- * **vaginoperineoplasty** *n* → 5362
- * **vaginoperineorrhaphy** *n* → 5363
- * **vaginoperineotomy** *n* → 8105
- * **vaginoplasty** *n* → 5364
- * **vaginoscope** *n* → 5366

- 26759** **vaginoscope** *n*
g κολποσκόπιο *nt -iov*
i vaginoscopio *m*
d Vaginoskop *nt*
- * **vagotomy** *n* → **5368**
- 26760** **vagolytic** *adj*
g βαγολυτικός *adj -ή,-ό*
i vagolitico *adj*
d vagolytisch *adj*
- 26761** **vagotomy** *n*
g βαγοτομία *f -ας*; βαγοτομή *f -ής*
i vagotomia *f*
d Vagotomie *f*
- * **vagus** *n* → **26762**
- 26762** **vagus nerve** *n*; **nervus vagus** *TA*; tenth cranial nerve *n*; **vagus** *n*; **pneumogastric nerve** *n*; **pneumogastric** *n*
g πνευμονογαστρικό νεύρο *nt -ov*; δέκατο εγκεφαλικό νεύρο *nt -ov*
i nervo vago *m*; decimo nervo cranico *m*; nervo pneumogastrico *m*
d Nervus vagus *m*; zehnter Hirnnerv *m*; Vagus *m*; Vagusnerv *m*
- * **Val** → **26766**
- 26763** **valence** *n*; **valency** *n*
g σθένος *nt -ovς*
i valenza *f*
d Valenz *f*; Wertigkeit *f*
- * **valency** *n* → **26763**
- 26764** **valerian** *n*
g βαλεριανή *f -ής*
i valeriana *f*
d Baldrian *m*; Valeriana *f*
- 26765** **valerianic acid** *n*; **valeric acid** *n*
g βαλεριανικό οξύ *nt -έος*
i acido valerianico *m*; acido valerico *m*
d Valeriansäure *f*
- * **valeric acid** *n* → **26765**
- 26766** **valine** *n*; **α-aminoisovaleric acid** *n*; **α-amino-β-methylbutyric acid** *n*; **2-amino-3-methylbutanoic acid** *n*; **Val**; **V**
g βαλίνη *f -ης*; Val; V
i valina *f*; Val; V
d Valin *nt*; Val; V
- 26767** **valinomycin** *n*
- 26768** **vallate papillae** *npl*; **papillae vallatae** *TA*; **circumvallate papillae** *npl*
g περιχαρακωμένες θηλές *fpl -όν*
i papille vallate *fpl*; papille circumvallate *fpl*
d Papillae vallatae *fpl*; Wallpapillen *fpl*
- * **vallecula epiglottica** *TA* → **8062**
- * **Valsalva muscle** *n* → **15556**
- * **Valsalva sinus** *n* → **1932**
- 26769** **value** *n*
g αξία *f -ας*; τιμή *f -ής*
i valore *m*
d Wert *m*
- * **valva aortae** *TA* → **1935**
- * **valva atrioventricularis dextra** *TA* → **21626**
- * **valva atrioventricularis sinistra** *TA* → **13238**
- * **valva ilealis** *n* → **11439**
- * **valva ileocecalis** *TA* → **11439**
- * **valval** *adj* → **26776**
- * **valva mitralis** *n* → **13238**
- * **valva pulmonaria** *n* → **26775**
- * **valvar** *adj* → **26776**
- * **valvate** *adj* → **26776**
- * **valva tricuspidalis** *TA* → **21626**
- * **valva trunci pulmonalis** *TA* → **26775**
- 26770** **valve** *n*; **valvula** *TA*
g βαλβίδα *f -ας*
i valvola *f*; valvula *f*
d Valvula *f*; Klappe *f*
- * **valve disease** *n* → **26777**
- * **valve leaflet** *n* → **6153**
- 26771** **valve of coronary sinus** *n*; **valvula sinus coronarii** *TA*; **thebesian valve** *n*; **valve of**

- Thebesius n; coronary valve n**
- g* βαλβίδα στεφανιαίου κόλπου *f*-*ας*; στεφανιαία βαλβίδα *f*-*ας*; βαλβίδα Thebesius *f*-*ας*
 - i* valvola del seno coronario *f*; valvola coronaria *f*; valvola di Thebesius *f*
 - d* Sinusklappe *f*; Valvula sinus coronarii *f*; Thebesius-Klappe *f*
- 26772 valve of foramen ovale n; valvula foraminis ovalis TA; valve of oval foramen n**
- g* βαλβίδα ωοειδούς τρίματος *f*-*ας*
 - i* valvola del forame ovale *f*
 - d* Valvula foraminis ovalis *f*
- 26773 valve of inferior vena cava n; valvula venae cavae inferioris TA; Eustachian valve n; caval valve n; sylvian valve n; valve of Sylvius n**
- g* βαλβίδα κάτω κοιλής φλέβας *f*-*ας*; ευσταχιανή βαλβίδα *f*-*ας*; βαλβίδα Sylvius *f*-*ας*
 - i* valvola della vena cava inferiore *f*; valvola di Sylvius *f*; valvola di Eustachio *f*
 - d* Valvula venae cavae inferioris *f*; Eustachio-Klappe *f*; Sylvius-Klappe *f*
- 26774 valve of navicular fossa n; valvula fossae navicularis TA; Guérin fold n; Guérin valve n**
- g* βαλβίδα σκαρφειδούς βόθρου ουρήθρας *f*-*ας*; βαλβίδα Guérin *f*-*ας*
 - i* valvola della fossa navicolare *f*; valvola di Guérin *f*
 - d* Valvula fossae navicularis *f*; Guérin-Falte *f*
- * valve of oval foramen *n* → 26772
- 26775 valve of pulmonary trunk n; valva trunci pulmonalis TA; valva pulmonaria n; pulmonic valve n; pulmonary valve n**
- g* βαλβίδα στελέχους πνευμονικής αρτηρίας *f*-*ας*; πνευμονική βαλβίδα *f*-*ας*
 - i* valvola polmonare *f*; valvola del tronco polmonare *f*
 - d* Valva trunci pulmonalis *f*; Pulmonalisklappe *f*; Pulmonalklappe *f*
- * valve of Sylvius *n* → 26773
- * valve of Thebesius *n* → 26771
- * valve of Varolius *n* → 11439
- * valvoplasty *n* → 26780
- * valvotomy *n* → 26781
- * valvula TA → 26770
- * valvula bicuspidalis TA → 13238
- * valvula coronaria dextra valvae aortae *n* → 21677
- * valvula coronaria sinistra valvae aortae *n* → 13273
- * valvulae anales TA → 1325
- * valvulae conniventes *npl* → 4973
- * valvula foraminis ovalis TA → 26772
- * valvula fossae navicularis TA → 26774
- * valvula non coronaria valvae aortae *n* → 19537
- 26776 valvular adj; valvar adj; valval adj; valvate adj**
- g* βαλβιδικός *adj* -ή,-ό; βαλβιδοειδής *adj* -ής,-ές
 - i* valvolare *adj*; valvare *adj*; di valva
 - d* valvular *adj*; valvär *adj*; klappenartig *adj*; Klappenähnlich *adj*; klappenförmig *adj*; Klappen-
- 26777 valvular disease n; valvulopathy n; valve disease n; cardiac valve disease n**
- g* βαλβιδοπάθεια *f*-*ας*; νόσος βαλβίδας *f*-*ον*; νόσος καρδιακής βαλβίδας *f*-*ον*
 - i* valvulopatia *f*; malattia valvolare *f*
 - d* Klappenerkrankung *f*; Herzklappenerkrankung *f*
- 26778 valvular stenosis n**
- g* βαλβιδική στένωση *f*-*ης*; στένωση βαλβίδας *f*-*ης*
 - i* stenosi valvolare *f*
 - d* Herzkappenstenose *f*
- * valvula semilunaris TA → 22398
- * valvula semilunaris anterior TA → 1674
- * valvula semilunaris anterior valvae trunci pulmonalis TA → 1674
- * valvula semilunaris dextra TA → 21677; 21678
- * valvula semilunaris dextra valvae aortae TA → 21677
- * valvula semilunaris dextra valvae trunci pulmonalis TA → 21678

- * **valvula semilunaris posterior** *TA* → 19537
- * **valvula semilunaris posterior valvae aortae** *TA* → 19537
- * **valvula semilunaris sinistra** *TA* → 13273; 13274
- * **valvula semilunaris sinistra valvae aortae** *TA* → 13273
- * **valvula semilunaris sinistra valvae trunci pulmonalis** *TA* → 13274
- * **valvula semilunaris tarini** *n* → 11801
- * **valvula sinus coronarii** *TA* → 26771
- * **valvula spiralis** *n* → 23436
- * **valvula spiralis Heisteri** *n* → 23436
- * **valvula tricuspidalis** *n* → 21626
- * **valvula venae cavae inferioris** *TA* → 26773
- * **valvula venosa** *TA* → 26931
- 26779 valvulitis** *n*; **inflammation of a valve** *n*
- g* βαλβιδίτιδα *f*-*ας*; φλεγμονή βαλβίδας *f*-*ης*
 - i* valvulite *f*; infiammazione di una valvola *f*
 - d* Valvulitis *f*; Klappenentzündung *f*
- * **valvulopathy** *n* → 26777
- 26780 valvuloplasty** *n*; **valoplasty** *n*
- g* βαλβιδοπλαστική *f*-*ης*; πλαστική χειρουργική βαλβίδων *f*-*ης*
 - i* valvuloplastica *f*; valvoplastica *f*
 - d* Valvuloplastik *f*; Herzklappenplastik *f*
- 26781 valvulotomy** *n*; **valvotomy** *n*
- g* βαλβιδοτομία *f*-*ας*
 - i* valvulotomia *f*; valvotomia *f*
 - d* Valvulotomie *f*
- * **VAMP** → 27000
- 26782 vanadium** *n*; **V**
- g* βανάδιο *nt* -*iov*; V
 - i* vanadio *m*; V
 - d* Vanadium *nt*; V
- * **van Bogaert encephalitis** *n* → 24122
- * **van Bogaert sclerosing leukoencephalitis** *n* → 24122
- * **van Buren disease** *n* → 18333
- 26783 vancomycin** *n*
- g* βανκομυκίνη *f*-*ης*
 - i* vancomicina *f*
 - d* Vancomycin *nt*
- 26784 van den Bergh reaction** *n*
- g* αντιδραση van den Bergh *f*-*ης*
 - i* reazione di van den Bergh *f*
 - d* van den Bergh-Reaktion *f*
- 26785 van den Bergh test** *n*
- g* δοκιμασία van den Bergh *f*-*ας*
 - i* test di van den Bergh *m*
 - d* van den Bergh-Test *m*
- * **van der Waals attractions** *npl* → 26786
- 26786 van der Waals forces** *npl*; **van der Waals interactions** *npl*; **van der Waals attractions** *npl*
- g* δυνάμεις van der Waals *fpl* -*εων*; αλληλεπιδράσεις van der Waals *fpl* -*εων*
 - i* forze di van der Waals *fpl*; interazioni di van der Waals *fpl*
 - d* van der Waals-Kräfte *fpl*; van der Waals-Wechselwirkungen *fpl*; Waals-Kräfte *fpl*
- * **van der Waals interactions** *npl* → 26786
- 26787 vane** *n*
- g* έλασμα φτερού *nt* -*άσματος*
 - i* vessillo *m*
 - d* Federfahne *f*
- 26788 van Gieson stain** *n*; **VG stain** *n*
- g* χρώση van Gieson *f*-*ης*; χρώση VG *f*-*ης*
 - i* colorazione van Gieson *f*; colorazione VG *f*
 - d* van Gieson-Färbung *f*; VG-Färbung *f*
- 26789 vanilla** *n*
- g* βανίλιλη *f*-*ης*
 - i* vaniglia *f*
 - d* Vanille *f*
- * **vanillic aldehyde** *n* → 26790
- 26790 vanillin** *n*; **vanillic aldehyde** *n*
- g* βανιλλίνη *f*-*ης*; βανιλλική αλδεΰδη *f*-*ης*
 - i* vanillina *f*; aldeide vanillica *f*
 - d* Vanillin *nt*; Vanillaldehyd *m*
- 26791 vanillylmandelic acid** *n*; **hydroxy-methoxymandelic acid** *n*; **4-hydroxy-3-methoxymandelic acid** *n*; **VMA**; **HMMA**
- g* βανυλομανδελικό οξέος *nt* -*έος*

- i* acido vanillimandelico *m*
d Vanillinmandelsäure *f*
- 26792 vapor *n*; vapour *n*; steam *n***
g ατμός *m* -ού
i vapore *m*
d Dampf *m*
- * **vapour *n*** → 26792
- * **Vaquez disease *n*** → 19203
- * **Vaquez-Osler disease *n*** → 19203
- 26793 variability *n***
g μεταβλητότητα *f* -ας
i variabilità *f*
d Variabilität *f*; Veränderlichkeit *f*
- 26794 variability plot *n***
g διάγραμμα μεταβλητότητας *nt* -άμματος
i curva di variabilità *f*
d Variabilitätsdiagramm *nt*
- * **variable arm *n*** → 8493
- 26795 variable-diversity-joining gene segment recombinase *n*; V(D)J recombinase *n***
g ανασυνδυασμάτη γονιδιακών τμημάτων VDJ *f*-ης; ανασυνδυασμάση VDJ *f*-ης
i ricombinasi dei segmenti genici V(D)J *f*; ricombinasi V(D)J *f*
d V(D)J-Gen-Segment-Rekombinase *f*, V(D)J-Rekombinase *f*
- 26796 variable-diversity-joining gene segment recombination *n*; V(D)J recombination *n***
g ανασυνδυασμός γονιδιακών τμημάτων VDJ *m* -οί; ανασυνδυασμός VDJ *m* -ού
i ricombinazione dei segmenti genici V(D)J *f*; ricombinazione V(D)J *f*
d V(D)J-Gen-Segment-Rekombination *f*, V(D)J-Rekombination *f*
- 26797 variable group *n***
g μεταβλητή ομάδα *f* -ας
i gruppo variabile *m*
d variabile Gruppe *f*
- 26798 variable number tandem repeats *npl*; hypervariable minisatellite sequences *npl*; minisatellite region *n*; VNTR locus *n*; VNTR**
g μεταβλητού αριθμού διαδοχικές επαναλήψεις *fpl* -εων; περιοχή μινιδορυφόρου *f* -ής; περιοχή VNTR *f* -ής
i numero variabile di ripetizioni in tandem *m*; regione del minisatellite *f*; regione VNTR *f*
- d* Minisatellitenregion *f*; hypervariable Minisatellitensequenzen *fpl*; VNTR-Locus *m*; VNTR-Region *f*
- 26799 variable region *n*; V region *n*; V**
g μεταβλητή περιοχή *f* -ής; περιοχή V *f* -ής
i regione variabile *f*; regione V *f*
d variable Region *f*; V-Region *f*
- 26800 variable segment *n*; V segment *n***
g μεταβλητό τμήμα *nt* -ατος; τμήμα V *nt* -ατος
i segmento variabile *m*; segmento V *m*
d variables Segment *nt*; V-Segment *nt*
- 26801 variable surface glycoprotein *n*; VSG**
g μεταβλητή επιφανειακή γλυκοπρωτεΐνη *f* -ης
i glicoproteina variabile di superficie *f*
d variables Oberflächenglykoprotein *nt*
- 26802 variant *n***
g παραλλαγή *f* -ής; ποικιλία *f* -ας
i variante *f*
d Variante *f*
- 26803 variation *n***
g μεταβολή *f* -ής; παραλλαγή *f* -ής; παρέκκλιση *f*-ης
i variazione *f*
d Variation *f*; Abwandlung *f*
- * **varicectomy *n*** → 26812
- 26804 varicella *n*; chickenpox *n***
g ανεμενολογία *f* -ιάς; ανεμοβλογία *f* -ιάς
i varicella *f*
d Varizellen *npl*; Spitzpocken *npl*; Windpocken *npl*; Schafpocken *npl*; Spitzblattern *npl*; Wasserpocken *npl*; Wasserblattern *npl*
- 26805 varicella zoster virus *n*; human herpesvirus 3 *n*; VZV**
g ιός έρπητα ζωστήρα *m* -ού
i virus della varicella-zoster *m*
d Varicella-Zoster-Virus *nt*
- 26806 varicocele *n*; pampinocele *n***
g κιρσοκήλη *f* -ης
i varicocele *m*; pampinocele *m*
d Varikozele *f*; Krampfaderbruch *m*; Hernia varicosae *f*
- 26807 varicose adj**
g κιρσώδης *adj* -ης, -ες
i varicoso *adj*
d varikös *adj*; Varik-; Varizen-
- 26808 varicose eczema *n***
g κιρσώδες έκζεμα *nt* -έματος

- i* eczema varicoso *m*
d variköses Ekzem *nt*
- 26809 varicose ulcer *n***
g φλεβικό έλκος *nt -ovs*
i ulcera varicosa *f*
d Unterschenkelgeschwür *nt*; Ulcus varicosum
nt
- 26810 varicose veins *npl***
g κιρσοειδείς φλέβες *fpl -ών*; κιρσοί *mpl -ών*
i vene varicose *fpl*
d Krampfadern *fpl*; variköse Venen *fpl*; Varizen
fpl
- 26811 varicosity *n***
g κιρσοειδής κατάσταση *f -ης*
i varicosità *f*
d Varikosität *f*
- 26812 varicotomy *n*; varicectomy *n***
g κιρσεκτομή *f -ής*; εκτομή κιρσών *f -ής*
i varicotomia *f*
d Varikotomie *f*; Varikektomie *f*
- 26813 variegation *n***
g ποικιλοχρωματία *f -ας*
i variegazione *f*; screziatura *f*
d Variegation *f*; Buntblätterigkeit *f*
- 26814 variety *n***
g ποικιλία *f -ας*
i varietà *f*
d Varietät *f*
- 26815 variola *n*; smallpox *n***
g ευλογιά *f -ίας*
i vaiolo *m*
d Pocken *npl*; Variola *f*; schwarze Blätter *npl*;
 Blätter *npl*; Schwarzblätter *npl*
- * **variola virus *n* → 22941**
- 26816 varus *adj*; twisted inward *adj***
g ραιβός *adj -ή,-ό*
i varo *adj*
d varus *adj*; krumm *adj*
- * **vas *TA* → 27015**
- * **vasa brevia *npl* → 22659**
- * **vasal *adj* → 26818**
- 26817 vasa recta *npl***
g ευθέα αγγεία *ntpl -ών*
i vasi retti *mpl*
d Vasa recta *ntpl*
- * **vasa sanguinea retinae *TA* → 21415**
- * **vasa vasorum *TA* → 27017**
- * **vas capillare *TA* → 3861**
- * **vas collaterale *TA* → 5317**
- 26818 vascular *adj*; angeial *adj*; vasal *adj***
g αγγειακός *adj -ή,-ό*; αγγειώδης *adj -ης,-ες*
i vascolare *adj*; vasale *adj*
d vaskular *adj*; vaskulär *adj*; Gefäß-
- 26819 vascular addressin *n***
g αγγειακή αντρεστίνη *f -ης*
i addressina vascolare *f*
d vaskuläres Adressin *nt*
- 26820 vascular bed *n***
g αγγειακή κοίτη *f -ης*; αγγειακό δίκτυο *nt -όν*
i letto venoso *m*
d Gefäßbett *nt*
- 26821 vascular bundle *n*; conducting bundle *n***
g αγγειώδης δεσμίδα *f -ας*; ημαγγειώδης
 δεσμίδα *f -ας*
i fascio vascolare *m*; fascio conduttorre *m*
d Gefäßbündel *nt*; Leitbündel *nt*
- 26822 vascular cambium *n***
g αγγειώδες κάμβιο *nt -ίον*
i cambio vascolare *m*
d Leitbündelkambium *nt*
- 26823 vascular capacity *n***
g αγγειακή χωρητικότητα *f -ας*
i capacità vascolare *f*
d Gefäßkapazität *f*
- * **vascular compartment *n* → 26843**
- 26824 vascular compliance *n***
g αγγειακή ενδοτικότητα *f -ας*
i complianza vascolare *f*
d vaskuläre Compliance *f*
- 26825 vascular cylinder *n*; central cylinder *n*;**
stele *n*
g αγγειώδης κύλινδρος *m -ίνδρον*; κεντρικός
 κύλινδρος *m -ίνδρον*; στιλή *f -ης*
i cilindro vascolare *m*; cilindro centrale *m*;
*stele *f**
d Leitzylinder *m*; Stele *f*; Zentralzylinger *m*;
 Gefäßzylinger *m*; Leitbündelzylinger *m*
- 26826 vascular dementia *n*; multi-infarct dementia *n*; MID**

<i>g</i> αγγειακή άνοια <i>f</i> -ας; πολυεμφρακτική άνοια <i>f</i> -ας	<i>d</i> Gefäßverschluss <i>m</i>
<i>i</i> demenza vascolare <i>f</i> ; demenza multiinfartuale <i>f</i>	26835 vascular pedicle <i>n</i>
<i>d</i> vaskuläre Demenz <i>f</i> ; Multiinfarktdemenz <i>f</i>	<i>g</i> αγγειακός μίσχος <i>m</i> -ov <i>i</i> peduncolo vascolare <i>m</i> <i>d</i> Gefäßstiel <i>m</i>
26827 vascular distensibility <i>n</i>	
<i>g</i> αγγειακή διατασμότητα <i>f</i> -ας <i>i</i> distensibilità vascolare <i>f</i> <i>d</i> Gefäßdehnbarkeit <i>f</i>	
26828 vascular granulation tissue <i>n</i>	26836 vascular permeability <i>n</i>; vasopermeability <i>n</i>
<i>g</i> αγγειοβριθής κοκκιώδης ιστός <i>m</i> -oύ <i>i</i> tessuto di granulazione vascolarizzato <i>m</i> <i>d</i> gefäßreiches Granulationsgewebe <i>nt</i>	<i>g</i> αγγειακή διαπερατότητα <i>f</i> -ας; αγγειοδιαπερατότητα <i>f</i> -ας <i>i</i> permeabilità vasale <i>f</i> <i>d</i> Gefäßpermeabilität <i>f</i> ; Vasopermeabilität <i>f</i>
* vascular headache <i>n</i> → 15087	
* vascular hemophilia <i>n</i> → 1436	26837 vascular plant <i>n</i>
26829 vascularity <i>n</i>	<i>g</i> αγγειοφυτό <i>nt</i> -oύ <i>i</i> pianta vascolare <i>f</i> <i>d</i> Gefäßpfianze <i>f</i> ; Leitbündelpflanze <i>f</i>
<i>g</i> αγγειοβρίθεια <i>f</i> -ας <i>i</i> vascolarità <i>f</i> <i>d</i> Vaskularität <i>f</i> ; Gefäßreichtum <i>m</i>	
* vascularization <i>n</i> → 1431	26838 vascular plexus <i>n</i>; plexus vasculosus <i>TA</i>
26830 vascularization <i>n</i>	<i>g</i> αγγειοποίηση <i>f</i> -ης <i>i</i> vascolarizzazione <i>f</i> <i>d</i> Vaskularisation <i>f</i>
<i>g</i> αγγειοβριθής <i>adj</i> -ής, -ές; με αγγεία <i>i</i> vascolarizzato <i>adj</i> <i>d</i> vaskularisiert <i>adj</i> ; gefäßreich <i>adj</i>	
* vascular lacuna <i>n</i> → 26843	26839 vascular pole <i>n</i>
26832 vascular layer of eyeball <i>n</i>; tunica vasculosa bulbi <i>TA</i>; vascular tunic of eye <i>n</i>; tunica vasculosa oculi <i>n</i>; Haller tunica vasculosa <i>n</i>; uvea <i>n</i>; uveal tract <i>n</i>	<i>g</i> αγγειακός πόλος <i>m</i> -ov <i>i</i> polo vascolare <i>m</i> <i>d</i> Gefäßpol <i>m</i>
<i>g</i> αγγειώδης χιτώνας οφθαλμού <i>m</i> -α; ραγοειδής χιτώνας οφθαλμού <i>m</i> -α	26840 vascular pseudoparkinsonism <i>n</i>
<i>i</i> uvea <i>f</i> ; tonaca vascolare media dell'occhio <i>f</i> ; tratto uveale <i>m</i>	<i>g</i> αγγειακός ψευδοπαρκισονισμός <i>m</i> -oύ <i>i</i> pseudoparkinsonismo vascolare <i>m</i> <i>d</i> vaskulärer Pseudoparkinsonismus <i>m</i>
<i>d</i> Traubenhaut <i>f</i> ; Tunica vasculosa bulbi <i>f</i> ; Uvea <i>f</i> ; mittlere Augenhaut <i>f</i>	26841 vascular ray <i>n</i>; parenchymal ray <i>n</i>
26833 vascular murmur <i>n</i>	<i>g</i> αγγειακή ακτίνα <i>f</i> -ας; ακτίνα παρεγχύματος <i>f</i> -ας; δευτερογενής εντεριώνια ακτίνα <i>f</i> -ας <i>i</i> raggio vascolare <i>m</i> ; raggio parenchimatico <i>m</i> ; raggio midollare secondario <i>m</i> <i>d</i> sekundärer Markstrahl <i>m</i> ; parenchymatischer Strahl <i>m</i>
<i>g</i> αγγειακό φύσημα <i>nt</i> -ήματος <i>i</i> soffio vascolare <i>m</i> <i>d</i> Gefäßgeräusch <i>nt</i>	26842 vascular resistance <i>n</i>
26834 vascular occlusion <i>n</i>	<i>g</i> αγγειακή απόφραξη <i>f</i> -ης <i>i</i> occlusione vasale <i>f</i>
<i>g</i> αγγειακή απόφραξη <i>f</i> -ης <i>i</i> occlusione vasale <i>f</i>	<i>g</i> αγγειακή αντίσταση <i>f</i> -ης <i>i</i> resistenza vascolare <i>f</i> <i>d</i> Gefäßwiderstand <i>m</i>
	* vascular sclerosis <i>n</i> → 2191
	26843 vascular space <i>n</i>; lacuna vasorum <i>TA</i>; vascular lacuna <i>n</i>; vascular compartment <i>n</i>
	<i>g</i> αγγειακός βόθρος <i>m</i> -ov <i>i</i> lacuna dei vasi <i>f</i> <i>d</i> Lacuna vasorum <i>f</i> ; Gefäßlücke <i>f</i>
	* vascular spasm <i>n</i> → 1451
	* vascular spread <i>n</i> → 10388

- 26844 vascular system n**
- g* αγγειακό σύστημα *nt* -ήματος
 - i* sistema vascolare *m*; sistema conduttore *m*
 - d* vaskuläres System *nt*; Gefäßsystem *nt*
- 26845 vascular thrombosis n**
- g* αγγειακή θρόμβωση *f* -ης
 - i* trombosi vasale *f*
 - d* Gefäßthrombose *f*
- 26846 vascular tissue n**
- g* αγγειακός ιστός *m* -ού
 - i* tessuto vascolare *m*; tessuto di conduzione *m*
 - d* Gefäßgewebe *nt*
- 26847 vascular tone n; vascular tonus n**
- g* αγγειακός τόνος *m* -ού
 - i* tono vascolare *m*
 - d* Gefäßtonus *m*
- * **vascular tonus n** → 26847
- * **vascular tunic of eye n** → 26832
- 26848 vasculitis n; angiitis n**
- g* αγγειάτιδα *f* -ας; φλεγμονή αγγείου *f* -ής
 - i* vasculite *f*; angiote *f*
 - d* Vaskulitis *f*; Vasculitis *f*; Vaskularitis *f*; Vascularitis *f*; Angiitis *f*; Gefäßentzündung *f*
- * **vasculogenesis n** → 1431
- 26849 vasculotoxic adj**
- g* αγγειοτοξικός *adj* -ή, -ό
 - i* vasculotossico *adj*
 - d* vaskulotoxisch *adj*
- * **vas deferens n** → 6503
- 26850 vasectomy n; vasoresection n; deferentectomy n**
- g* εκτομή σπερματικών πόρων *f* -ής
 - i* vasectomia *f*; asportazione dei dotti deferenti *f*
 - d* Vasektomie *f*; Vasoresektion *f*
- * **vas lymphaticum TA** → 13840
- * **vas lymphaticum centrale TA** → 4336
- * **vas lymphaticum profundum TA** → 6480
- * **vas lymphaticum superficiale TA** → 24470
- 26851 vasoactive adj**
- g* αγγειοδραστικός *adj* -ή, -ό
 - i* vasoattivo *adj*
- d* vasoaktiv *adj*
- 26852 vasoactive amine n**
- g* αγγειοδραστική αμίνη *f* -ης
 - i* amina vasoattiva *f*
 - d* vasoaktives Amin *nt*
- 26853 vasoactive intestinal peptide n; VIP**
- g* αγγειοδραστικό εντερικό πεπτίδιο *nt* -iov; VIP
 - i* peptide vasoattivo intestinale *m*; VIP
 - d* vasoaktives intestinales Peptid *nt*; VIP
- 26854 vasoconstriction n**
- g* αγγειοσυσταση *f* -ης; αγγειοσυστολή *f* -ής
 - i* vasocostrizione *f*
 - d* Vasokonstriktion *f*; Gefäßverengerung *f*
- 26855 vasoconstrictive adj; vasoconstrictor adj**
- g* αγγειοσυσταλτικός *adj* -ή, -ό;
 - i* αγγειοσυσταλτικός *adj* -ή, -ό
 - i* vasocostrittivo *adj*; vasocostrittore *adj*
 - d* vasokonstriktiv *adj*; vasokonstriktorisch *adj*
- * **vasoconstrictive factor n** → 26856
- * **vasoconstrictor adj** → 26855
- * **vasoconstrictor n** → 26858
- 26856 vasoconstrictor n; vasoconstrictive factor n; vasoconstrictor agent n**
- g* αγγειοσυσταλτικό *nt* -ού; αγγειοσυστολικός παράγοντας *m* -α
 - i* vasocostrittore *m*; fattore vasocostrittivo *m*
 - d* Vasokonstriktor *m*; vasokonstriktorischer Faktor *m*
- * **vasoconstrictor agent n** → 26856
- * **vasoconstrictor area n** → 26857
- 26857 vasoconstrictor center n; vasoconstrictor area n**
- g* κέντρο αγγειοσυστολής *nt* -ον;
 - i* αγγειοσυσταλτική χώρα *f* -ας;
 - i* αγγειοσυσταλτικό κέντρο *nt* -ον
 - i* centro della vasocostrizione *m*; area vasocostrittrice *f*
 - d* Vasokonstriktorenzentrum *nt*; vasokonstriktorisches Zentrum *nt*
- 26858 vasoconstrictor nerve n; vasoconstrictor n**
- g* αγγειοσυσταλτικό νεύρο *nt* -ον
 - i* nervo vasocostrittice *m*
 - d* Vasokonstriktorenerv *m*; vasokonstriktorischer Nerv *m*

- 26859 vasoconstrictor nerve fiber *n***
g αγγειοσυσταλτική νευρική íva *f*-ας
i fibra nervosa vasocostrittrice *f*
d Vasokonstriktorennervenfaser *f*;
 vasokonstriktorische Nervenfaser *f*
- 26860 vasoconstrictor system *n***
g αγγειοσυσταλτικό σύστημα *nt* -ήματος
i sistema vasocostrittore *m*
d Vasokonstriktorensystem *nt*;
 vasokonstriktorisches System *nt*
- * **vasodilatation *n*** → 26861
- * **vasodilating *adj*** → 26862
- 26861 vasodilation *n*; vasodilatation *n*; vessel dilatation *n***
g αγγειοδιαστολή *f*-ής
i vasodilatazione *f*
d Vasodilatation *f*; Gefäßerweiterung *f*
- 26862 vasodilative *adj*; vasodilating *adj*;**
vasodilator *adj*
g αγγειοδιασταλτικός *adj* -ή,-ό
i vasodilatativo *adj*
d vasodilatatorisch *adj*; vasodilatativ *adj*;
 gefäßweiternd *adj*
- * **vasodilator *adj*** → 26862
- * **vasodilator *n*** → 26865
- 26863 vasodilator *n*; vasodilator drug *n*;**
vasodilator agent *n*
g αγγειοδιασταλτικό *nt* -ού; αγγειοδιασταλτικό φάρμακο *nt* -ού/-άκου
i vasodilatatore *m*; farmaco vasodilatatore *m*
d Vasodilatator *m*; vasodilatatorisches Medikament *nt*
- * **vasodilator agent *n*** → 26863
- * **vasodilator area *n*** → 26864
- 26864 vasodilator center *n*; vasodilator area *n***
g κέντρο αγγειοδιαστολής *nt* -ον;
 αγγειοδιασταλτική χώρα *f*-ας;
 αγγειοδιασταλτικό κέντρο *nt* -ον
i centro della vasodilatazione *m*; area vasodilatatrice *f*
d Vasodilatatorezentrum *nt*;
 vasodilatatorisches Zentrum *nt*
- * **vasodilator drug *n*** → 26863
- 26865 vasodilator nerve *n*; vasodilator *n***
g αγγειοδιασταλτικό νεύρο *nt* -ον
- i* nervo vasomotore *m*; vasomotore *m*
d vasomotorischer Nerv *m*; Vasomotorenerv *m*; Vasomotor *m*
- 26866 vasodilator nerve fiber *n***
g αγγειοδιασταλτική νευρική íva *f*-ας
i fibra nervosa vasodilatatrice *f*
d vasodilatatorische Nervenfaser *f*
- 26867 vasodilator system *n***
g αγγειοδιασταλτικό σύστημα *nt* -ήματος
i sistema vasodilatatore *m*
d vasodilatatorisches System *nt*
- 26868 vasoepididymostomy *n***
g αναστόμωση επιδιδυμίδας-σπερματικού πόρου *f*-ης
i vasoepididimostomia *f*
d Vasoepididymostomie *f*
- * **vasography *n*** → 1435
- 26869 vasomotion *n*; angiokinesis *n***
g αγγειοκίνηση *f*-ης
i vasomotilità *f*; vasomozione *f*
d Vasomotion *f*
- * **vasomotor *n*** → 26873
- 26870 vasomotor *adj***
g αγγειοκυνητικός *adj* -ή,-ό
i vasomotore *adj*
d vasomotorisch *adj*
- 26871 vasomotor center *n*; vasotonic center *n***
g αγγειοκυνητικό κέντρο *nt* -ον
i centro vasomotore *m*
d Vasomotorenzentrum *nt*
- 26872 vasomotor failure *n***
g αγγειοκυνητική ανεπάρκεια *f*-ας;
i insufficienza vasomotoria *f*
d vasomotorische Insuffizienz *f*;
 Vasomotoreninsuffizienz *f*
- * **vasomotor nephropathy *n*** → 521
- 26873 vasomotor nerve *n*; vasomotor *n***
g αγγειοκυνητικό νεύρο *nt* -ον
i nervo vasomotore *m*; vasomotore *m*
d vasomotorischer Nerv *m*; Vasomotorenerv *m*; Vasomotor *m*
- 26874 vasomotor tone *n***
g αγγειοκυνητικός τόνος *m* -ον
i tono vasomotore *m*
d Vasomotorentonus *m*
- 26875 vasomotor wave *n*; Mayer wave *n***

- g* αγγειοκινητικό κύμα *nt* -*ατος*; κύμα Mayer *nt* -*ατος*
i onda vasomotoria *f*; onda di Mayer *f*
d vasomotorische Welle *f*; Mayer-Welle *f*
- * **vasopermeability** *n* → 26836
- 26876 vasopressin** *n*; **antidiuretic hormone** *n*;
Pitressin *n*; **ADH**; **VP**
g βαζοπρεσίνη *f*-*ης*; βασοπρεσίνη *f*-*ης*
 αντιδιουρητική ορμόνη *f*-*ης*
i vasopressina *f*; ormone antidiuretico *m*;
 pitressina *f*; ADH
d Vasopressin *nt*; Pitressin *nt*; Tonephin *nt*;
 Adiuretin *nt*; antidiuretisches Hormon *nt*;
 ADH
- * **vasoresection** *n* → 26850
- 26877 vasosensory** *adj*
g αγγειοσιθητικός *adj* -*ή*, -*ό*
i vasosensitivo *adj*
d vasosensorisch *adj*
- * **vasospasm** *n* → 1451
- * **vasospastic** *adj* → 1452
- 26878 vasostatin** *n*
g βαζοστατίνη *f*-*ης*
i vasostatina *f*
d Vasostatin *nt*
- 26879 vasotocin** *n*
g βαζοτοκίνη *f*-*ης*
i vasotocina *f*
d Vasotocin *nt*; Vasotozin *nt*
- * **vasotonic center** *n* → 26871
- 26880 vasovagal** *adj*
g αγγειοπνευμονογαστρικός *adj* -*ή*, -*ό*
i vasovagale *adj*
d vasovagal *adj*
- 26881 vasovesiculitis** *n*
g φλεγμονή σπερματικού πόρου και
 σπερματοδόχου κύστης *f*-*ής*
i vasovesiculite *f*
d Vasovesikulitis *f*
- * **vas sinusoidem** *TA* → 22834
- * **vastus intermedius** *n* → 12143
- * **vastus intermedius muscle** *n* → 12143
- * **vastus lateralis** *n* → 13184
- * **vastus lateralis muscle** *n* → 13184
- * **vastus medialis** *n* → 14397
- * **Vater ampulla** *n* → 10517
- * **Vater corpuscles** *npl* → 12996
- * **Vater-Pacini corpuscles** *npl* → 12996
- * **vault** *n* → 9147
- * **VC** → 27140
- * **VCFS** → 26905
- * **VCF syndrome** *n* → 26905
- * **VD** → 26910
- * **V(D)J recombinase** *n* → 26795
- * **V(D)J recombination** *n* → 26796
- * **vector** *n* → 4069
- 26882 vector** *n*
g άνυσμα *nt* -*όσματος*
i vettore *m*
d Vektor *m*
- 26883 vectorcardiogram** *n*
g ανυσματοκαρδιογράφημα *nt* -*ήματος*
i vettorcardiogramma *m*
d Vektorkardiogramm *nt*
- 26884 vectorcardiography** *n*
g ανυσματοκαρδιογραφία *f*-*ας*
i vettorcardiografia *f*; elettrocardiografia
 vettoriale *f*
d Vektorkardiographie *f*
- 26885 vectorial analysis** *n*
g ανυσματική ανάλυση *f*-*ης*
i analisi vettoriale *f*
d Vektoranalyse *f*
- 26886 vectorial arrangement** *n*
g ανυσματική διάταξη *f*-*ης*
i disposizione vettoriale *f*
d vektorielle Anordnung *f*
- 26887 vectorial property** *n*
g ανυσματική ιδιότητα *f*-*ας*
i proprietà vettoriale *f*
d Vektoreigenschaft *f*

- 26888 vegetable adj; vegetal adj**
- g* φυτικός *adj* -ή,-ό
 - i* vegetale *adj*
 - d* pflanzlich *adj*; gemüseartig *adj*; Pflanzen-
- * **vegetable dye n → 18917**
- 26889 vegetable fat n**
- g* φυτικό λίπος *nt* -ονς
 - i* grasso vegetale *m*
 - d* Pflanzenfett *nt*
- * **vegetable kingdom n → 18913**
- 26890 vegetable oil n**
- g* φυτικό έλαιο *nt* -αίον
 - i* olio vegetale *m*
 - d* Pflanzenöl *nt*
- * **vegetable pigment n → 18917**
- * **vegetal adj → 26888**
- 26891 vegetal hemisphere n**
- g* φυτικό ημισφαίριο *nt* -ίον
 - i* emisfero vegetativo *m*
 - d* vegetative Hemisphäre *f*
- * **vegetal pole n → 26898**
- 26892 vegetation n**
- g* βλάστηση *f* -ης; εκβλάστηση *f* -ης
 - i* vegetazione *f*
 - d* Vegetation *f*
- 26893 vegetational zone n**
- g* ζώνη βλάστησης *f* -ης
 - i* zona della vegetazione *f*
 - d* Vegetationszone *f*
- 26894 vegetative adj**
- g* βλαστικός *adj* -ή,-ό; εκβλαστητικός *adj* -ή,-ό
 - i* vegetativo *adj*
 - d* vegetativ *adj*; Vegetations-
- 26895 vegetative bacterium n**
- g* βλαστικό βακτήριο *nt* -ίον
 - i* batterio vegetativo *m*
 - d* vegetatives Bakterium *nt*
- 26896 vegetative function n**
- g* φυτική λειτουργία *f* -ας
 - i* funzione vegetativa *f*
 - d* Vegetationsfunktion *f*
- * **vegetative nervous system n → 2574**
- * **vegetative nucleus n → 13952**
- 26897 vegetative period n; vegetative phase n; vegetative stage n**
- g* βλαστική περίοδος *f* -όδον; βλαστική φάση *f* -ης; βλαστικό στάδιο *nt* -ίον
 - i* periodo vegetativo *m*; fase vegetativa *f*; stato vegetativo *m*
 - d* Vegetationsperiode *f*; vegetative Phase *f*
- * **vegetative phase n → 26897**
- 26898 vegetative pole n; vitelline pole n; vegetal pole n**
- g* φυτικός πόλος *m* -ον
 - i* polo vegetativo *m*; polo vitellino *m*
 - d* vegetativer Pol *m*
- * **vegetative reproduction n → 2301**
- * **vegetative stage n → 26897**
- 26899 veil n; velum TA**
- g* πέπλο *nt* -ον; βέλο *nt* -ον; ιστίο *nt* -ον
 - i* velo *m*; membrana *f*
 - d* Velum *nt*; Segel *nt*; Hülle *f*
- 26900 veil cell n; veiled cell n**
- g* κύτταρο με πέπλο *nt* -άρον; πεπλοειδές κύτταρο *nt* -άρον
 - i* cellula velata *f*; cellula velica *f*
 - d* Schleierzelle *f*
- * **veiled cell n → 26900**
- 26901 vein n; vena TA**
- g* φλέβα *f* -ας
 - i* vena *f*
 - d* Vene *f*; Vena *f*; Ader *f*
- 26902 veined adj; venose adj; venous adj**
- g* φλεβώδης *adj* -ης,-ες; με φλέβες
 - i* venato *adj*; con venature
 - d* geädert *adj*;aderig *adj*; äderig *adj*; adrig *adj*; ädrig *adj*; venenreich *adj*
- * **veinlet n → 26959**
- 26903 vein of bulb of penis n; vena bulbi penis TA**
- g* φλέβα του βολβού του πέους *f* -ας
 - i* vena del bulbo peniano *f*
 - d* Bulbusvene *f*; Vena bulbi penis *f*
- * **vein of corpus striatum n → 24582**
- * **vein of Galen n → 10047**
- * **vein of heart n → 3994**

- * **vein of Marshall** *n* → 16585
- * **vein of sylvian fossa** *n* → 24471
- * **veins of Sappey** *npl* → 17750
- * **vein stone** *n* → 18472

- 26904 velamen** *n*

 - g* ριζάμφιο *nt* -ίον
 - i* velamen *m*
 - d* Velamen *nt*

- 26905 velocardiofacial syndrome** *n*; VCF syndrome *n*; Shprintzen syndrome *n*; VCFS

 - g* βελοκαρδιοπροσωπικό σύνδρομο *nt* -όμον; σύνδρομο VFC *nt* -όμον; σύνδρομο Shprintzen *nt* -όμον
 - i* sindrome velocardiofacciale *f*; sindrome VCF *f*; VCFS; sindrome di Shprintzen *f*
 - d* velokardofaziales Syndrom *nt*; VCF-Syndrom *nt*; VCFS; Shprintzen-Syndrom *nt*

 - * **velocity** *n* → 20911

- 26906 velocity** *n*; speed *n*

 - g* ταχύτητα *f* -ας
 - i* velocità *f*
 - d* Geschwindigkeit *f*

- 26907 velocity sedimentation** *n*

 - g* διαχωρισμός βάση ταχύτητας καθίζησης *m* -ών
 - i* sedimentazione di velocità *f*
 - d* Geschwindigkeitssedimentation *f*

 - * **velosynthesis** *n* → 17424
 - * **Velpeau canal** *n* → 11915
 - * **velum** *TA* → 26899
 - * **velum medullare inferius** *TA* → 11801
 - * **velum medullare posterius** *n* → 11801
 - * **velum medullare rostralis** *n* → 24543
 - * **velum medullare superius** *TA* → 24543
 - * **velum palati** *n* → 23009
 - * **velum palatinum** *n* → 23009
 - * **velum tarini** *n* → 11801
 - * **velvet worms** *npl* → 16834
 - * **vena** *TA* → 26901
 - * **vena alveolaris inferior** *TA* → 11749
 - * **vena anastomotica superior** *TA* → 24490
 - * **vena angularis** *TA* → 1469
 - * **vena anterior septi pellucidi** *TA* → 1699
 - * **vena appendicularis** *TA* → 2050
 - * **vena arcuata cruris posterior** *TA* → 19442
 - * **vena auricularis posterior** *TA* → 19449
 - * **vena axillaris** *TA* → 2661
 - * **vena azygos** *TA* → 2705
 - * **vena basalis** *TA* → 2848
 - * **vena basilica** *TA* → 2886
 - * **vena basivertebralis** *TA* → 2890
 - * **vena brachiocephalica** *TA* → 3455
 - * **vena brachiocephalica dextra** *TA* → 21628
 - * **vena brachiocephalica sinistra** *TA* → 13240
 - * **vena bulbi penis** *TA* → 26903
 - * **vena cardiaca** *TA* → 3994
 - * **vena cardiaca magna** *TA* → 10046
 - * **vena cardiaca media** *TA* → 15049
 - * **vena cava inferior** *TA* → 11848
 - * **vena caval foramen** *n* → 9104
 - * **vena cava superior** *TA* → 24594
 - * **vena centralis** *TA* → 4352
 - * **vena centralis retinae** *TA* → 4342
 - * **vena cephalica** *TA* → 4386
 - * **vena cerebelli** *TA* → 4411
 - * **vena cerebri magna** *n* → 10047
 - * **vena cervicalis profunda** *TA* → 6462

	19546
* vena choroidea inferior <i>TA</i> → 11759	
* vena choroidea superior <i>TA</i> → 24503	
* vena ciliaris anterior <i>TA</i> → 1600	
* vena circumflexa iliaca profunda <i>n</i> → 6464	
* vena circumflexa iliaca superficialis <i>n</i> → 24456	
* vena circumflexa ilium profunda <i>TA</i> → 6464	
* vena circumflexa ilium superficialis <i>TA</i> → 24456	
* vena circumflexa scapulae <i>TA</i> → 4988	
* vena circumflexa superficialis ilium <i>n</i> → 24456	
* vena colica dextra <i>TA</i> → 21631	
* vena colica intermedia <i>n</i> → 15056	
* vena colica media <i>TA</i> → 15056	
* vena colica sinistra <i>TA</i> → 13243	
* vena colli profunda <i>n</i> → 6462	
* vena comitans nervi hypoglossi <i>TA</i> → 177	
* vena comitans of hypoglossal nerve <i>n</i> → 177	
* vena communicans <i>TA</i> → 5412	
* vena cordis magna <i>TA</i> → 10046	
* vena cordis media <i>TA</i> → 15049	
* vena cremasterica <i>TA</i> → 5972	
* vena cutanea <i>n</i> → 24484	
* vena cystica <i>TA</i> → 6252	
* vena diploica frontalis <i>TA</i> → 9243	
* vena diploica occipitalis <i>TA</i> → 16629	
* vena diploica temporalis anterior <i>TA</i> → 1687	
* vena diploica temporalis posterior <i>TA</i> →	
	* vena dorsalis clitoridis profunda <i>TA</i> → 6465
	* vena dorsalis penis profunda <i>n</i> → 6466
	* vena dorsalis penis superficialis <i>n</i> → 24458
	* vena dorsalis profunda clitoridis <i>TA</i> → 6465
	* vena dorsalis profunda penis <i>TA</i> → 6466
	* vena dorsalis superficialis penis <i>TA</i> → 24458
	* venae arciformes renis <i>npl</i> → 2126
	* venae arcuatae renis <i>TA</i> → 2126
	* venae atriales sinistrale <i>TA</i> → 13236
	* venae brachiales <i>TA</i> → 3452
	* venae cerebri internae <i>npl</i> → 12167
	* venae cerebri superficiales <i>npl</i> → 24453
	* venae cerebri superiores <i>npl</i> → 24502
	* venae choroideae oculi <i>npl</i> → 27217
	* venae ciliares <i>TA</i> → 4944
	* venae digitales dorsales pedis <i>TA</i> → 7216
	* venae diploicae <i>TA</i> → 7015
	* venae epigastricae superiores <i>TA</i> → 24511
	* venae esophageae <i>npl</i> → 8233
	* venae esophageales <i>npl</i> → 8233
	* venae frontales <i>npl</i> → 24728
	* venae frontales <i>TA</i> → 9258
	* venae gastricae breves <i>TA</i> → 22660
	* venae hepaticae <i>TA</i> → 10500
	* venae hepaticae intermediae <i>TA</i> → 15064
	* venae hepaticae mediae <i>npl</i> → 15064
	* venae inferiores cerebri <i>TA</i> → 11757

- * **venae intercapitulares** *TA* → **12069**
- * **venae intercostales posteriores** *TA* → **19492**
- * **venae interlobares renis** *TA* → **12118**
- * **venae internae cerebri** *TA* → **12167**
- * **venae jejunales** *TA* → **12682**
- * **vena emissaria** *TA* → **7708**
- * **vena emissaria frontalis** *TA* → **9244**
- * **vena emissaria mastoidea** *TA* → **14235**
- * **vena emissaria occipitalis** *TA* → **16630**
- * **vena emissaria parietalis** *TA* → **17781**
- * **venae occipitales** *TA* → **16637**
- * **venae oesophageae** *npl* → **8233**
- * **venae oesophageales** *TA* → **8233**
- * **venae paraumbilicales** *TA* → **17750**
- * **venae parietales** *TA* → **17796**
- * **venae perforantes** *TA* → **18085**
- * **venae pericardiocophrenicae** *TA* → **18114**
- * **venae pharyngeae** *TA* → **18397**
- * **venae pharyngeales** *npl* → **18397**
- * **vena epigastrica inferior** *TA* → **11769**
- * **vena epigastrica inferior dextra** *TA* → **21651**
- * **vena epigastrica superficialis** *TA* → **24460**
- * **vena epiploica sinistra** *n* → **13255**
- * **vena episcleralis** *TA* → **8102**
- * **venae portales hypophysiales** *TA* → **19137**
- * **venae pudendae externae** *TA* → **8479**
- * **venae pulmonales** *TA* → **20503**
- * **venae pulmonales dextrae** *TA* → **21673**
- * **venae pulmonales sinistrale** *TA* → **13271**
- * **venae rectales mediae** *TA* → **15077**
- * **venae sigmoideae** *TA* → **22726**
- * **venae spinales anteriores** *TA* → **1677**
- * **venae spinales posteriores** *TA* → **19539**
- * **venae subcutaneae abdominis** *TA* → **24171**
- * **venae superficiales cerebri** *TA* → **24453**
- * **venae superiores cerebri** *TA* → **24502**
- * **venae supratrochleares** *TA* → **24728**
- * **venae surales** *TA* → **24742**
- * **venae thoracoepigastricae** *TA* → **25524**
- * **venae tibiales anteriores** *TA* → **1693**
- * **venae tibiales posteriores** *TA* → **19551**
- * **venae transversae cervicis** *TA* → **26038**
- * **venae transversae colli** *npl* → **26038**
- * **venae ventriculi dextri** *TA* → **21624**
- * **venae vesicales** *TA* → **26995**
- * **venae vorticoseae** *TA* → **27217**
- * **vena facialis** *TA* → **8561**
- * **vena facialis anterior** *n* → **8561**
- * **vena facialis posterior** *n* → **21456**
- * **vena faciei profunda** *TA* → **6468**
- * **vena femoralis** *TA* → **8679**
- * **vena femoropoplitea** *TA* → **8681**
- * **vena gastrica dextra** *TA* → **21643**
- * **vena gastrica sinistra** *TA* → **13252**
- * **vena gastroepiploica dextra** *n* → **21646**
- * **vena gastroepiploica sinistra** *n* → **13255**
- * **vena gastromentalalis dextra** *TA* → **21646**

- * vena gastroomental sinistra TA → 13255
- * vena glutea inferior TA → 11781
- * vena glutea superior TA → 24521
- * vena hemiazygos TA → 10410
- * vena hemiazygos accessoria TA → 154
- * vena hepatica dextra TA → 21649
- * vena hepatica sinistra TA → 13257
- * vena ileocolica TA → 11443
- * vena iliaca TA → 11461
- * vena iliaca communis TA → 5396
- * vena iliaca externa TA → 8468
- * vena iliaca interna TA → 12173
- * vena innominata dextra n → 21628
- * vena innominata sinistra n → 13240
- * vena intercostalis TA → 12093
- * vena intermedia antebrachii n → 14399
- * vena intermedia cubiti n → 14403
- * vena interossea posterior TA → 19497
- * vena interventricularis anterior TA → 1637
- * vena interventricularis posterior TA → 19499
- * vena intervertebralis TA → 12273
- * vena jugularis TA → 12708
- * vena jugularis anterior TA → 1638
- * vena jugularis externa TA → 8471
- * vena jugularis interna TA → 12177
- * vena labialis inferior TA → 11789
- * vena labialis superior TA → 24527
- * vena lacrimalis TA → 12940
- * vena laryngea superior TA → 24530
- * vena lienalis TA → 23480
- * vena lumbalis ascendens TA → 2283
- * vena magna cerebri TA → 10047
- * vena marginalis lateralis TA → 13136
- * vena marginalis medialis TA → 14368
- * vena maxillaris TA → 14298
- * vena mediana antebrachii TA → 14399
- * vena mediana cubiti TA → 14403
- * vena media profunda cerebri TA → 6481
- * vena media superficialis cerebri TA → 24471
- * vena meningea media TA → 15070
- * vena mesenterica TA → 14682
- * vena mesenterica inferior TA → 11805
- * vena mesenterica superior TA → 24546
- * vena musculophrenica TA → 15575
- * vena nasofrontalis TA → 15818
- * vena obliqua atrii sinistri TA → 16585
- * vena obturatoria TA → 16621
- * vena ophthalmica superior TA → 24555
- * vena ovarica TA → 17270
- * vena ovarica dextra TA → 21668
- * vena ovarica sinistra TA → 13268
- * vena perinealis TA → 18175
- * vena phrenica inferior TA → 11821
- * vena plantaris lateralis TA → 13153
- * vena poplitea TA → 19350
- * vena portae hepatis TA → 19399
- * vena portalis n → 19399

- * vena portalis hepatis *n* → 19399
- * vena posterior ventriculi sinistri cordis *n* → 19558
- * vena profunda TA → 6494
- * vena profunda facialis TA → 6468
- * vena profunda faciei TA → 6468
- * vena profunda femoris TA → 6471
- * vena profunda linguae TA → 6479
- * vena pudenda interna TA → 12185
- * vena pulmonalis dextra inferior TA → 21653
- * vena pulmonalis dextra superior TA → 21683
- * vena pulmonalis inferior dextra *n* → 21653
- * vena pulmonalis sinistra inferior TA → 13260
- * vena pulmonalis sinistra superior TA → 13278
- * vena pulmonalis superior dextra *n* → 21683
- * vena pulmonalis superior sinistra *n* → 13278
- * vena rectalis inferior TA → 11826
- * vena rectalis superior TA → 24569
- * vena renalis TA → 21219
- * vena renalis dextra TA → 21676
- * vena retromandibularis TA → 21456
- * vena sacralis lateralis TA → 13165
- * vena sacralis media *n* → 14411
- * vena sacralis mediana TA → 14411
- * vena saphena TA → 21960
- * vena saphena magna TA → 10078
- * vena saphena parva TA → 22943
- * vena septi pellucidi anterior *n* → 1699
- * vena splenica TA → 23480
- * vena subclavia TA → 24153
- * vena subclavia dextra TA → 21681
- * vena subcostalis TA → 24168
- * vena submentalis TA → 24251
- * vena superficialis TA → 24484
- * vena superior vermis TA → 24593
- * vena suprarenalis TA → 24709
- * vena suprarenalis sinistra TA → 13279
- * vena suprascapularis TA → 24714
- * vena temporalis superficialis TA → 24480
- * vena terminalis *n* → 24582
- * vena testicularis TA → 25346
- * vena testicularis dextra TA → 21684
- * vena testicularis sinistra TA → 13280
- * vena thalamostriata superior TA → 24582
- * vena thoracalis lateralis *n* → 13180
- * vena thoracica interna TA → 12193
- * vena thoracica lateralis TA → 13180
- * vena thoracoacromialis TA → 25518
- * vena thoracodorsalis TA → 25522
- * vena thoracoepigastrica TA → 25523
- * vena thymica TA → 25598
- * vena thyroidea inferior TA → 11844
- * vena thyroidea superior TA → 24587
- * venation *n* → 16013
- * vena transversa scapulae *n* → 24714
- * vena umbilicalis TA → 26493

- * **vena uterina** *TA* → 26718 *i* dotto del veleno *m*
d Giftgang *m*
- * **vena ventriculi sinistri posterior** *TA* → 19558 26913 **venom gland** *n*; **poison gland** *n*
g δηλητηριώδης αδένας *m -α*; ιοβόλος αδένας
m -α
i ghiandola del veleno *f*
d Giftdrüse *f*
- * **vena vermis superior** *n* → 24593 26914 **venom sac** *n*
g δηλητηριώδης σάκος *m -ov*
i sacco velenifero *m*
d Giftbeutel *m*
- * **vena vertebralis** *TA* → 26982 26915 **venoocclusive** *adj*
g φλεβοαποφρακτικός *adj -ή,-ό*
i venoocclusivo *adj*
d venookklusiv *adj*
- 26908 venepuncture** *n*; **venipuncture** *n* * **venose** *adj* → 26902
g φλεβοπαρακέντηση *f -ης*
i venopuntura *f*
d Venenpunktion *f*
- 26909 venereal** *adj* 26916 **venous** *adj*
g αφροδίσιο νόσημα *nt -ήματος*
i malattia venerea *f*
d Geschlechtskrankheit *f*
g φλεβικός *adj -ή,-ό*
i venoso *adj*
d venös *adj*; Venen-
- * **venereal disease** *n*; **VD** 26917 **venous angle** *n*; **angulus venosus** *TA*;
g αφροδίσιο νόσημα *nt -ήματος*
i malattia venerea *f*
d Geschlechtskrankheit *f*
g φλεβώδης γωνία *f -ας*
i angolo venoso *m*
d Angulus venosus *m*; Venenwinkel *m*
- * **venereal lymphogranuloma** *n* → 13862 26918 **venous blood** *n*
g φλεβικό αίμα *nt -ατος*
i sangue venoso *m*
d venöses Blut *nt*; Venenblut *nt*
- * **venereal sore** *n* → 4506 26919 **venous catheter** *n*
g φλεβικός καθετήρας *m -α*
i catetere venoso *m*
d Venenkatheter *m*
- * **venereal ulcer** *n* → 4506 * **venous circle of mammary gland** *n* → 2137
- * **venereal wart** *n* → 5540 26920 **venous compliance** *n*
g φλεβική ενδοτικότητα *f -ας*
i complianza venosa *f*
d venöse Compliance *f*
- 26911 venereology** *n* * **venous congestion** *n* → 17862
g αφροδισιολογία *f -ας*
i venereologia *f*
d Venerologie *f*
- * **venesection** *n* → 18476 26921 **venous congestion** *n*
g φλεβική συμφόρηση *f -ης*
i congestione venosa *f*
- * **veniferous** *adj* → 25813
- * **venipuncture** *n* → 26908
- * **venisection** *n* → 18476
- * **venoclysis** *n* → 18470
- * **venography** *n* → 18471
- * **venom** *n* → 19105
- 26912 venom duct** *n* *g* φλεβική συμφόρηση *f -ης*
g αγωγός δηλητηρίου *m -ού*

<i>d</i> venöse Blutstauung <i>f</i> ; venöse Blutfülle <i>f</i>	<i>d</i> Sinus venosus sclerae <i>m</i> ; Sinus circularis <i>m</i> ; Schlemm-Kanal <i>m</i>
26922 venous infarction <i>n</i>	26931 venous valve <i>n</i>; valvula venosa <i>TA</i>
<i>g</i> φλεβική έμφραξη <i>f</i> - <i>ης</i>	<i>g</i> φλεβική βαλβίδα <i>f</i> - <i>ας</i>
<i>i</i> infarto venoso <i>m</i>	<i>i</i> valvola venosa <i>f</i>
<i>d</i> venöser Infarkt <i>m</i>	<i>d</i> Valvula venosa <i>f</i> ; Vennenklappe <i>f</i>
26923 venous ligament <i>n</i>; ligamentum venosum <i>TA</i>; venous ligament of liver <i>n</i>; ligamentum ductus venosi <i>n</i>; Arantius ligament <i>n</i>	26932 venous volume <i>n</i>
<i>g</i> φλεβώδης σύνδεσμος <i>m</i> - <i>ον/-έσμον</i> ;	<i>g</i> όγκος φλεβικού αίματος <i>m</i> - <i>ον</i> ; φλεβικός
σύνδεσμος Arantius <i>m</i> - <i>ον/-έσμον</i>	όγκος <i>m</i> - <i>ον</i>
<i>i</i> legamento venoso <i>m</i> ; legamento di Arantius <i>m</i>	<i>i</i> volume venoso <i>m</i>
<i>d</i> Ligamentum venosum <i>nt</i> ; Arantius-Band <i>nt</i>	<i>d</i> venöses Volumen <i>nt</i>
* venous ligament of liver <i>n</i> → 26923	* venter <i>n</i> → 9
26924 venous plexus <i>n</i>	* venter <i>TA</i> → 26933
<i>g</i> φλεβικό πλέγμα <i>nt</i> - <i>ατος</i>	* venter anterior musculi digastrici <i>TA</i> → 1593
<i>i</i> plesso venoso <i>m</i>	* venter frontalis musculi occipitofrontalis <i>TA</i> → 9237
<i>d</i> Venengeflecht <i>nt</i> ; Venenplexus <i>m</i>	26933 venter musculi <i>TA</i>; venter <i>TA</i>; belly of muscle <i>n</i>
26925 venous plexus of foramen ovale <i>n</i>; plexus venosus foraminis ovalis <i>TA</i>; rete foraminis ovalis <i>n</i>	<i>g</i> γαστέρα <i>f</i> - <i>ας</i> ; γαστέρα μυός <i>f</i> - <i>ας</i>
<i>g</i> φλεβικό πλέγμα ωοειδούς τρίματος <i>nt</i> - <i>ατος</i>	<i>i</i> ventre <i>m</i> ; ventre di un muscolo <i>m</i>
<i>i</i> plesso venoso del forame ovale <i>m</i>	<i>d</i> Muskelbauch <i>m</i> ; Venter musculi <i>m</i>
<i>d</i> Plexus venosus foraminis ovalis <i>m</i>	* venter occipitalis musculi occipitofrontalis <i>TA</i> → 16626
26926 venous pooling <i>n</i>	* venter posterior musculi digastrici <i>TA</i> → 19453
<i>g</i> φλεβική στάση <i>f</i> - <i>ης</i>	* venter superior musculi omohyoidei <i>TA</i> → 24494
<i>i</i> ristagno venoso <i>m</i>	26934 ventilation <i>n</i>
<i>d</i> venöses Pooling <i>nt</i>	<i>g</i> αερισμός <i>m</i> - <i>ού</i>
26927 venous pressure <i>n</i>	<i>i</i> ventilazione <i>f</i>
<i>g</i> φλεβική πίεση <i>f</i> - <i>ης</i>	<i>d</i> Ventilation <i>f</i>
<i>i</i> pressione venosa <i>f</i>	* ventilator <i>n</i> → 21329
<i>d</i> Venedruck <i>m</i> ; venöser Druck <i>m</i>	* ventilometer <i>n</i> → 23451
26928 venous return <i>n</i>	* ventouse <i>n</i> → 6135
<i>g</i> φλεβική επάνοδος <i>f</i> - <i>όδον</i>	26935 ventral <i>adj</i>
<i>i</i> ritorno venoso <i>m</i>	<i>g</i> κοιλιακός <i>adj</i> - <i>ή,-ό</i>
<i>d</i> venöser Rückstrom <i>m</i> ; venöser Rückfluss <i>m</i>	<i>i</i> ventrale <i>adj</i> ; addominale <i>adj</i>
26929 venous sinus <i>n</i>; sinus venosus <i>TA</i>	<i>d</i> ventral <i>adj</i>
<i>g</i> φλεβικός κόλπος <i>m</i> - <i>ού</i>	26936 ventral anterior nucleus of thalamus <i>n</i>; nucleus ventralis anterior thalami <i>TA</i>
<i>i</i> seno venoso <i>m</i>	<i>g</i> πρόσθιος κοιλιακός πυρήνας θαλάμου <i>m</i> - <i>α</i>
<i>d</i> venöser Sinus <i>m</i>	
26930 venous sinus of sclera <i>n</i>; sinus venosus sclerae <i>TA</i>; sinus circularis <i>n</i>; scleral venous sinus <i>n</i>; Schlemm canal <i>n</i>; canal of Schlemm <i>n</i>	
<i>g</i> φλεβώδης κόλπος του σκληρού <i>m</i> - <i>ον</i> ; πόρος Schlemm <i>m</i> - <i>ον</i> ; σωλήνας Schlemm <i>m</i> - <i>α</i>	
<i>i</i> seno venoso sclerale <i>m</i> ; seno venoso dalla sclera <i>m</i> ; canale di Schlemm <i>m</i>	

- i* nucleo ventrale anteriore del talamo *m*
d Nucleus ventralis anterior thalami *m*
- * **ventral corticospinal tract** *n* → 1608
- * **ventral fin** *n* → 17994
- * **ventral funiculus** *n* → 1619
- 26937 ventral intermediate nucleus of thalamus**
n; **nucleus ventralis intermedius thalami**
TA
g διάμεσος κοιλιακός πυρήνας θαλάμου *m* -*α*
i nucleo ventrale laterale del talamo *m*
d Nucleus ventralis intermedius thalami *m*
- * **ventral median fissure of medulla oblongata** *n* → 1649
- * **ventral plate** *n* → 8948
- 26938 ventral posterolateral nucleus of thalamus**
n; **nucleus ventralis posterolateralis thalami** *TA*
g οπίσθιος έξω κοιλιακός πυρήνας θαλάμου *m* -*α*
i nucleo ventrale posterolaterale del talamo *m*
d Nucleus ventralis posterolateralis thalami *m*
- 26939 ventral posteromedial nucleus of thalamus**
n; **nucleus ventralis posteromedialis thalami** *TA*
g οπίσθιος έσω κοιλιακός πυρήνας θαλάμου *m* -*α*
i nucleo ventrale posteromediale del talamo *m*
d Nucleus ventralis posteromedialis thalami *m*
- * **ventral pyramidal tract** *n* → 1608
- * **ventral root** *n* → 1665
- * **ventral root of spinal nerve** *n* → 1666
- * **ventral sacral foramina** *npl* → 1667
- * **ventral sacroiliac ligaments** *npl* → 1668
- * **ventral spinocerebellar tract** *n* → 1678
- 26940 ventral sucker** *n*
g κοιλιακός μυζτήρας *m* -*α*
i ventosa ventrale *f*
d Bauchsaugnapf *m*
- * **ventricle** *n* → 26956
- 26941 ventricle** *n*
g κοιλία *f*-*ας*
- i* ventricolo *m*
d Ventrikel *m*; Kammer *f*; Ventriculus *m*
- * **ventricle of cerebral hemisphere** *n* → 13185
- * **ventricle of diencephalon** *n* → 25500
- * **ventricle of larynx** *n* → 13052
- * **ventricle of Morgagni** *n* → 13052
- * **ventricle of rhombencephalon** *n* → 9165
- * **ventricle of the heart** *n* → 26956
- 26942 ventricular** *adj*
g κοιλιακός *adj* -*η*, -*ό*; αναφερόμενος σε κοιλία
adj -*η*, -*ο*
i ventricolare *adj*
d ventrikulär *adj*; Ventrikel-
- 26943 ventricular aneurysm** *n*; **abdominal aneurysm** *n*
g κοιλιακό ανεύρυσμα *nt* -όσματος
i aneurisma ventricolare *m*
d Ventrikelaneruysma *nt*; Herzwandaneurysma *nt*
- * **ventricular aqueduct** *n* → 2078
- 26944 ventricular fibrillation** *n*; **fibrillation of the ventricle** *n*; **VF**
g κοιλιακή μαρμαρυγή *f*-*ής*; μαρμαρυγή κοιλών *f*-*ής*
i fibrillazione ventricolare *f*
d Ventrikelflimmern *nt*; Herzammerflimmern *nt*; Kammerflimmern *nt*
- * **ventricular ganglion** *n* → 3033
- 26945 ventricular hypertrophy** *n*
g υπερτροφία κοιλίας *f*-*ας*
i ipertrofia ventricolare *f*
d Ventikelhypertrophie *f*; Herzammerhypertrophie *f*; ventrikuläre Hypertrophie *f*
- * **ventricular ligament** *n* → 27028
- 26946 ventricular muscle** *n*
g μυς κοιλίας *m* μυός
i muscolo ventricolare *m*
d Ventikelmuskel *m*
- 26947 ventricular paroxysmal tachycardia** *n*
g κοιλιακή παροξυσμική ταχυκαρδία *f*-*ας*
i tachicardia paroxistica ventricolare *f*

- d* ventrikuläre paroxysmale Tachykardie *f*;
paroxysmale Ventrikeltachykardie *f*
- 26948 ventricular pressure *n*; intraventricular pressure *n***
- g* κοιλιακή πίεση *f*-*ης*
i pressione ventricolare *f*
d Herzkammerdruck *m*; Ventrikeldruck *m*
- 26949 ventricular septal defect *n*; VSD**
- g* ανομαλία κοιλιακού διαφράγματος *f*-*ας*;
ελάττωμα διαφράγματος κοιλιακής καρδιάς *nt*
-ώματος
i difetto settale ventricolare *m*; difetto del setto
interventricolare *m*; difetto del setto
ventricolare del cuore *m*
d Kammerseptumdefekt *m*;
Ventrikelseptumdefekt *m*;
Herzkammerscheidewanddefekt *m*; VSD
- * **ventricular septum *n* → 12269**
- * **ventricular standstill *n* → 3965**
- 26950 ventricular tachycardia *n*; VT**
- g* κοιλιακή ταχυκαρδία *f*-*ας*
i tachicardia ventricolare *f*
d ventrikuläre Tachykardie *f*
- 26951 ventricular volume *n***
- g* άγκος κοιλιών *m* -*ov*
i volume ventricolare *m*
d Herzkammervolumen *nt*; Ventrikelvolumen
nt
- 26952 ventriculitis *n***
- g* φλεγμονή κοιλιάς *f*-*ής*
i ventricolite *f*
d Ventrikulitis *f*
- 26953 ventriculography *n***
- g* κοιλιογραφία *f*-*ας*
i ventricolografia *f*
d Ventrikulographie *f*
- * **ventriculonector *n* → 2451**
- 26954 ventriculoscopy *n***
- g* κοιλιοσκόπηση *f*-*ης*
i ventriculoscopia *f*
d Ventrikuloskopie *f*
- 26955 ventriculostomy *n***
- g* κοιλιοστομία *f*-*ας*
i ventricolostomia *f*
d Ventrikulostomie *f*
- 26956 ventriculus cordis TA; ventricle of the**
- heart *n*; ventricle *n***
- g* κοιλία καρδιάς *f*-*ας*; κοιλία *f*-*ας*
i ventricolo del cuore *m*; ventricolo *m*
d Herzkammer *f*; Ventriculus *m*
- * **ventriculus cordis dexter TA → 21689**
- * **ventriculus cordis sinister TA → 13284**
- * **ventriculus laryngis TA → 13052**
- * **ventriculus laryngis Morgagnii *n* → 13052**
- * **ventriculus lateralis TA → 13185**
- * **ventriculus lateralis cerebri TA → 13185**
- * **ventriculus quartus TA → 9165**
- * **ventriculus quartus cerebri TA → 9165**
- * **ventriculus tertius TA → 25500**
- * **ventriculus tertius cerebri TA → 25500**
- 26957 ventrofixation *n*; ventrosuspension *n***
- g* καθήλωση σπλάγχνου στο πρόσθιο κοιλιακό
τοίχωμα
i ventrofissazione *f*; ventrosospensione *f*
d Ventrifixation *f*
- 26958 ventromedial nucleus of hypothalamus *n*;**
nucleus ventromedialis hypothalami TA
- g* έσω κοιλιακός υποθαλαμικός πυρήνας *m* -*α*
i nucleo ventromediale dell'ipotalamo *m*
d Nucleus ventromedialis hypothalami *m*
- * **ventrophtosis *n* → 9498**
- * **ventroscopy *n* → 18245**
- * **ventrosuspension *n* → 26957**
- * **venula TA → 26959**
- * **venulae venae TA → 23748**
- * **venula macularis inferior TA → 11800**
- * **venula macularis media TA → 14383**
- * **venula medialis retinae TA → 14383**
- * **venula nasalis retinae inferior TA → 11809**
- * **venula nasalis retinae superior TA → 24550**

- * **venula temporalis retinae inferior** *TA* → 11840
- * **venula temporalis retinae superior** *TA* → 24580
- 26959 venule** *n*; **venula** *TA*; **veinlet** *n*; **capillary vein** *n*
g φλεβίδιο *nt -ίον*; τριχοειδής φλέβα *f -ας*
i venula *f*; vena capillare *f*
d Venole *f*; Venula *f*; Venola *f*
- 26960 verapamil** *n*
g βεραπαμίλη *f -ης*
i verapamile *m*
d Verapamil *nt*
- 26961 veratric acid** *n*
g βερατρικό οξύ *nt -έος*
i acido veratrico *m*
d Veratrumsäure *f*
- 26962 veratrine** *n*
g βερατρίνη *f -ης*
i veratrina *f*
d Veratrin *nt*
- * **Verbaskum** *n* → 15476
- * **Verheyen stars** *npl* → 23748
- 26963 vermicide** *n*
g ελμινθοκτόνο *nt -ον*; σκωληκοκτόνο *nt -ον*
i vermifugo *m*
d Vermizid *nt*
- * **vermicular** *adj* → 10365
- * **vermicular movement** *n* → 18237
- * **vermiform** *adj* → 10365
- * **vermiform appendage** *n* → 26964
- 26964 vermiform appendix** *n*; **appendix**
vermiformis *TA*; **appendix** *n*; **vermiform appendage** *n*; **vermiform process** *n*; **vermix n**
g σκωληκοειδής απόφυση *f -ης*; απόφυση *f -ης*
i appendice vermiforme *f*; appendice *f*
d Wurmfortsatz *m*; Appendix vermiformis *m*; Blinddarm *m*; Processus vermiformis *m*
- * **vermiform process** *n* → 26964
- * **vermifuge** *n* → 1711
- * **vermination** *n* → 10364
- * **vermis cerebelli** *TA* → 26965
- 26965 vermis of cerebellum** *n*; **vermis cerebelli TA**; **worm of cerebellum** *n*; **cerebellar vermis** *n*
g σκώληκας παρεγκεφαλίδας *m -α*
i verme cerebellare *m*
d Kleinhirnwurm *m*; Vermis cerebelli *m*
- * **vermix** *n* → 26964
- 26966 vernal** *adj*; **springlike** *adj*
g εαρινός *adj -ή,-ό*
i primaverile *adj*
d frühlingshaft *adj*
- 26967 vernalization** *n*
g εαρινοποίηση *f -ης*
i vernalizzazione *f*
d Vernalisation *f*
- 26968 vernation** *n*; **prefoliation** *n*
g διάταξη φύλλων *f -ης*; διάταξη φύλλων οφθαλμού *f -ης*
i vernazione *f*; prefogliazione *f*
d Vernation *f*; Knospenlage *f*; Blätteranordnung *f*; Blattknospenlage *f*
- 26969 vernix caseosa** *n*; **cheesy varnish** *n*
g τυρώδες επικάλυμμα *nt -ύματος*; λευκή τυρώδης ουσία καλύπτουσα το νεογόνο
i vernice caseosa *f*
d Vernix caseosa *f*; Fruchtschmiere *f*; Käseschmiere *f*
- * **verruca** *n* → 27239
- * **verruca acuminata** *n* → 5540
- * **verruca seborrheica** *n* → 22224
- 26970 verrucous** *adj*; **warty** *adj*
g ακροχορδονώδης *adj -ης,-ες*; μηρυμκιώδης *adj -ης,-ες*; οξύδης *adj -ης,-ες*; κονδύλωματώδης *adj -ης,-ες*
i verrucoso *adj*
d verrukös *adj*; warzenartig *adj*; warzig *adj*; Warzen-
- 26971 verrucous carcinoma** *n*
g ακροχορδονώδες καρκίνωμα *nt -ώματος*
i carcinoma verrucoso *m*
d verruköses Karzinom *nt*
- * **verrucous carcinoma of the vulva** *n* → 26972

- * **verrucous dermatitis** *n* → 4803
- 26972 verrucous vulvar carcinoma** *n*; **verrucous carcinoma of the vulva** *n*
- g* ακροχορδονώδες καρκίνωμα αιδοίου *nt*-άστος
i carcinoma verrucoso della vulva *m*
d verruköses Vulvakarzinom *nt*
- 26973 vertebra** *n*; **spondylus** *n*
- g* σπόνδυλος *m* -ον/-ύλον
i vertebra *f*
d Vertebra *f*; Wirbel *m*
- * **vertebra caudalis** *TA* → 4166
- * **vertebra cervicalis** *TA* → 4478
- * **vertebrae lumbales** *TA* → 13772
- * **vertebrae thoracales** *npl* → 25516
- * **vertebrae thoracicae** *TA* → 25516
- 26974 vertebral arch** *n*; **arcus vertebrae** *TA*; **neural arch of vertebra** *n*; **arcus vertebralis** *n*; **arch of vertebra** *n*
- g* σπονδυλικό τόξο *nt* -ον; νευρικό τόξο
σπονδύλου *nt* -ον
i arco vertebrale *m*; arco della vertebra *m*; arco nervoso della vertebra *m*
d Arcus vertebrae *m*; Wirbelbogen *m*; Vertebralbogen *m*
- 26975 vertebral arch of first lumbar vertebra** *n*; **arcus vertebrae lumbaris I** *TA*
- g* τόξο πρώτου οσφυϊκού σπονδύλου *nt* -ον
i arco della prima vertebra lombare *m*
d Arcus vertebrae lumbaris I *m*
- 26976 vertebral artery** *n*; **arteria vertebralis** *TA*
- g* σπονδυλική αρτηρία *f*-ας
i arteria vertebrale *f*
d Arteria vertebralis *f*; Wirbelarterie *f*
- 26977 vertebral body** *n*; **corpus vertebrae** *TA*; **body of vertebra** *n*
- g* σπονδυλικό σώμα *nt* -ατος
i corpo vertebrale *m*
d Corpus vertebrae *nt*; Wirbelkörper *m*; Vertebralkörper *m*
- 26978 vertebral canal** *n*; **canalis vertebralis** *TA*; **tubus vertebralis** *n*; **spinal canal** *n*; **neural canal** *n*; **canalis spinalis** *n*
- g* σπονδυλικός σωλήνας *m* -α; νευρικό κανάλι *nt* -ιού
i canale spinale *m*; canale vertebrale *m*; canale
- midollare *m*; canale neurale *m*
- d* Canalis spinalis *m*; Canalis vertebralis *m*; Wirbelkanal *m*
- 26979 vertebral column** *n*; **columna vertebralis** *TA*; **spinal column** *n*; **spina dorsalis** *n*; **dorsal spine** *n*; **vertebrarium** *n*; **spine** *n*; **rachis** *n*
- g* σπονδυλική στήλη *f*-ης; ράχη *f*-ης
i colonna spinale *f*; colonna vertebrale *f*; rachide *f*
d Columna vertebralis *f*; Rückgrat *nt*; Wirbelsäule *f*; Rhachis *f*
- 26980 vertebral foramen** *n*; **foramen vertebrale** *TA*; **spinal foramen** *n*; **spinal aperture** *n*; **medullary foramen** *n*
- g* σπονδυλικό τρίμα *nt* -ατος
i forame vertebrale *m*; forame midollare *m*; apertura spinale *f*
d Foramen vertebrale *nt*; Wirbelloch *nt*
- * **vertebral fusion** *n* → 23389
- 26981 vertebral groove** *n*
- g* σπονδυλική αύλακα *f*-ας
i doccia vertebrale *f*
d Wirbelfurche *f*
- * **vertebral pulp** *n* → 20512
- * **vertebral ribs** *npl* → 8942
- 26982 vertebral vein** *n*; **vena vertebralis** *TA*
- g* σπονδυλική φλέβα *f*-ας
i vena vertebrale *f*
d Vena vertebralis *f*
- * **vertebra prominens** *TA* → 20069
- * **vertebrarium** *n* → 26979
- * **vertebra sacralis** *n* → 21861
- * **Vertebrata** *npl* → 26983
- 26983 vertebrates** *npl*; **Vertebrata** *npl*
- g* Σπονδυλόζοα *npl* -ον
i Vertebrati *mpl*
d Vertebraten *mpl*; Wirbeltiere *npl*
- * **vertebroarterial foramen** *n* → 26047
- 26984 vertebrobasilar** *adj*
- g* σπονδυλοβασικός *adj* -ή,-ό
i vertebrobasilare *adj*
d vertebrobasilär *adj*

- * **vertebrochondral ribs** *npl* → 23577
- * **vertebrosternal ribs** *npl* → 26249
- * **vertex cordis** *n* → 1954
- * **vertex of urinary bladder** *n* → 1951
- * **vertex vesicae urinariae** *n* → 1951
- * **vertical** *adj* → 18288
- 26985 vertical gaze center** *n*
g κέντρο κάθετου βλέμματος *nt -ov*
i centro della fissazione verticale *m*
d vertikale Blickzentrum *nt*
- 26986 vertical muscle of tongue** *n; musculus verticalis linguae* *TA*
g κάθετος γλωσσικός μυς *m μνός*
i muscolo verticale della lingua *m*
d Musculus verticalis linguae *m*
- 26987 vertical strabismus** *n*
g κατακόρυφος στραβισμός *m -oύ*
i strabismo verticale *m*
d Veltikalstrabismus *m*
- * **verticillate** *adj* → 27309
- 26988 vertigo** *n; dizziness* *n*
g ἥπηγος *m -ήγον; ζαλάδα* *f -ας*
i vertigine *f*
d Schwindel *f; Vertigo f*
- * **verumontanum** *n* → 22400
- 26989 very low-density lipoprotein** *n; VLDL*
g λιποπρωτεΐνη πολύ χαμηλής πυκνότητας *f -ης; VLDL*
i lipoproteina a densità molto bassa *f; VLDL*
d Lipoprotein sehr geringer Dichte *nt; Very-low-density-Lipoprotein nt; VLDL*
- 26990 very short patch repair** *n; VPS repair* *n*
g επιδιόρθωση πολύ μικρού επιρράματος *f -ης; επιδιόρθωση πολύ μικρού τμήματος f -ης; επιδιόρθωση VPS f -ης*
i riparazione di tratti molto brevi *f; riparazione VSP f*
d Reparatur sehr kurzer Stücke *f; Sehrkurzstückreparatur f; VPS-Reparatur f*
- 26991 vesica** *n; bladder* *n*
g κύστη *f -ης*
i vesica *f*
d Blase *f; Vesica f*
- * **vesica biliaris** *TA* → 9377
- * **vesica fellea** *n* → 9377
- 26992 vesical** *adj*
g κυστικός *adj -ή,-ό; κυστοειδής adj -ής,-ές*
i vesicale *adj*
d vesikal *adj; Blasen-; Vesiko-*
- * **vesical calculus** *n* → 6263
- 26993 vesical fascia** *n; fascia vesicalis* *TA*
g κυστική περιτονία *f -ας*
i fascia vescicale *f*
d Fascia vesicalis *f*
- * **vesical reflex** *n* → 15044
- 26994 vesical surface** *n; facies vesicalis* *TA*
g κυστική επιφάνεια *f -ας*
i faccia vescicale *f*
d Facies vesicalis *f*
- * **vesical triangle** *n* → 26145
- * **vesical trigone** *n* → 26145
- 26995 vesical veins** *npl; venae vesicales* *TA*
g κυστικές φλέβες *fpl -ών*
i vene vescicali *fpl*
d Blasenvenen *fpl; Harnblasenvenen fpl; Venae vesicales fpl*
- 26996 vesical venous plexus** *n; plexus venosus vesicalis* *TA*
g φλεβικό πλέγμα κύστης *nt -ατος*
i plesso venoso vescicale *m*
d Plexus venosus vesicalis *m*
- * **vesicant** *adj* → 26998
- 26997 vesicant** *n; vesicant agent* *n*
g παράγοντας παράγων φλύκταινες *m -α*
i vescicante *m*
d Vesikans *nt; Vesicans nt; blasenziehendes Mittel nt*
- * **vesicant agent** *n* → 26997
- 26998 vesicatory** *adj; blistering* *adj; vesicant* *adj*
g επιταστικός *adj -ή,-ό; εκδόριος adj -α,-ο;*
g παράγων φλύκταινες *adj -ονσα,-ον*
i vescicatorio *adj; vescicante adj*
d blasenziehend *adj*
- * **vesica urinaria** *TA* → 26660
- 26999 vesicle** *n; vesicula* *TA*

- g* κυστίδιο *nt -iov*
i vescichetta *f*; vescicola *f*
d Bläschen *nt*; Vesicula *f*; Vesikel *f*
- 27000 vesicle-associated membrane protein *n*; VAMP**
g μεμβρανική πρωτεΐνη σχετιζόμενη με κυστίδια *f -ης*; μεμβρανική πρωτεΐνη κυστίδων *f -ης*
i proteina di membrana associata alle vescicole *f*
d Vesikel-assoziiertes Membranprotein *nt*
- 27001 vesicointestinal reflex *n***
g κυστεοεντερικό αντανακλαστικό *nt -oύ*
i riflesso vescicoenterico *m*
d vesikointestinaler Reflex *m*
- * **vesicopexy *n* → 6266**
- 27002 vesicostomy *n*; cystostomy *n***
g κυστεοστομία *f -ας*
i vesicostomia *f*; cistostomia *f*
d Vesikostomie *f*; Zystostomie *f*
- * **vesicotomy *n* → 6270**
- 27003 vesicoumbilical *adj***
g κυστεομφαλικός *adj -ή,-ό*
i vescicoombelicale *adj*
d vesikuumbilikal *adj*
- * **vesicoureteral *adj* → 26618**
- * **vesicoureteral reflux *n* → 27004**
- * **vesicoureteral regurgitation *n* → 27004**
- 27004 vesicoureteric reflux *n*; vesicoureteral reflux *n*; vesicoureteral regurgitation *n***
g κυστεοουρητική παλινδρόμηση *f -ης*
i flusso vescicoureterale *m*
d vesikoureteraler Reflux *m*
- 27005 vesicouterine excavation *n*; excavatio vesicouterina *TA*; vesicouterine pouch *n*; uterovesical pouch *n***
g κυστεομητρικό κόλπομυα *nt -ώματος*
i cavo vescicouterino *m*; tasca vescicouterina *f*; tasca uterovesicale *f*
d Excavatio vesicouterina *f*; vorderer Douglas-Raum *m*
- * **vesicouterine pouch *n* → 21023; 27005**
- 27006 vesicovaginal *adj***
g κυστεοκολπικός *adj -ή,-ό*
i vescicovaginale *adj*
- d* vesikovaginal *adj*
- * **vesicula *TA* → 26999**
- * **vesicula ophthalmica *n* → 16963**
- 27007 vesicular *adj***
g κυστικός *adj -ή,-ό*; κυψελιδικός *adj -ή,-ό*; φλυκταινόδης *adj -ης,-ες*
i vescicolare *adj*
d vesikular *adj*; bläschenartig *adj*; bläschenförmig *adj*; Vesikulär-
- 27008 vesicular appendix *n***
g κυστεοειδής απόφυση *f -ης*
i appendice vescicolare *f*
d Appendix vesiculosus *m*
- * **vesicular-arbuscular mycorrhiza *n* → 7821**
- * **vesicular emphysema *n* → 9562**
- * **vesicular follicle *n* → 27009**
- * **vesicular mole *n* → 10992**
- 27009 vesicular ovarian follicle *n*; folliculus ovaricus vesiculosus *TA*; secondary ovarian follicle *n*; vesicular follicle *n*; graafian vesicle *n*; graafian follicle *n*; antral follicle *n***
g κυστιδιοειδές αοθυλάκιο *nt -ίον*; κυστικό αοθυλάκιο *nt -ίον*; αοθηλάκιο Graaf *nt -ίον*
i follicolo ovarico vescicoloso *m*; follicolo vescicoloso *m*; follicolo di Graaf *m*; vescicola di Graaf *f*
d Folliculus ovaricus vesiculosus *m*; Tertiärfollikel *m*; Bläschenfollikel *m*; Graaf-Follikel *m*
- * **vesicular pharyngitis *n* → 10559**
- * **vesicular stomatitis *n* → 10565**
- 27010 vesicular stomatitis *n*; VS**
g φυσαλιδώδης στοματίδα *f -ας*
i stomatite vescicolare *f*
d Stomatitis vesiculosus *f*; vesikuläre Mundschleimhautzündung *f*
- 27011 vesicular stomatitis virus *n*; VS virus *n***
g ιός φυσαλιδώδους στοματίδας *m -ού*; ιός VS *m -ού*
i virus della stomatite vescicolare *m*; virus VS *m*
d Stomatitis-vesiculosus-Virus *nt*; VS-Virus *nt*
- * **vesicular supporting tissue *n* → 4734**

* vesicula seminalis <i>TA</i> → 22403	<i>i</i> muscolatura della parete vasale <i>f</i> <i>d</i> Gefäßwandmuskulatur <i>f</i>
27012 vesiculate adj; vesiculated adj; bullous adj; blistered adj <i>g</i> φυσαλιδώδης <i>adj</i> -ης,-ες; κυστικός <i>adj</i> -ή, -ό ¹ <i>i</i> vescicolato <i>adj</i> ; boloso <i>adj</i> <i>d</i> blasig <i>adj</i> ; bullös <i>adj</i>	27020 vestibular aqueduct n; aqueductus vestibuli TA; aqueduct of vestibule n; Cotunnius aqueduct n; aqueduct of Cotunnius n <i>g</i> υδραγωγός αιθουσας <i>m</i> -ού; υδραγωγός Cotunnius <i>m</i> -ού <i>i</i> acquedotto del vestibolo <i>m</i> ; acquedotto di Cotugno <i>m</i> <i>d</i> Aquaeductus vestibuli <i>m</i> ; Cotunnius-Aquaeductus <i>m</i>
* vesiculated adj → 27012	
* vesicula umbilicalis n → 27424	
* vesiculitis n → 23296	
27013 vesiculitis n <i>g</i> κυστίτιδα <i>f</i> -ας <i>i</i> vescicolite <i>f</i> <i>d</i> Vesikulitis <i>f</i> ; Vesikulitis <i>f</i>	27021 vestibular area n; area vestibularis TA; auditory area n; auditory triangle n <i>g</i> αιθουσαία ἀλωξ <i>f</i> ἀλω; ακουστική ἀλωξ <i>f</i> ἀλω <i>i</i> area vestibolare <i>f</i> <i>d</i> Area vestibularis <i>f</i>
27014 vesiculography n <i>g</i> ακτινογράφηση σπερματοδόχου κύστης <i>f</i> -ης <i>i</i> vesiculografia <i>f</i> <i>d</i> Vesikulographie <i>f</i>	* vestibular canal of cochlea n → 27032
* vesiculolithiasis n → 6264	
27015 vessel n; vas TA <i>g</i> αγγείο <i>nt</i> -ον <i>i</i> vaso <i>m</i> <i>d</i> Gefäß <i>nt</i> ; Vas <i>nt</i>	27022 vestibular crest n; crista vestibuli TA; crest of vestibule n <i>g</i> αιθουσαία ακρολοφία <i>f</i> -ας; ακρολοφία αιθουσας <i>f</i> -ας <i>i</i> cresta vestibolare <i>f</i> <i>d</i> Crista vestibuli <i>f</i>
* vessel dilatation n → 26861	
27016 vessel element n; vessel member n <i>g</i> αγγειακό στοιχείο <i>nt</i> -ον <i>i</i> articolo vasale <i>m</i> ; elemento vasale <i>m</i> <i>d</i> Gefäßelement <i>nt</i> ; Tracheenglied <i>nt</i>	27023 vestibular fold n; plica vestibularis TA; plica ventricularis n; false vocal fold n; false vocal cord n <i>g</i> κοιλιαία πτυχή λάρυγγα <i>f</i> -ής; νόθος φωνητική χορδή <i>f</i> -ής <i>i</i> piega vestibolare <i>f</i> ; falsa corda vocale <i>f</i> ; falsa piega vocale <i>f</i> ; piega ventricolare <i>f</i> <i>d</i> Plica vestibularis <i>f</i> ; Taschenfalte <i>f</i> ; Vestibularfalte <i>f</i> ; falsches Stimmband <i>nt</i>
* vessel excision n → 1421	
* vessel member n → 27016	
27017 vessels of vessels npl; vasa vasorum TA <i>g</i> αγγεία των αγγείων <i>ntpl</i> -ων <i>i</i> vasa vasorum <i>mpl</i> <i>d</i> Vasa vasorum <i>ntpl</i>	27024 vestibular fossa n; fossa vestibuli vaginae TA; fossa of vestibule of vagina n; fossa navicularis vestibuli vaginae n; fossa navicularis n <i>g</i> βόθρος του προδόμου του κόλπου <i>m</i> -ον <i>i</i> vestibolo della vagina <i>m</i> <i>d</i> Fossa vestibuli vaginae <i>f</i>
27018 vessel wall n <i>g</i> αγγειακό τοίχωμα <i>nt</i> -ώματος <i>i</i> parete vasale <i>f</i> <i>d</i> Gefäßwand <i>f</i>	27025 vestibular ganglion n; ganglion vestibulare TA; Scarpa ganglion n <i>g</i> αιθουσαίο γάγγλιο <i>nt</i> -ίον; γάγγλιο Scarpa <i>nt</i> -ίον <i>i</i> ganglio vestibolare <i>m</i> ; ganglio di Scarpa <i>m</i> <i>d</i> Vestibularganglion <i>nt</i> ; Ganglion vestibulare <i>nt</i> ; Scarpa-Ganglion <i>nt</i>
* vessel wall muscle n → 27019	
27019 vessel wall musculature n; vessel wall muscle n <i>g</i> μυς αγγειακού τοιχώματος <i>m</i> μνός	27026 vestibular gland n <i>g</i> κολπικός αδένας <i>m</i> -α; αδένας προδόμου του κόλπου <i>m</i> -α

- i* ghiandola vestibolare *f*
d Vestibulardrüse *f*; Glandula vestibularis *f*
- 27027 vestibular labyrinth *n*; labyrinthus vestibularis *TA***
g αιθουσαίος λαβύρινθος *m -iνθον*
i labirinto vestibolare *m*
d Labyrinthus vestibularis *nt*; Vorhoflabyrinth *nt*
- 27028 vestibular ligament *n*; ligamentum vestibulare *TA*; ventricular ligament *n*; ligamentum ventriculare *n***
g προδομικός σύνδεσμος *m -ou/-έσμον*; κοιλαιος σύνδεσμος λάρυγγα *m -ou/-έσμον*
i legamento vestibolare *m*; legamento ventricolare della laringe *m*
d Ligamentum vestibulare *nt*; Ligamentum ventriculare *nt*; Taschenband *nt*; falsches Stimmband *nt*
** vestibular membrane of cochlear duct *n* → 27034*
- 27029 vestibular nerve *n*; nervus vestibularis *TA*; pars vestibularis nervi octavi *n*; pars vestibularis nervi vestibulocochlearis *n*; vestibular part of vestibulocochlear nerve *n*; superior part of vestibulocochlear nerve *n***
g αιθουσαίο νεύρο *nt -ov*; αιθουσαία μοίρα αιθουσιοκήλαικον νεύρου *f -ας*
i nervo vestibolare *m*; parte vestibolare del nervo vestibulococleare *f*
d Nervus vestibularis *m*; Pars vestibularis nervi vestibulocochlearis *f*; Gleichgewichtsnerv *m*
- 27030 vestibular nuclei *npl*; nuclei vestibulares *TA***
g αιθουσιαίοι πυρήνες *mpl -ων*
i nuclei vestibolari *mpl*
d Nuclei vestibulares *mpl*; Vestibulariskerne *mpl*
** vestibular part of vestibulocochlear nerve *n* → 27029*
- 27031 vestibular saccule *n*; sacculus vestibularis *TA*; saccule *n*; sacculus *TA*; sacculus of the ear *n***
g σφαιρικό κυστίδιο *nt -iov*; αιθουσαίο κυστίδιο ωτός *nt -ίον*; κυστίδιο *nt -ίον*
i sacculo vestibolare *m*; sacculo *m*
d Sacculus vestibularis *m*; Sacculus *m*; Säckchen *nt*
- 27032 vestibular scala *n*; scala vestibuli *TA*; vestibular canal of cochlea *n***
- g* αιθουσαία κλίμακα *f -ας*
i scala vestibolare *f*; rampa vestibolare *f*
d Scala vestibuli *f*; Vorhoftreppe *f*; Vorhofgang *f*
- * vestibular schwannoma *n* → 308*
- * vestibular sense *n* → 22433*
- 27033 vestibular surface *n*; facies vestibularis *TA***
g παρειακή επιφάνεια *f -ας*
i faccia vestibolare *f*
d Facies vestibularis *f*
- 27034 vestibular surface of cochlear duct *n*; paries vestibularis ductus cochlearis *n*; Reissner membrane *n*; vestibular membrane of cochlear duct *n*; membrana vestibularis ductus cochlearis *n*; vestibular wall of cochlear duct *n***
g αιθουσαία επιφάνεια κοχλιακού πόρου *f -ας*; αιθουσαίος υμένας *m -α*; μεμβράνη Reissner *f -ης*
i parete vestibolare del dotto cocleare *f*; membrana di Reissner *f*; membrana vestibolare *f*
d Paries vestibularis ductus cochlearis *m*; Membrana vestibularis ductus cochlearis *f*; Reissner-Membran *f*; Reissner-Membran *f*; Vestibularmembran *f*
- * vestibular wall of cochlear duct *n* → 27034*
- 27035 vestibular window *n*; fenestra vestibuli *TA*; window of vestibule *n*; oval window *n*; fenestra ovalis *TA***
g ωοειδής θυρίδα *f -ας*
i finestra del vestibolo *f*; finestra ovale *f*
d Fenestra vestibuli *f*; Fenestra ovalis *f*; Vorhoffenster *nt*
- 27036 vestibule *n*; vestibulum *TA***
g πρόδομος *m -όμον*; προθάλαμος *m -όμον*
i vestibolo *m*; entrata *f*
d Vestibulum *nt*; Eingang *m*; Vorhof *m*
- * vestibule of larynx *n* → 13053*
- * vestibule of mouth *n* → 16983*
- * vestibule of nose *n* → 15811*
- 27037 vestibulocerebellar tract *n*; tractus vestibulocerebellaris *TA***
g αιθουσοπαρεγκεφαλιδική οδός *f -ού*
i tratto vestibulocerebellare *m*
d vestibulozerebellare Bahn *f*; Tractus vestibulocerebellaris *m*

- 27038 vestibulocerebellum n; archeocerebellum n; archicerbellum n**
- g* αιθουσοπαρεγκεφαλίδα *f*-ας;
αρχαιοπαρεγκεφαλίδα *f*-ας;
αρχιπαρεγκεφαλίδα *f*-ας
i vestibulocervelletto *m*; archicervelletto *m*;
archeocervelletto *m*
d Vestibulocerebellum *nt*; Archicerebellum *nt*;
Archeocerebellum *nt*; Urkleinhirn *nt*
- 27039 vestibulocochlear nerve n; nervus vestibulocochlearis TA; eighth cranial nerve n; nervus octavus n; statoacoustic nerve n; nervus statoacusticus n; nervus acusticus n**
- g* αιθουσαιοκογλιακό νεύρο *nt -ov*;
στατικοακουστικό νεύρο *nt -ov*; ακουστικό νεύρο *nt -ov*
i nervo vestibulococleare *m*; ottavo nervo cranico *m*; nervo acustico *m*
d Nervus vestibulocochlearis *m*; achter Hirnnerv *m*; Gleichgewichtsnerv *m*; Hörnerv *m*
- 27040 vestibuloocular reflex n**
- g* αιθουσοοφθαλμικό αντανακλαστικό *nt -ov*
i riflesso vestibolooculare *m*
d Vestibulookularreflex *m*
- 27041 vestibulospinal tract n; tractus vestibulospinalis TA**
- g* αιθουσονωταία οδός *f*-ού
i tratto vestibolospinale *m*
d Tractus vestibulospinalis *m*
- * **vestibulum TA → 27036**
- * **vestibulum laryngis TA → 13053**
- * **vestibulum nasale n → 15811**
- * **vestibulum nasi TA → 15811**
- * **vestibulum oris TA → 16983**
- 27042 vestige n; rudiment n; vestigial organ n**
- g* υπολειμματικό όργανο *nt -ánon*; υπόλειμμα δομής *nt -έματος*; υποτυπώδες όργανο *nt -ánon*
i vestigio *m*; rudimento *m*; organo vestigiale *m*
d Vestigium *nt*; Rudiment *nt*; Restorgan *nt*;
rudimentäres Organ *nt*
- 27043 vestigial adj; rudimentary adj**
- g* υπολειμματικός *adj -ή,-ό*; υποτυπώδης *adj -ης,-ες*
i vestigiale *adj*; rudimentale *adj*
- d* rudimentär *adj*; verkümmert *adj*; rückgebildet *adj*
- * **vestigial organ n → 27042**
- 27044 veterinary medicine n; animal medicine n**
- g* ιατρική ζώων *f*-ής; κτηνιατρική *f*-ής
i medicina veterinaria *f*
d Tiermedizin *f*; Veterinärmedizin *f*
- * **VF → 26944; 27179**
- * **VG stain n → 26788**
- 27045 vibrate vb**
- g* δονούμαι *vb* δονήθηκα,-μένος
i vibrare *vb*
d vibrieren *vb*
- 27046 vibrating cilium n**
- g* παλλόμενη βλεφαρίδα *f*-ας
i ciglio vibratile *m*
d Zitterhaar *nt*
- * **vibrating epithelium n → 4948**
- 27047 vibration n**
- g* δόνηση *f*-ής; δονισμός *m* -ού; ταλάντευση *f*-ής
i vibrazione *f*; tremolio *m*
d Schwingen *nt*; Vibrieren *nt*; Zittern *nt*
- 27048 vibrio n**
- g* δονάκιο *nt -iov*
i vibrione *m*
d Vibrio *m*; Vibron *nt*
- 27049 vibrio cholerae n; comma bacillus n; cholera bacillus n; vibrio comma n**
- g* δονάκιο της χολέρας *nt -íov*
i vibrione del colera *m*
d Vibrio cholerae *m*; Choleravibrio *m*; Komma-Bazillus *m*
- * **vibrio comma n → 27049**
- * **vibrissa n → 27301**
- * **vibrissae TA → 10203**
- 27050 vicariance n**
- g* βικαριανισμός *m* -ού
i vicarianza *f*
d Vikarianz *f*
- 27051 vicariant speciation n**
- g* βικαριανική ειδογένεση *f*-ής
i speciazione vicariante *f*

- d* vikariierende Artbildung *f*; vikariierende Speziation *f*
- 27052** **vicarious** *adj*
g δοτός *adj* -ή,-ό; υποκατάστατος *adj* -η,-ο
i vicariante *adj*
d vikariierend *adj*
- 27053** **vicilin** *n*
g βισιλίνη *f*-ης
i vicilina *f*
d Vicilin *nt*; Vizilin *nt*
- 27054** **vidarabine** *n*; **adenine arabinoside** *n*
g βιδαραβλίνη *f*-ης; αραβινοσίδη αδενίνης *f*-ης
i vidarabina *f*; adenina arabinoside *f*
d Vidarabin *nt*; Adenin-Arabinosid *nt*
- 27055** **videofluoroscopy** *n*
g βιντεοακτινοσκόπηση *f*-ης
i videofluoroscopia *f*
d Videofluoroskopie *f*
- * **vidian canal** *n* → **20435**
- * **vidian nerve** *n* → **16025**
- * **Vieussens ansa** *n* → **24150**
- * **Vieussens anulus** *n* → **3419**
- * **Vieussens isthmus** *n* → **3419**
- * **Vieussens limbus** *n* → **3419**
- * **Vieussens loop** *n* → **24150**
- * **Vieussens ring** *n* → **3419**
- * **villi intestinales** *TA* → **12292**
- 27056** **villin** *n*
g βιλλίνη *f*-ης; βιλλαχνίνη *f*-ης
i villina *f*
d Villin *nt*
- * **villin-2** *n* → **8552**
- * **villose** *adj* → **27057**
- 27057** **villous** *adj*; **villose** *adj*
g λαχνωτός *adj* -ή,-ό; λαχνοειδής *adj* -ής,-ές
i villoso *adj*
d villös *adj*; Zotten-
- 27058** **villous adenoma** *n*
g λαχνωτό αδένωμα *nt* -ώματος
i adenoma villoso *m*
- d* villöses Adenom *nt*
- 27059** **villus** *n*
g λάχνη *f*-ης
i villo *m*
d Zotte *f*; Villus *m*
- 27060** **vimentin** *n*
g βιμεντίνη *f*-ης
i vimentina *f*
d Vimentin *nt*
- 27061** **vinblastine** *n*
g βινβλαστίνη *f*-ης
i vinblastina *f*
d Vinblastin *nt*
- 27062** **vinblastine paracrystals** *npl*
g παρακρύσταλλοι βινβλαστίνης *mpl* -άλλων
i paracristalli di vinblastina *mpl*
d Vinblastinparakristalle *mpl*
- 27063** **vinca alkaloids** *npl*
g αλκαλοειδή βίνκας *npl* -ών
i alcaloidi della vinca *mpl*
d Vinca-Alkaloide *npl*
- 27064** **vincristine** *n*
g βινκριστίνη *f*-ης
i vincristina *f*
d Vincristin *nt*; Vinkristin *nt*
- 27065** **vincula of tendons** *npl*; **vincula tendinum** *TA*
g μεσοτενόντιοι χαλινοί *mpl* -άρνη
i vincoli dei tendini *mpl*
d Vincula tendinum *npl*
- * **vincula tendinum** *TA* → **27065**
- 27066** **vinculin** *n*
g βινκουλίνη *f*-ης
i vinculina *f*
d Vinculin *nt*; Vinkulin *nt*
- * **vinculum linguae** *n* → **9221**
- 27067** **vindesine** *n*
g βινδεσίνη *f*-ης
i vindesina *f*
d Vindesin *nt*
- 27068** **vinyl chloride** *n*; **chloroethylene** *n*
g βινυλοχλωρίδιο *nt* -ίον; χλωροαιθυλέντιο *nt* -ίον
i cloruro di vinile *m*; cloroetilene *m*
d Vinylchlorid *nt*; Chloräthylen *nt*

- 27069 vinyl group** *n*
g βινυλομάδα *f*-*ας*
i gruppo vinilico *m*
d Vinylgruppe *f*
** VIP → 26853*
- 27070 viper** *n*
g ἔχιδνα *f*-*ας*; οχιά *f*-*ιάς*
i vipera *f*
d Otter *f*; Viper *f*
** viraemia n → 27092*
- 27071 viral chromosome** *n*
g ικό χρωμόσωμα *nt*-ώματος
i cromosoma virale *m*
d Viruschromosom *nt*
- 27072 viral deoxyribonucleic acid** *n*; **viral DNA**
g ικό DNA
i DNA virale
d Virus-DNA
- 27073 viral diagnosis** *n*
g διάγνωση ιών *f*-*ης*
i diagnosi virale *f*
d Virusdiagnostik *f*
- 27074 viral disease** *n*; **viral disorder** *n*
g ιογενής ασθένεια *f*-*ας*
i malattia virale *f*
d Viruserkrankung *f*
** viral disorder n → 27074*
- 27075 viral envelope** *n*; **peplos** *n*
g ικός φάκελος *m*-έλον
i involucro virale *m*
d Virushülle *f*
- 27076 viral gene transduction** *n*
g μεταγωγή ικού γονιδίου *f*-*ής*
i trasduzione genica virale *f*
d virale Gentransduktion *f*
- 27077 viral hepatitis** *n*
g ιογενής ηπατίτιδα *f*-*ας*
i epatite virale *f*
d Virushepatitis *f*
** viral hepatitis type A n → 10502*
- 27078 viral infection** *n*
g ιογενής λοίμωξη *f*-*ης*
i infezione virale *f*
- d* Virusinfektion *f*; virale Infektion *f*
- 27079 viral membrane** *n*
g ική μεμβράνη *f*-*ης*; μεμβράνη ιού *f*-*ης*
i membrana virale *f*
d Virusmembran *f*
- 27080 viral meningitis** *n*
g ιογενής μηνιγγίτιδα *f*-*ας*
i meningite virale *f*
d Virusmeningitis *f*; virale Meningitis *f*
- 27081 viral myocarditis** *n*
g ιογενής μυοκαρδίτιδα *f*-*ας*
i miocardite virale *f*
d Virusmyokarditis *f*; virale Myokarditis *f*
- 27082 viral oncogenes** *npl*; **v-oncs**
g ικά ογκογονίδια *ntpl*-*ιον*; v-oncs
i oncogeni virali *mpl*; v-oncs
d Virusonkogene *ntpl*; v-oncs
- 27083 viral orchitis** *n*
g ιογενής ορχίτιδα *f*-*ας*
i orchite virale *f*
d virale Orchitis *f*
** viral particle n → 27094*
- 27084 viral physiology** *n*
g ική φυσιολογία *f*-*ας*; ιοφυσιολογία *f*-*ας*
i fisiologia virale *f*
d Virusphysiologie *f*
- 27085 viral pneumonia** *n*
g ιογενής πνευμονία *f*-*ας*
i polmonite virale *f*
d Viruspneumonie *f*; virale Pneumonie *f*
- 27086 viral protein** *n*
g ική πρωτεΐνη *f*-*ης*; πρωτεΐνη ιού *f*-*ης*
i proteina virale *f*
d Virusprotein *nt*; virales Protein *nt*
- 27087 viral retrotransposon** *n*
g ικό ρετρομεταθετό στοιχείο *nt*-*ον*; ικό ρετροτρανσποζόνιο *nt*-*ιον*
i retrotrasposone virale *m*
d virales Retrotransposon *nt*
** viral ribonucleic acid n → 27088*
- 27088 viral RNA; viral ribonucleic acid** *n*
g ικό RNA
i RNA virale
d Virus-RNA
- 27089 viral thyroiditis** *n*

- 27090 viral vaccine *n***
g ιογενής θυρεοειδίτιδα *f*-*ας*
i tiroidite virale *f*
d virale Thyreoiditis *f*
- 27091 viral vector *n***
g ικό δόχημα *nt* -ήματος; ικός φορέας *m* -*α*
i vettore virale *m*
d viraler Vektor *m*
- * **Virchow gland *n*** → 22472
- * **Virchow node *n*** → 22472
- * **Virchow-Robin space *n*** → 10709
- 27092 viremia *n*; viraemia *n***
g ιατμία *f*-*ας*
i viremia *f*
d Virämie *f*; Virusämie *f*
- * **virga *n*** → 18025
- * **virile member *n*** → 18025
- * **virilism *n*** → 14190
- 27093 virilism *n***
g πρόωρη ήβη *f*-*ης*
i virilismo *m*
d Virilismus *m*
- * **virilization *n*** → 14190
- 27094 virion *n*; viral particle *n*; virus particle *n***
g βίριο *nt* -*iov*; ισωμάτιο *nt* -*iov*; σωματίδιο ιού *nt* -*iov*
i virione *m*; particella virale *f*
d Virion *nt*; Viruspartikel *nt*
- 27095 viroid *n***
g ιοειδές *nt* -ούς
i viroide *m*
d Viroid *nt*
- 27096 virological examination *n***
g ιολογική εξέταση *f*-*ης*
i esame viologico *m*
d virologische Untersuchung *f*
- 27097 virologist *n***
g ιολόγος *m* -*ov*
i virologo *m*
d Virologe *m*
- 27098 virology *n***
g ιολογία *f*-*ας*
i virologia *f*
d Virologie *f*
- 27099 virosome *n***
g ιόσωμα *nt* -ώματος
i virosoma *m*
d Virosom *nt*
- 27100 virulence *n***
g μολυσματικότητα *f*-*ας*; ιογόνος δύναμη *f*-*ης*; τοξικότητα *f*-*ας*
i virulenza *f*
d Virulenz *f*
- 27101 virulence gene *n***
g γονίδιο μολυσματικότητας *nt* -*iov*
i gene di virulenza *m*
d Virulenzgen *nt*
- 27102 virulent *adj***
g μολυσματικός *adj* -ή,-ό
i virulento *adj*
d virulent *adj*
- 27103 virus *n***
g ιός *m* -ού
i virus *m*
d Virus *nt*
- * **virus A hepatitis *n*** → 10502
- 27104 virus budding *n***
g εκβλάστηση ιού *f*-*ης*
i gemmazione del virus *f*
d Virusknospung *f*
- 27105 virus-encoded *adj***
g κωδικοποιημένος από τό *adj* -η,-ο
i codificato da virus *adj*
d viruscodiert *adj*
- * **virusoid *n*** → 22004
- * **virus particle *n*** → 27094
- 27106 virus receptor *n***
g ικός υποδοχέας *m* -*α*; υποδοχέας ιού *m* -*α*
i recettore per il virus *m*
d Virusrezeptor *m*
- 27107 virus replication *n***
g αναδιπλασιασμός ιού *m* -ού; ικός αναδιπλασιασμός *m* -ού
i replicazione di virus *f*
d Virusreplikation *f*; Virusvermehrung *f*

- 27108 viscera npl**
- g σπλαγχνα ntpl -ων; εντόσθια ntpl -ιων*
 - i visceri mpl*
 - d Eingeweide ntpl; Viszera npl; Viscera npl*
- 27109 visceral adj; splanchnic adj**
- g σπλαγχνικός adj -ή,-ό*
 - i splanchnic adj; viscerale adj*
 - d viszeral adj; splanchnisch adj; Eingeweide-; Splanchno-; Viszeral-; Viscero-*
- 27110 visceral axon n**
- g σπλαγχνικός άξονας m -α*
 - i assone viscerale m*
 - d viszerales Axon nt*
- 27111 visceral capillary n; fenestrated capillary n**
- g θυριδώτο τριχοειδές nt -ούς; σπλαγχνικό τριχοειδές nt -ούς*
 - i capillare fenestratum m; capillare viscerale m*
 - d fenestrierte Kapillare f; Kapillare vom Viszeraltyp m*
- 27112 visceral layer n; lamina visceralis TA**
- g περισπλάγχνιο πέταλο nt -ον/-άλον*
 - i foglietto viscerale m*
 - d Lamina visceralis f*
- 27113 visceral layer of serous pericardium n; lamina visceralis pericardii serosi TA**
- g περισπλάγχνιο πέταλο ορογόνου περικαρδίου nt -ον/-άλον*
 - i foglietto viscerale del pericardio sieroso m*
 - d Lamina visceralis pericardii serosi f*
- * **visceral layer of tunica vaginalis testis n → 8083**
- 27114 visceral leishmaniasis n; tropical splenomegaly n; kala-azar n; Assam fever n; Dumduum fever n; Burdwan fever n; cachectic fever n; black sickness n**
- g σπλαγχνική λεισμανίαση f -ης; τροπική σπληνομεγαλία f -ας; καλά-αζάρ f inv; πυρετός Assam m -ού; πυρετός Burdwan m -ού; πυρετός Dumduum m -ού*
 - i leishmaniosi viscerale f; splenomegalia tropicale f; kala-azar; febbre cachettica f; febbre Dumduum f; febbre nera f*
 - d viszeral Leishmaniose f; Splenomegalia tropica f; Kala-Azar f; Dumduum-Fieber nt; schwarze Krankheit f*
- 27115 visceral lymph nodes npl; nodi lymphoidei viscerales TA**
- g σπλαγχνικοί λεμφαδένες mpl -ων*
 - i linfozioni viscerali mpl*
- 27116 visceral muscle n**
- g σπλαγχνικός μυς m μωός*
 - i muscolo viscerale m*
 - d Viszeralmuskel m; Eingeweidemuskel m*
- * **visceral nerve n → 2573**
- 27117 visceral myopathy n**
- g σπλαγχνική μυοπάθεια f -ας*
 - i miopatia viscerale f*
 - d viszerale Myopathie f*
- * **visceral nucleus of oculomotor nerve n → 159**
- * **visceral pericardium n → 8016**
- 27119 visceral peritonium n; peritoneum viscerale TA**
- g περισπλάγχνιο περιτόναιο nt -αίον*
 - i peritoneo viscerale m*
 - d Peritoneum viscerale nt; viszerales Peritoneum nt*
- 27120 visceral pleura n; pleura visceralis TA; pulmonary pleura n; pleura pulmonalis TA**
- g περισπλάγχνιος υπεζωκότας m -α;*
πνευμονικός υπεζωκότας m -α
 - i pleura viscerale f; pleura polmonare f*
 - d viszerale Pleura f; Pleura visceralis f; Lungenfell nt; Pleura pulmonalis f*
- 27121 visceral reflex n**
- g σπλαγχνικό αντανακλαστικό nt -ού*
 - i riflesso viscerale m*
 - d viszeraler Reflex m; Eingeweiderflex m; Viszeralreflex m*
- * **visceral sense n → 23455**
- 27122 visceral sensory neuron n**
- g σπλαγχνικός αισθητικός νευρώνας m -α*
 - i neurone sensoriale viscerale m*
 - d vescerale sensorisches Neuron nt*
- 27123 visceral surface n; facies visceralis TA**
- g σπλαγχνική επιφάνεια f -ας*
 - i fascia viscerale f*
 - d Facies visceralis f*
- * **viscerocranium n → 23460**

- * **visceroptosis** *n* → 23466
- * **visceroptosis** *n* → 23466
- * **visceroskeleton** *n* → 23470
- 27124 viscoelastic technique** *n*
g ιξωδοελαστική τεχνική *f* -ής
i tecnica viscoelastica *f*
d viskoelastische Methode *f*
- 27125 viscosity** *n*
g γλοιόδες *nt* -ονς; ιξώδες *nt* -ονς; κολλώδες *nt* -ονς
i viscosità *f*
d Viskosität *f*; Zähigkeit *f*
- 27126 viscous adj; slimy adj; sticky adj; mucous adj**
g γλοιόδης *adj* -ης, -ες; ιξώδης *adj* -ης, -ες;
 κολλώδης *adj* -ης, -ες
i viscoso *adj*; viscido *adj*
d viskös *adj*; viskos *adj*; klebrig *adj*
- 27127 visible radiation** *n*
g ορατή ακτινοβολία *f* -ας
i radiazione visibile *f*
d sichtbare Strahlung *f*
- 27128 visible spectrum** *n*
g ορατό φάσμα *nt* -ατος
i spettro visibile *m*
d sichtbares Spektrum *nt*
- 27129 vision** *n*
g όραση *f* -ης
i visione *f*; vista *f*
d Sehen *nt*; Sehvermögen *nt*
- 27130 visual acuity** *n*; **V**
g οπτική οξύτητα *f* -ας; οξύτητα όρασης *f* -ας
i acuità visiva *f*
d Sehschärfe *f*; Sehleistung *f*
- 27131 visual adaptation** *n*
g οπτική προσαρμογή *f* -ής
i adattamento visivo *m*
d visuelle Adaptation *f*; Visusanpassung *f*
- * **visual amnesia** *n* → 902
- * **visual aphasia** *n* → 902
- * **visual area** *n* → 27133
- 27132 visual association area** *n*; **visual association cortex** *n*
- g* συνειρμική περιοχή όρασης *f* -ής
i area associativa visiva *f*
d visuelles Assoziationsareal *nt*
- * **visual association cortex** *n* → 27132
- * **visual axis** *n* → 27135
- * **visual cell** *n* → 16948
- 27133 visual cortex** *n*; **visual area** *n*
g οπτικός φλοιός *m* -ον; περιοχή όρασης *f* -ής
i corteccia visiva *f*
d Sehrinde *f*
- 27134 visual field** *n*; **field of vision** *n*
g οπτικό πεδίο *nt* -ον
i campo visivo *m*
d Blickfeld *nt*; Augenfeld *nt*; Gesichtsfeld *nt*; Sehfeld *nt*
- 27135 visual line** *n*; **visual axis** *n*; **line of vision** *n*
g οπτική γραμμή *f* -ής; οπτικός άξονας *m* -α
i asse visivo *m*; linea visiva *f*
d Sehlinie *f*; Sehachse *f*
- 27136 visual pigment** *n*; **retinal pigment** *n*
g οπτική χρωστική *f* -ής; χρωστική οράσεως *f* -ής
i pigmento visivo *m*
d Sehpigment *nt*; Sehfarbstoff *m*
- * **visual purple** *n* → 21564
- 27137 visual sense** *n*; **sense of vision** *n*; **sense of sight** *n*
g αίσθηση όρασης *f* -ης
i senso della vista *m*; vista *f*
d Gesichtssinn *m*
- * **visual stimulus** *n* → 13463
- 27138 visual transduction** *n*; **phototransduction** *n*
g οπτική μεταγωγή *f* -ής; φωτομεταγωγή *f* -ής
i trasduzione visiva *f*; fototrasduzione *f*
d visuelle Transduktion *f*; Phototransduktion *f*
- * **vis vitae** *n* → 27141
- * **vis vitalis** *n* → 27141
- 27139 vital adj**
g ζωτικός *adj* -ή, -ό
i vitale *adj*
d vital *adj*; Lebens-
- 27140 vital capacity** *n*; **VC**
g ζωτική χωρητικότητα *f* -ας

i capacità vitale *f*; VC
d Vitalkapazität *f*; VC

* vital dye *n* → 27143

27141 **vitalism** *n*; **vis vitalis** *n*; **vis vitae** *n*
g βιταλισμός *m* -ον; ζωτικοκρατία *f*-ας
i vitalismo *m*
d Vitalismus *m*

27142 **vitality** *n*
g ζωτικότητα *f*-ας; σφρίγος *nt* -ονς
i vitalità *f*
d Vitalität *f*; Lebenskraft *f*

27143 **vital stain** *n*; **vital dye** *n*
g ζωτική χρωστική *f*-ής
i colorante vitale *m*
d Vitalfarbe *f*; Vitalfarbstoff *m*

27144 **vital staining** *n*; **intravital staining** *n*;
supravital staining *n*
g ζωτική χρώση *f*-ής; υπερζωτική χρώση *f*-ής
i colorazione vitale *f*; colorazione sopravitale *f*
d Vitalfärbung *f*; Intravitalfärbung *f*
 Supravitalfärbung *f*

27145 **vitamin** *n*
g βιταμίνη *f*-ής
i vitamina *f*
d Vitamin *nt*

* vitamin A *n* → 21427

27146 **vitamin A** *n*; **axerophthol** *n*;
antixerophthalmic vitamin *n*;
antixerophthalmic factor *n*; **antixerotic factor** *n*
g βιταμίνη Α *f*-ής; αξηροφθόδηλη *f*-ής;
 αντιξηροφθαλμική βιταμίνη *f*-ής;
 αντιξηροφθαλμικός παράγοντας *m* -α
i vitamina A *f*; axeroftolo *m*; vitamina
 antixeroftalmica *f*; fattore antixeroftalmico *m*
d Vitamin A *nt*; Axerophthol *nt*; Xerophthol *nt*;
 antixerophthalmisches Vitamin *nt*

* vitamin A₁ *n* → 21427

* vitamin A₁ alcohol *n* → 21427

* vitamin A₂ *n* → 6543

* vitamin A₂ alcohol *n* → 6543

* vitamin A alcohol *n* → 21427

27147 **vitamin B** *n*
g βιταμίνη Β *f*-ής

i vitamina B *f*
d Vitamin B *nt*

27148 **vitamin B₁** *n*; **thiamine** *n*; **thiamin** *n*;
aneurine *n*; **aneurin** *n*
g βιταμίνη Β₁ *f*-ης; θειαμίνη *f*-ης; ανευρίνη *f*-ης
i vitamina B₁ *f*; tiamina *f*; aneurina *f*
d Vitamin B₁ *nt*; Thiamin *nt*; Aneurin *nt*

27149 **vitamin B₁₂** *n*; **extrinsic factor** *n*;
antianemic factor *n*; **cobalamin** *n*;
cobamide *n*; **cyanocobalamin** *n*
g βιταμίνη Β₁₂ *f*-ης; αντιαναιμικός παράγοντας
m -α; εξωγενής παράγοντας *m* -α;
 κοβαλαμίνη *f*-ης; κυανοκοβαλαμίνη *f*-ης
i vitamina B₁₂ *f*; fattore estrinseco *m*; fattore
 antianemico *m*; cobalamina *f*; cobalammina *f*,
 cianocobalamina *f*
d Vitamin B₁₂ *nt*; Extrinsic-Faktor *m*;
 Antipermiziosa-Faktor *m*; Kobalamin *nt*;
 Cobalamin *nt*; Zyanokobalamin *nt*;
 Cyanocobalamin *nt*;
 Erythrozytenreifungsfaktor *m*

* **vitamin B_{12b}** *n* → 11079

* **vitamin B₂** *n* → 21582

* **vitamin B₂ deficiency** *n* → 17983

* **vitamin B₅** *n* → 17572

27150 **vitamin B₆** *n*; **pyridoxine** *n*; **adermine** *n*
g βιταμίνη Β₆ *f*-ης; πυριδοξίνη *f*-ης; αδερμίνη
f-ης
i vitamina B₆ *f*; piridossina *f*; adermina *f*
d Vitamin B₆ *nt*; Pyridoxin *nt*; Adermin *nt*

* **vitamin C** *n* → 2293

* **vitamin D** *n* → 1871

* **vitamin D₂** *n* → 8168

* **vitamin D₃** *n* → 4666

27151 **vitamin deficiency** *n*
g ανεπάρκεια βιταμινών *f*-ας
i deficienza di vitamine *f*
d Vitaminmangel *m*

* **vitamin deficiency syndrome** *n* → 11352

27152 **vitamin E** *n*; **α-tocopherol** *n*
g βιταμίνη Ε *f*-ης; α-τοκοφερόλη *f*-ης
i vitamina E *f*; α-tocoferolo *m*
d Vitamin E *nt*; α-Tocopherol *nt*

- * **vitamin H n** → 3193
- 27153 vitamin K n; antihemorrhagic factor n; antihemorrhagic vitamin n**
- g* αντιαιμορραγική βιταμίνη *f*-*ης*; βιταμίνη *K f*-*ης*
 - i* vitamina antiemorragica *f*; vitamina *K f*
 - d* antihämorrhagisches Vitamin *nt*; Koagulationsvitamin *nt*; Vitamin *K nt*
- * **vitamin K₁ n** → 18698
- 27154 vitamin K₂ n; menaquinone n**
- g* βιταμίνη *K₂ f*-*ης*; μεναδίονη *f*-*ης*
 - i* vitamina *K₂ f*; menachinone *f*
 - d* Vitamin *K₂ nt*; Menaquinon *nt*
- 27155 vitamin K₃ n; menadione n**
- g* βιταμίνη *K₃ f*-*ης*; μεναδίονη *f*-*ης*
 - i* vitamina *K₃ f*; menadione *m*
 - d* Vitamin *K₃ nt*; Menachinon *nt*
- 27156 vitamin P n; capillary permeability vitamin n; permeability vitamin n; citrine n; citrin n; capillary permeability factor n**
- g* κιτρίνη *f*-*ης*; βιταμίνη *P f*-*ης*; βιταμίνη διαπερατότητας *f*-*ης*; παράγοντας διαπερατότητας τριχοειδών *m* -*α*
 - i* citrina *f*; vitamina *P f*; vitamina di permeabilità *f*; fattore di permeabilità capillare *m*
 - d* Citrin *nt*; Vitamin *P nt*; Permeabilitätsvitamin *nt*; Kapillarpermeabilitätsfaktor *nt*
- 27157 vitellarium n; vitelline gland n; vitelline reservoir n**
- g* λεκιθικός αδένας *m* -*α*
 - i* vitellario *m*; ghiandola vitellina *f*
 - d* Vitellarium *nt*
- 27158 vitellin n**
- g* βιτελλίνη *f*-*ης*
 - i* vitellina *f*
 - d* Vitellin *nt*
- 27159 vitelline adj**
- g* λεκιθικός *adj* -*η*, -*ό*
 - i* vitellino *adj*
 - d* vitellin *adj*; Dotter-
- * **vitelline coat n** → 27161
- 27160 vitelline duct n; yolk stalk n; umbilical duct n; omphalomesenteric duct n; ductus omphalomesentericus n; omphalomesenteric canal n**
- g* λεκιθικός πόρος *m* -*ον*; λεκιθικός μίσχος *m*
- ον
- i* dotto vitellino *m*; condotto vitellino *m*
- d* Dottergang *m*; Ductus omphalomesentericus *m*
- * **vitelline gland n** → 27157
- 27161 vitelline membrane n; vitelline coat n; membrana vitellina n**
- g* λεκιθική μεμβράνη *f*-*ης*; βιτελλινική μεμβράνη *f*-*ης*; βιτελλινικό περίβλημα *nt* -*ήματος*
 - i* membrana vitellina *f*; membrana ovulare *f*; strato vitellino *m*
 - d* Vitellinmembran *f*; Vitellinschicht *f*; Dotterhaut *f*; Dottermembran *f*
- * **vitelline pole n** → 26898
- * **vitelline reservoir n** → 27157
- * **vitelline sac n** → 27424
- 27162 vitelline vascular plexus n**
- g* βιτελλινικό αγγειακό δίκτυο *nt* -*όν*
 - i* plesso vascolare vitellino *m*
 - d* Gefäßplexus des Dottersacks *m*
- 27163 vitelline vein n; vena vitellina n**
- g* λεκιθική φλέβα *f*-*ας*
 - i* vena vitellina *f*
 - d* Dottervene *f*
- * **vitellus n** → 27423
- 27164 vitiligo n; white spot disease n**
- g* λεύκη δέρματος *f*-*ης*
 - i* vitilagine *f*; vitiligo *f*
 - d* Vitiligo *f*; Scheckhaut *f*; Weißfleckenkrankheit *f*
- * **vitreal lamina n** → 2841
- 27165 vitrectomy n**
- g* ναλοειδεκτομή *f*-*ης*; εκτομή ναλοειδούς σώματος *f*-*ης*
 - i* vitrectomia *f*; escissione del corpo vitreo *f*
 - d* Vitrektomie *f*; Glaskörperentfernung *f*
- * **vitreitis n** → 10968
- 27166 vitreous adj**
- g* ναλοειδής *adj* -*ης*, -*ές*; ναλώδης *adj* -*ης*, -*ές*
 - i* vitreo *adj*; vetroso *adj*
 - d* glasartig *adj*; hyalin *adj*; gläsern *adj*
- 27167 vitreous body n; corpus vitreum TA; vitreous humor n; hyaloid body n; humor**

- cristallinus** *n*; **crystalline humor** *n*
- g* ναλοειδές σώμα *nt* -*ατος*
i corpo vitreo *m*; corpo ialoide *m*; corpo
 crystallino *m*; umore crystallino *m*
d Corpus vitreum *nt*; Glaskörper *m*
- 27168** **vitreous chamber** *n*; **camera vitrea bulbi**
TA; postremal chamber *n*; **camera**
postrema bulbi *TA*
- g* ναλοειδής θάλαμος βολβού *m* -*άμον*
i camera vitrea del bulbo *f*
d Camera vitrea bulbi *f*; Glaskörperraum *m*
- 27169** **vitreous detachment** *n*
- g* αποκόλληση ναλοειδούς σώματος *f* -*ης*
i distacco del corpo vitreo *m*
d Glaskörperabhebung *f*; Glaskörperablösung *f*
- * **vitreous humor** *n* → **27167**
- * **vitreous lamella** *n* → **2841**
- 27170** **vitreous membrane** *n*; **membrana vitrea**
TA; hyaloid membrane *n*
- g* ναλοειδής μεμβράνη *f* -*ης*
i membrana ialoidea *f*; membrana vitrea *f*
d Glaskörpermembran *f*; Membrana hyaloidea *f*; Membrana vitrea *f*
- * **vitritis** *n* → **10968**
- 27171** **vitronectin** *n*; **serum spreading factor** *n*
- g* βιτρονεκτίνη *f* -*ης*; ναλονεκτίνη *f* -*ης*
i vitronectina *f*
d Vitronectin *nt*
- * **vivax fever** *n* → **27172**
- 27172** **vivax malaria** *n*; **tertian malaria** *n*; **benign tertian malaria** *n*; **vivax fever** *n*; **tertian fever** *n*
- g* ελονοσία vivax *f* -*ας*; καλοίθης τριήμερη ελονοσία *f* -*ας*; τριήμερος πυρετός *m* -*ού*
i malaria vivax *f*; malaria terzana benigna *f*; malaria primaverile *f*
d Vivax-Malaria *f*; Malaria tertiana *f*; Dreitagefieber *nt*
- 27173** **viviparity** *n*; **vivipary** *n*
- g* ζωοτοκία *f* -*ας*
i viviparità *f*
d Lebendgebären *nt*; Viviparie *f*
- 27174** **viviparous** *adj*; **live bearing** *adj*
- g* ζωοτόκος *adj* -*ος/-α,-ο*
i viviparo *adj*
d lebendgebärend *adj*; vivipar *adj*
- * **vivipary** *n* → **27173**
- 27175** **vivisection** *n*
- g* ζωοτομία *f* -*ας*
i vivisezione *f*
d Vivisektion *f*
- * **VLDL** → **26989**
- * **VMA** → **26791**
- * **VNTR** → **26798**
- * **VNTR locus** *n* → **26798**
- 27176** **vocal** *adj*
- g* φωνητικός *adj* -*ή,-ό*
i vocale *adj*; di voce
d vocal *adj*; stimmlich *adj*; Stimm-
- * **vocal cord** *n* → **27178**
- 27177** **vocal cord nodules** *npl*; **vocal nodules** *npl*; **teacher's nodules** *npl*; **teacher's nodes** *npl*; **singer's nodules** *npl*; **singer's nodes** *npl*
- g* οζίδια φωνητικής χορδής *npl* -*ίων*; οζίδια τραγονδιστή *npl* -*ίων*; οζίδια αοιδών *npl* -*ίων*
i noduli vocali *mpl*; noduli dei cantanti *mpl*; nodi dei cantanti *mpl*
d Sängerknötzchen *nt*; Noduli vocales *mpl*; Schreiknötzchen *npl*; Stimmlippenknötzchen *npl*; Stimmbandknötzchen *npl*
- 27178** **vocal fold** *n*; **plica vocalis** *TA*; **vocal cord** *n*; **chorda vocalis** *n*; **true vocal cord** *n*; **labium vocale** *n*
- g* φωνητική πτυχή *f* -*ής*; φωνητική χορδή *f* -*ής*
i corda vocale *f*; piega vocale *f*; plica vocale *f*
d Plica vocalis *f*; Stimmband *nt*; Stimmfalte *f*; Stimmklippe *f*
- 27179** **vocal fremitus** *n*; **pectoral fremitus** *n*; **VF**
- g* φωνητική δόνηση *f* -*ης*; θωρακική δόνηση *f* -*ης*
i fremito vocale *m*; fremito pettorale *m*
d Stimmfremitus *m*; Pektoralfremitus *m*
- * **vocalis** *n* → **27182**
- * **vocalis muscle** *n* → **27182**
- 27180** **vocalization** *n*
- g* φωνητική άρθρωση *f* -*ης*; εκφορά ήχου *f* -*άς*
i vocalizzazione *f*
d Vokalisation *f*
- 27181** **vocal ligament** *n*; **ligamentum vocale** *TA*

- g* φωνητικός σύνδεσμος *m* -ου/-έσμου
i legamento vocale *m*
d Ligamentum vocale *nt*; wahres Stimmband
nt; Stimmband *nt*
- 27182 vocal muscle *n*; musculus vocalis *TA*;**
vocalis muscle *n*; vocalis *n*
g φωνητικός μυς *m* μυός
i muscolo vocale *m*
d Musculus vocalis *m*; Stimmuskel *m*
- * **vocal nodules *npl* → 27177**
- 27183 vocal process *n*; processus vocalis *TA***
g φωνητική απόφυση *f*-ης
i processo vocale *m*
d Processus vocalis *m*; Stimmbandfortsatz *m*
- 27184 vocal resonance *n*; VR**
g αντίχηση ήχων φωνής *f*-ης
i risonanza vocale *f*
d Stimmresonanz *f*
- * **voiceless *adj* → 23151**
- * **vola *TA* → 17469**
- 27185 vola *TA*; concave surface *n***
g κοίλη επιφάνεια *f*-ας
i vola *f*; superficie cava *f*
d Vola *f*; Konkavoberfläche *f*
- * **volar *adj* → 17470; 18892**
- * **volar carpometacarpal ligament *n* → 17474**
- * **volar fascia *n* → 17471**
- * **volar interosseous artery *n* → 1634**
- * **volar metacarpal arteries *npl* → 17478**
- * **volar radial artery of index finger *n* → 20806**
- * **volar radiocarpal ligament *n* → 17480**
- 27186 volatile *adj***
g πτητικός *adj* -ή,-ό; εξαερώσιμος *adj* -η,-ο;
*εξατμιστός *adj* -ή,-ό*
i volatile *adj*
d volatile *adj*; flüchtig *adj*; leichtflüchtig *adj*
- 27187 volatile acid *n***
g πτητικό οξύ *nt* -έος
i acido volatile *m*
d volatile Säure *f*; flüchtige Säure *f*
- 27188 volatile anesthetic *n***
g πτητικό αναισθητικό *nt* -ού
i anestetico *m*
d volatiles Anästhetikum *nt*
- 27189 volition *n***
g θέληση *f*-ης; βιόληση *f*-ης
i volontà *f*
d Wille *m*
- 27190 volitional *adj***
g εσκεμμένος *adj* -η,-ο; θελημένος *adj* -η,-ο;
*θεληματικός *adj* -ή,-ό*
i volitivo *adj*; voluntario *adj*
d willentlich *adj*; willensstark *adj*; absichtlich
adj
- * **volitional tremor *n* → 393**
- 27191 Volkmann canal *n***
g σωλήνας Volkmann *m* -α
i canale di Volkmann *m*
d Volkmann-Kanal *m*
- 27192 voltage clamp *n***
g καθήλωση δύναμικού *f*-ης
i blocco del voltaggio *m*
d Spannungsklemme *f*
- 27193 voltage-dependent *adj***
g τασεοεξαρτώμενος *adj* -η,-ο
i dipendente dal potenziale *adj*
d spannungsabhängig *adj*
- 27194 voltage-gated *adj***
g ελεγχόμενος από διαφορά δύναμικού *adj*
-η,-ο
i controllato dal potenziale *adj*
d spannungskontrolliert *adj*
- 27195 voltage-gated channel *n*; potential-dependent channel *n***
g τασεοεξαρτώμενος διαυλος *m* -αύλον;
*διαυλος εξαρτώμενος από δύναμικο *m* -αύλον*
i canale voltaggio-dipendente *m*; canale
*voltaggio-controllato *m*; canale regolato da
*voltaggio *m**
d spannungsgesteuerter Kanal *m*;
*spannungskontrollierter Kanal *m*;*
*potenzialabhängiger Kanal *m***
- 27196 voltage gating *n***
g έλεγχος από δύναμικο *m* -έγχον;
*τασεοεξαρτώμενος έλεγχος *m* -έγχον*
i controllo voltaggio-dipendente *m*;
*regolazione da voltaggio *f**
d Spannungstorkontrolle *f*

- 27197 voltmeter *n***
g βολτόμετρο *nt -ov*
i voltmetro *m*
d Voltmeter *nt*; Spannungsmesser *m*
- * **volume-pressure curve *n*** → 19803
- 27198 volume-pressure work *n***
g έργο όγκου-πίεσης *nt -ov*
i lavoro volume-pressione *m*
d Druck-Volumen-Arbeit *f*
- 27199 volumetric *adj***
g ογκομετρικός *adj -ή,-ό*
i volumetrico *adj*
d volumetrisch *adj*
- 27200 voluntary *adj***
g αυθόρυμπτος *adj -η,-ο*; εθελοντικός *adj -ή,-ό*
*εκούσιος *adj -α,-ο**
i volontario *adj*; spontaneo *adj*
d willkürlich *adj*; willentlich *adj*
- 27201 voluntary fixation mechanism *n***
g μηχανισμός εκούσιας προσήλωσης *m -ού*
i meccanismo volontario di fissazione *m*
d willkürlicher Fixationsmechanismus *m*
- 27202 voluntary movement *n***
g εκούσια κίνηση *-ης*
i movimento volontario *m*
d Willkürbewegung *f*; willkürliche Bewegung *f*
- 27203 voluntary muscle *n***
g εκούσιος μυς *m μυός*
i muscolo volontario *m*
d Willkürmuskel *m*; willkürlicher Muskel *m*
- 27204 volutin *n***
g βολοντίνη *f -ης*
i volutina *f*
d Volutin *nt*
- 27205 volva *n***
g βόλβα *f -ας*; μεμβρανοειδής σάκος *m -ον*
i volvaf
d Volva *f*; Knolle *f*
- * **volvulus *n*** → 16806
- 27206 volvulus *n***
g συστροφή *f -ής*; συστροφή εντερικής έλικας *f -ής*
i volvolo *m*
d Volvulus *m*; Darmverschlingung *f*
- 27207 vomer *TA*; vomer bone *n***
- g* ώνις *f -εως*
i vomere *m*
d Vomer *m*; Pflugscharbein *nt*
- * **vomer bone *n*** → 27207
- 27208 vomeromaxillary suture *n*; sutura vomeromaxillaris *TA***
g γναθούνική ραφή *f -ής*
i sutura vomeromaxillare *f*
d Sutura vomeromaxillaris *f*
- 27209 vomeronasal organ *n*; Jacobson organ *n***
g όργανο Jacobson *nt -άνον*; υνιορρηνικό όργανο *nt -άνον*
i organo di Jacobson *m*; organo vomeronasale *m*
d Jacobson-Organ *nt*; Organum vomeronasale *nt*
- 27210 vomit *n***
g έμεσμα *nt -έσματος*
i vomito *m*; materia vomitata *f*
d Erbrochenes *nt*
- 27211 vomit vb; regurgitate vb; bring up vb; throw up vb**
g εμώ *vb* έμεσα; εξεμώ *vb* εξέμεσα; ξερνώ *vb* ξερασα, μένος; κάνω εμετό *vb* έκανα, κακωμένος
i vomitare *vb*; rigettare *vb*; rigurgitare *vb*
d vomieren *vb*; erbrechen *vb*; brechen *vb*
- 27212 vomiting *n*; emesis *n*; vomitus *n***
g έμεση *f -ης*; έμετος *m -έτον*
i vomito *m*; emesi *f*
d Vomitus *m*; Emesis *f*; Erbrechen *nt*
- 27213 vomiting center *n***
g κέντρο εμετού *nt -ον*
i centro del vomito *m*
d Brechzentrum *nt*
- * **vomiting of blood *n*** → 10381
- * **vomitive *n*** → 7704
- * **vomitus *n*** → 27212
- * **vomitus cruentus *n*** → 10381
- * **v-onces → 27082**
- 27214 von Hippel-Lindau disease *n*; von Hippel-Lindau syndrome *n*; Lindau-von Hippel disease *n*; Lindau disease *n*; central nervous system angiomas *n*; retinocerebral angiomas *n***

- cerebroretinal angiomas n; angiophakomatosis n**
- g* νόσος von Hippel-Lindau *f-ov*; σύνδρομο von Hippel-Lindau *nt -όμου*; αγγειωμάτωση κεντρικού νευρικού συστήματος *f-ης*
- i* malattia di von Hippel-Lindau *f*; sindrome di von Hippel-Lindau *f*; angiomaso cerebroretinica *f*; angiomaso retinocerebrale *f*
- d* von Hippel-Lindau-Krankheit *f*; von Hippel-Lindau-Syndrom *nt*; Zentralnervensystem-Angiomatose *f*; Netzhautangiomatose *f*
- * **von Hippel-Lindau syndrome n → 27214**
- * **von Kupffer cell n → 12886**
- * **von Recklinghausen disease n → 16093; 17165**
- * **von Willebrand disease n → 1436**
- 27215 von Willebrand factor n; vWF**
- g* παράγοντας von Willebrand *m -α*
- i* fattore di von Willebrand *m*; vWF
- d* von Willebrand-Faktor *m*; vWF
- * **vortex cordis TA → 27216**
- 27216 vortex of heart n; vortex cordis TA**
- g* στρόβιλος της καρδιάς *m -ov*
- i* vortice cardiaco *m*
- d* Herzwirbel *m*; Vortex cordis *m*; wirbelförmige Myokardfasernanordnung *f*
- * **vortex veins npl → 27217**
- 27217 vorticose veins npl; venae vorticose TA; posterior ciliary veins npl; Stensen veins npl; choroid veins of eye npl; venae choroideae oculi npl; vortex veins npl**
- g* περιδύνητες φλέβες *fpl -ών*; φλέβες Stensen *fpl -όν*
- i* vene vorticose *fpl*; vene di Stensen *fpl*
- d* Venae vorticose *fpl*; hintere Ziliarvenen *fpl*
- * **VP → 26876**
- * **VPS repair n → 26990**
- * **VR → 27184**
- * **V region n → 26799**
- * **VS → 27010**
- * **VSD → 26949**
- * **V segment n → 26800**
- * **VSG → 26801**
- * **VS virus n → 27011**
- * **VT → 25672; 26950**
- 27218 vulva n; pudendum femininum n; pudendum TA; pudendum muliebre n; female pudendum n; cunnus n; female external genitals npl**
- g* αιδοίο *nt -ov*; έξω γεννητικά όργανα γυναίκας *npl -άνων*
- i* vulva *f*; pudenda feminili *fpl*; pudende feminili *fpl*; genitali esterni feminili *mpl*
- d* Vulva *f*; Pudendum femininum *nt*; weibliche Scham *f*; weibliche äußere Genitalien *npl*; Cunnus *m*
- 27219 vulval adj; vulvar adj**
- g* αιδουκός *adj -ή,-ό*
- i* vulvare *adj*
- d* vulvar *adj*; vulvär *adj*; Vulva-
- 27220 vulval intraepithelial neoplasia n**
- g* ενδοεπιθηλιακή νεοπλασία αιδοίου *f -ας*
- i* neoplasia vulvare intraepiteliale *f*
- d* vulväre intraepiteliale Neoplasie *f*
- * **vulvar adj → 27219**
- * **vulvar slit n → 20470**
- 27221 vulvectomy n**
- g* αιδοιοεκτομή *f -ής*
- i* vulvectomia *f*
- d* Vulvektomie *f*
- 27222 vulvitis n; edeitis n; inflammation of the vulva n**
- g* αιδουίτιδα *f -ας*; φλεγμονή αιδοίου *f -ής*
- i* vulvite *f*; infiammazione della vulva *f*
- d* Vulvitis *f*; Vulvaentzündung *f*
- 27223 vulvopathy n; disease of vulva n**
- g* αιδοιοπάθεια *f -ας*; νόσος αιδοίου *f -ov*
- i* vulvopatia *f*; malattia della vulva *f*
- d* Vulvopathie *f*; Vulvaerkrankung *f*
- 27224 vulvovaginal adj**
- g* αιδοιοκολπικός *adj -ή,-ό*
- i* vulvovaginale *adj*
- d* vulvovaginal *adj*
- * **vulvovaginal gland n → 10072**
- 27225 vulvovaginitis n**

g αιδοιοκολπίτιδα *f*-ας
i vulvovaginite *f*
d Vulvovaginitis *f*

* vWF → **27215**

* VZV → **26805**

d Wand *f*

W

* **W** → 26264; 26367; 27271; 27344

27226 Waardenburg syndrome *n*

g σύνδρομο Waardenburg *nt* -όμον
i sindrome di Waardenburg *f*
d Waardenburg-Syndrom *nt*

* **wagging dance** *n* → 27227

27227 waggle dance *n*; **wagging dance** *n*

g χορός ευθείας παλλόμενης κίνησης *m* -ού
i danza per scuotimento *f*
d Schwänzeltanz *m*

* **waking paralysis** *n* → 22902

* **Waldenström disease** *n* → 13289

27228 Waldenström macroglobulinemia *n*;

Waldenström syndrome *n*; **Waldenström purpura** *n*; **hyperglobulinemic purpura** *n*
g μακροσφαίρωναιία Waldenström *f*-ας;
σύνδρομο Waldenström *nt* -όμον
i macroglobulinemia di Waldenström *f*,
sindrome di Waldenström *f*
d Waldenström-Makroglobulinämie *f*; Purpura
hyperglobulinaemica *f*; Waldenström-
Syndrom *nt*

* **Waldenström purpura** *n* → 27228

* **Waldenström syndrome** *n* → 27228

* **Waldeyer epithelium** *n* → 9672

* **Waldeyer layer** *n* → 9672

* **Waldeyer ring** *n* → 18386

* **Waldeyer throat ring** *n* → 18386

* **Waldeyer tonsillar ring** *n* → 18386

* **Waldeyer tract** *n* → 19564

* **walking worms** *npl* → 16834

* **wall** *n* → 17776

27229 wall *n*

g τοίχωμα *nt* -όματος
i parete *f*

27230 Wallerian degeneration *n*; **secondary degeneration** *n*

g Βαλλεριανή εκφύλιση *f*-ης; δευτερογενής
εκφύλιση *f*-ης
i degenerazione Walleriana *f*; degenerazione
secondaria *f*

d Waller-Degeneration *f*; sekundäre
Degeneration *f*

* **wall-eye** *n* → 8423

27231 wall structure *n*

g τοιχωματική δομή *f*-ής
i struttura della parete *f*
d Wandstruktur *f*

27232 wall thickening *n*

g τοιχωματική πάχυνση *f*-ης
i ispessimento della parete *m*
d Wandverdickung *f*

* **Walther canals** *npl* → 15140

* **Walther ducts** *npl* → 15140

* **Walther ganglion** *n* → 5198

* **wandering cell** *n* → 15093

* **wandering kidney** *n* → 15993

* **Warburg-Dickens-Horecker shunt** *n* → 18041

27233 warfarin *n*

g γοναφαρίνη *f*-ης; ουαφαρίνη *f*-ης
i warfarina *f*
d Warfarin *nt*

* **war fever** *n* → 26424

27234 warm-antibody *n*

g θερμό αντίσωμα *nt* -όματος
i anticorpo caldo *m*
d Wärmeantikörper *m*

27235 warm-antibody hemolytic anemia *n*

g αιμολυτική αναιμία θερμών αντισωμάτων *f*
-ας
i anemia emolitica da anticorpi caldi *f*
d hämolytische Anämie durch
Wärmeantikörper *f*

* **warm-blooded** *adj* → 10804

* **warm-blooded animal** *n* → 10805

- 27236 warning behavior *n*; aposematic behavior *n***
g προειδοποιητική συμπεριφορά *f*-*ης*
i comportamento aposematico *m*;
comportamento d'allarme *m*
d Warnverhalten *nt*
- 27237 warning coloration *n*; aposematic coloration *n***
g προειδοποιητικός χρωματισμός *m* -*ού*
i colorazione d'allarme *f*; colorazione aposematica *f*
d Trutzfärbung *f*, Warnfärbung *f*
- 27238 warning symptom *n*; premonitory symptom *n***
g προειδοποιητικό σύμπτωμα *nt* -*όματος*
i sintomo premonitore *m*
d Warnsymptom *nt*
- 27239 wart *n*; verruca *n***
g μυρμηκιά *f*-*ιάς*; ακροχορδόνα *f*-*ας*
i verruca *f*
d Warze *f*; Verruca *f*
- * **Warthin tumor *n* → 602**
- * **warty *adj* → 26970**
- * **warty horn *n* → 6157**
- 27240 waste *n*; garbage *n*; trash *n*; rubbish *n*; litter *n***
g απορρίμματα *npl* -*άτων*; σκουπίδια *npl* -*ιών*
i immondizie *fpl*; rifiuti *mpl*
d Abfall *m*; Müll *m*
- 27241 waste disposal *n***
g απομάκρυνση απορριμμάτων *f*-*ης*
i smaltimento dei rifiuti *m*
d Abfallbeseitigung *f*; Müllbeseitigung *f*
- 27242 water *n***
g νερό *nt* -*ού*; ύδωρ *nt* ίδατος
i acqua *f*
d Wasser *nt*
- 27243 water absorbing capacity *n***
g ικανότητα απορρόφησης νερού *f*-*ας*
i capacità d'assorbimento d'acqua *f*
d Wasseraufnahmevermögen *nt*
- 27244 water absorption *n***
g απορρόφηση νερού *f*-*ης*
i assorbimento d'acqua *m*
d Wasserabsorption *f*
- 27245 water analysis *n***
- g* ανάλυση νερού *f*-*ης*
i analisi dell'acqua *f*
d Wasseranalyse *f*
- 27246 water balance *n*; water equilibrium *n***
g υδατική ισορροπία *f*-*ας*
i bilancio idrico *m*; equilibrio idrico *m*
d Wasserbilanz *f*; Wasserhaushalt *m*
- * **water bed *n* → 11069**
- * **water cancer *n* → 16299**
- 27247 water channel *n***
g υδατικό κανάλι *nt* -*ιού*
i canale acquoso *m*
d Wasserkanal *m*
- 27248 water circulation *n***
g υδατική κυκλοφορία *f*-*ας*
i circolazione d'acqua *f*
d Wasserkreislauf *m*
- 27249 water conservation *n*; protection of waters *n***
g προστασία υδάτων *f*-*ας*
i conservazione delle acque *f*; protezione delle acque *f*
d Gewässerschutz *m*; Wasserschutz *m*;
Wasserkonservierung *f*
- 27250 water culture *n*; hydroponic culture *n*; hydroponics *n*; aquatic culture *n***
g υδροκαλλιέργεια *f*-*ας*; υδατοκαλλιέργεια *f*-*ας*; υδροπονική καλλιέργεια *f*-*ας*
i coltura aquatica *f*; coltura idroponica *f*
d Wasserkultur *f*; Hydrokultur *f*; Hydroponik *f*
- 27251 water current *n***
g ρεύμα ύδατος *nt* -*ατος*
i corrente d'acqua *f*
d Wasserstrom *m*
- * **water dispersal *n* → 11017**
- * **water equilibrium *n* → 27246**
- * **water fleas *npl* → 5020**
- * **water-hammer pulse *n* → 5811**
- 27252 Waterhouse-Friderichsen syndrome *n*; Marchand-Waterhouse-Friderichsen syndrome *n*; adrenal apoplexy *n***
g σύνδρομο Waterhouse-Friderichsen *nt* -*όμονος*; σύνδρομο Marchand-Waterhouse-Friderichsen *nt* -*όμονος*
i sindrome di Waterhouse-Friderichsen *f*

- d* Waterhouse-Friderichsen-Syndrom *nt*
- 27253 water insolubility** *n*
g αδιαλυτότητα στο νερό *f* -ας
i insolubilità in acqua *f*
d Wasserunlöslichkeit *f*
- 27254 water insoluble** *adj*
g αδιάλυτος στο νερό *adj* -η,-ο
i insolubile in acqua *adj*
d wasserunlöslich *adj*
- * **water itch** *n* → 22082
- 27255 water leaf** *n*
g υδρόφυλλο *nt* -ον
i foglia acquatica *f*
d Wasserblatt *nt*
- 27256 water lily** *n*
g νυμφαία *f* -ας
i ninfea *f*
d Seerose *f*; Wasserrose *f*
- 27257 water loss** *n*
g απώλεια ύδατος *f* -ας
i perdita di acqua *f*
d Wasserverlust *m*
- * **water of hydration** *n* → 11002
- * **water of imbibition** *n* → 11002
- 27258 water organism** *n*
g υδρόβιος οργανισμός *m* -ού
i organismo acquatico *m*
d Wasserorganismus *m*
- * **water plant** *n* → 11058
- * **water pollination** *n* → 11020
- 27259 water pollution** *n*; **pollution of water** *n*
g ρύπανση των υδάτων *f* -ης
i inquinamento dell'acqua *m*
d Wasserverschmutzung *f*;
 Wasserverunreinigung *f*
- 27260 water potential** *n*
g δυναμικό νερού *nt* -ού; υδατικό δυναμικό *nt* -ού
i potenziale d'acqua *m*
d Wasserpotenzial *nt*
- * **water pressure** *n* → 11070
- 27261 water pressure** *n*
g υδατική πίεση *f* -ης
- i* pressione dell'acqua *f*
d Wasserdruck *m*
- 27262 water retention** *n*
g κατακράτηση νερού *f* -ης
i ritenzione di acqua *f*
d Wasserretention *f*; Wasserrückhaltung *f*
- 27263 water sample** *n*
g δείγμα νερού *nt* -ατος
i campione d'acqua *m*
d Wasserprobe *f*
- 27264 water solubility** *n*; **solvability in water** *n*
g διαλυτότητα στο νερό *f* -ας
i idrosolubilità *f*; solubilità in acqua *f*
d Wasserlöslichkeit *f*
- 27265 water soluble** *adj*; **soluble in water** *adj*;
hydrosoluble *adj*
g υδατοδιαλυτός *adj* -ή,-ό; υδροδιαλυτός *adj* -ή,-ό;
 διαλυτός στο νερό *adj* -ή,-ό
i soluble in acqua *adj*; idrosolubile *adj*
d wasserlöslich *adj*
- 27266 water soluble end** *n*; **hydrosoluble end** *n*
g υδατοδιαλυτό άκρο *nt* -ον
i terminazione solubile in acqua *f*;
 terminazione idrosolubile *f*
d wasserlösliches Ende *nt*
- 27267 water soluble protein** *n*
g υδατοδιαλυτή πρωτεΐνη *f* -ης
i proteina idrosolubile *f*
d wasserlösliches Protein *nt*
- 27268 water soluble vitamin** *n*
g υδατοδιαλυτή βιταμίνη *f* -ης
i vitamina solubile in acqua *f*
d wasserlösliches Vitamin *nt*
- 27269 water structure** *n*
g δομή νερού *f* -ης
i struttura dell'acqua *f*
d Wasserstruktur *f*
- 27270 water vapor** *n*; **steam** *n*
g υδρατμός *m* -ού; ατμός *m* -ού
i vapore acqueo *m*; vapore *m*
d Wasserdampf *m*; Dampf *m*
- * **watery eye** *n* → 8088
- 27271 watt** *n*; **W**
g βατ nt inv; **W**
i watt *m*; **W**
d Watt *nt*; **W**

- * wattle gum *n* → 10156
- 27272 wave *n***
g κύμα *nt*-*ατος*
i onda *f*
d Welle *f*
- 27273 wave equation *n***
g εξίσωση κύματος *f*-*ης*
i equazione d'onda *f*
d Wellengleichung *f*
- 27274 wavelength *n; λ***
g μήκος κύματος *nt*-*ονς*; *λ*
i lunghezza d'onda *f*; *λ*
d Wellenlänge *f*; *λ*
- * wave-like motion *n* → 27275
- 27275 wave motion *n*; wave-like motion *n***
g κυματική κίνηση *f*-*ης*
i moto ondoso *m*
d Wellenbewegung *f*; wellenförmige Bewegung *f*
- * wax *n* → 4451
- 27276 wax *n***
g κερί *nt*-*ιού*
i cera *f*
d Wachs *nt*
- 27277 waxy adj**
g κέρινος *adj*-*η*, -*ο*; κηρώδης *adj*-*ης*, -*ες*
i cereo *adj*; simile a cera *adj*; di cera
d wachsartig *adj*; Wachs-
- 27278 waxy flexibility *n*; flexibilitas cerea *n*; cerea flexibilitas *n***
g κηρώδης ευκαμψία *f*-*ας*
i flessibilità cerea *f*
d Flexibilitas cerea *f*; wächserne Biegsamkeit *f*
- * weak *adj* → 20157
- 27279 weak bond *n***
g ασθενής δεσμός *m*-*ού*
i legame debole *m*
d schwache Bindung *f*
- * weakness *n* → 6410
- * wear and tear pigment *n* → 13564
- 27280 Weber-Christian disease *n*; relapsing febrile nodular nonsuppurative panniculitis *n*; Weber-Christian panniculitis *n*; nodular nonsuppurative**
- panniculitis *n*
- g* νόσος Weber-Christian *f*-*ον*; υποδερματίδα Weber-Christian *f*-*ας*; υποτροπιάζουσα εμπύρετη μη διαπυούμενη υποδερματίδα *f*-*ας*; οζώδης μη διαπυούμενη υποδερματίδα *f*-*ας*
- i* malattia di Christian-Weber *f*; panniculite febbrale recidivante nodulare non suppurativa *f*; pannicolite di Christian-Weber *f*; panniculite nodulare non suppurativa *f*
- d* Weber-Christian-Krankheit *f*; Pfeiffer-Weber-Christian-Syndrom *nt*
- * Weber-Christian panniculitis *n* → 27280
- * Weber corpuscle *n* → 20148
- * Weber-Dimitri syndrome *n* → 24094
- * Weber disease *n* → 24094
- * Weber organ *n* → 20148
- 27281 Weber test *n*; Weber test for hearing *n***
g δοκιμασία Weber *f*-*ας*
i test di Weber *m*
d Weber-Versuch *m*; Weber-Stimmgabelprobe *f*
- * Weber test for hearing *n* → 27281
- * webspinners *npl* → 7678
- 27282 wedge *n***
g σφήνα *f*-*ας*
i cuneo *m*
d Keil *m*
- * wedge-and-groove joint *n* → 22074
- * wedge bone *n* → 13109
- * wedge-shaped *adj* → 6129
- 27283 weed *n*; pest *n***
g ζιζάνιο *nt*-*ιον*; αγριόχορτο *nt*-*ον*
i malerba *f*
d Unkraut *nt*; Wildkraut *nt*
- * weed killer *n* → 10533
- * weevils *npl* → 5283
- 27284 Wegener granulomatosis *n***
g κοκκιωμάτωση Wegener *f*-*ης*
i granulomatosi di Wegener *f*
d Wegener-Granulomatose *f*

- 27285 Weibel-Palade bodies npl**
g σωμάτια Weibel-Palade npl -ίων
i corpi di Weibel-Palade mpl
d Weibel-Palade-Körperchen npl
- 27286 weight n**
g βάρος nt -ονς
i peso m
d Gewicht nt
- 27287 weightlessness n**
g έλλειψη βαρύτητας f -ης
i assenza di peso f
d Schwerelosigkeit f
- 27288 weight loss n**
g απώλεια βάρους f -ας
i perdita di peso f
d Gewichtsverlust m
- 27289 Weil disease n; Weil syndrome n;**
Lancereaux-Mathieu disease n; leptospiral jaundice n; spirochetal jaundice n;
icterohemorrhagic leptospirosis n;
leptospirosis icterohemorrhagica n;
infectious icterus n; infectious jaundice n;
infective jaundice n
g νόσος Weil f -ον; σύνδρομο Weil nt -όμον;
λοιμώδης ίκτερος m -ον; ικτεροαιμορραγική λεπτοσπειρώση f -ης
i malattia di Weil f; sindrome di Weil f; ittero infettivo m; leptospirosi ittero emorragica f
*d Weil-Krankheit f; Morbus Weil m; Weil-Syndrom nt; Leptospirosis
icterohaemorrhagica f; Icterus infectiosus m*
- 27290 Weil-Felix reaction n; Weil-Felix test n**
g αντιδραση Weil-Felix f -ης; δοκιμασία Weil-Felix f -ας
i reazione di Weil-Felix f; test di Weil-Felix m
d Weil-Felix-Reaktion f; Weil-Felix-Test m
- * **Weil-Felix test n → 27290**
* **Weil syndrome n → 27289**
* **wen n → 18785; 8036**
- 27291 Werdnig-Hoffman disease n; Werdnig-Hoffman syndrome n; Werdnig-Hoffman paralysis n; spinal muscular atrophy type 1 n; infantile spinal muscular atrophy n; familial spinal muscular atrophy n; Hoffmann atrophy n; progressive spinal muscular atrophy of infants n; SMA type 1**
g νόσος Werdnig-Hoffman f -ον; σύνδρομο Werdnig-Hoffman nt -όμον; ατροφία Hoffmann f -ας; νωτιαία μυϊκή ατροφία τύπου 1
- f -ας*
i malattia di Werdnig-Hoffman f; sindrome di Werdnig-Hoffman f; atrofia di Hoffman f; atrofia muscolare spinale di Werdnig-Hoffmann f; atrofia muscolare spinale infantile f
d Werdnig-Hoffmann-Krankheit f; Werdnig-Hoffmann-Syndrom nt; infantile spinale Muskelerkrankung f; spinale Muskelerkrankung Typ 1 f; SMA Typ 1
- * **Werdnig-Hoffman paralysis n → 27291**
* **Werdnig-Hoffman syndrome n → 27291**
- 27292 Werner syndrome n; multiple endocrine neoplasia type I n; MEN type I**
g σύνδρομο Werner nt -όμον; πολλαπλή ενδοκρινής νεοπλασία τύπου I f -ας; ΠΕΝ τύπου I; MEN τύπου I
i sindrome di Werner f; neoplasia endocrina multipla di tipo I f; MEN di tipo I
d Werner-Syndrom nt; multiple endokrine Neoplasie Typ I f; MEN-Typ I
- 27293 Wernicke aphasia n; sensory aphasia n; central sensory aphasia n; central aphasia n; receptive aphasia n; psychosensory aphasia n; posterior aphasia n; impressive aphasia n; fluent aphasia n**
g αφασία Wernicke f -ας; αισθητηριακή αφασία f -ας; δεκτική αφασία f -ας; κεντρική αφασία f -ας
i afasia di Wernicke f; afasia recettiva f; afasia sensoriale f; afasia temporoparietale f; afasia centrale f
d sensorische Aphasie f; Wernicke-Aphasie f; psychosensorische Aphasie f; Seelentaubheit f
- * **Wernicke area n → 27294**
- 27294 Wernicke center n; Wernicke area n; Wernicke field n; Wernicke region n; Wernicke zone n; sensory speech center n**
g κέντρο Wernicke nt -ον; περιοχή Wernicke f -ής; αισθητικό κέντρο λόγου nt -ον
i centro di Wernicke m; zona di Wernicke f; area di Wernicke f
d Wernicke-Zentrum nt; Wernicke-Zone f; Wernicke-Feld nt; sensorisches Sprachzentrum nt
- * **Wernicke disease n → 27295**
- 27295 Wernicke encephalopathy n; Wernicke syndrome n; Wernicke disease n; superior**

- hemorrhagic polioencephalitis n**
g εγκεφαλοπάθεια Wernicke *f*-ας; νόσος Wernicke *f*-ον
i encefalopatia di Wernicke *f*; malattia di Wernicke *f*; sindrome di Wernicke *f*
d Wernicke-Enzephalopathie *f*; Wernicke-Syndrom *nt*; Polioenzephalitis haemorrhagica superior *f*
- * **Wernicke fibers npl** → 16960
- * **Wernicke field n** → 27294
- * **Wernicke radiation n** → 16960
- * **Wernicke region n** → 27294
- * **Wernicke syndrome n** → 27295
- * **Wernicke zone n** → 27294
- 27296 Western blot n; protein blot n**
g στύπωμα Western *nt* -ώματος
i Western blot *m*
d Western-Blot *m*
- * **Western blotting n** → 11529
- * **Western technique n** → 11529
- * **Westphal-Strümpell disease n** → 10515
- * **Westphal-Strümpell pseudosclerosis n** → 10515
- * **wet lung n** → 20485; 709
- * **whalebone n** → 2781
- * **Wharton duct n** → 24236
- * **Wharton gelatine n** → 27297
- 27297 Wharton jelly n; Wharton gelatine n; jelly of Wharton n; mucous connective tissue n**
g πηχτή του Wharton *f*-ής
i gelatina di Wharton *f*
d Wharton-Sulze *f*; gallertiges Bindegewebe *nt*
- * **wheal-and-erythema reaction n** → 27298
- 27298 wheal-and-flare reaction n; wheal-and-erythema reaction n**
g αντιδραση πομφού-ερυθήματος *f*-ής
i reazione ponfo-eritematoso *f*; reazione ponfrossore *f*
d Quaddel-Erythem-Reaktion *f*
- 27299 wheat germ agglutinin n**
g συγκολλητινή φύτρων σίτου *f*-ης
i agglutinina del germe del grano *f*
d Weizenkeimagglutin *nt*
- * **whiplash n** → 27300
- 27300 whiplash injury n; whiplash n**
g κάκωση από μαστίγιο *f*-ής; οξύ διάστρεμμα τραχήλου *nt* -έματος
i colpo di frusta *m*
d Schleudertrauma *nt*
- * **whirr vb** → 24036
- 27301 whisker n; vibrissa n**
g τρίχα αφής *f*-ας; τρίχα προσώπου *f*-ας
i vibrissa *f*; pelo del senso tattile *m*
d Vibrisse *f*; Tastsinnhaar *nt*; Tasthaar *nt*
- * **whisky nose n** → 21539
- * **white adipose tissue n** → 26538
- * **white blood cell n** → 13371
- * **white blood corpuscle n** → 13371
- * **white cell n** → 13371
- * **white coat n** → 861
- 27302 white commissure n; commissura alba TA**
g λευκός σύνδεσμος *m* -ον/-έσμου
i commissura bianca *f*
d Commissura alba *f*
- * **whitehead n** → 15101; 5132
- * **white infarct n** → 1396
- 27303 white line of abdomen n; linea alba TA; Hunter line n; dominal raphe n**
g λευκή γραμμή *f*-ής; γραμμή Hunter *f*-ής
i linea alba *f*; linea di Hunter *f*
d Linea alba *f*; Hunter-Linie *f*; weiße Linie *f*
- 27304 white matter n; substantia alba TA; white substance n**
g λευκή ουσία *f*-ας
i sostanza bianca *f*; materia bianca *f*
d Substantia alba *f*; weiße Substanz *f*; weiße Hirnsubstanz *f*
- * **white mouth n** → 25586
- * **white of the eye n** → 22123

- * **white pulp** *n* → 27306
- 27305 white pulp arteries** *npl*
- g* αρτηρίες λευκού πολφού *fpl -όν*
 - i* arterie della polpa bianca *fpl*
 - d* weiße Milzpulpa-Arterien *fpl*
- 27306 white splenic pulp** *n*; **white pulp** *n*
- g* λευκός σπληνικός πολφός *m -ού*
 - i* polpa bianca splenica *f*
 - d* weiße Milzpulpa *f*
- * **white spot disease** *n* → 27164
- * **white substance** *n* → 27304
- 27307 whitlow** *n*; **felon** *n*; **panaris** *n*
- g* παρωνυχία *f -ας*; πυώδης φλεγμονή δακτύλων *f -ής*
 - i* patereccio *m*; giradito *m*
 - d* Fingerumlauf *m*; Umlauf *m*; Panaritium *nt*; Fingerpanaritium *nt*
- * **WHO** → 27335
- * **whole-body irradiation** *n* → 25780
- * **whole-body radiation** *n* → 25780
- * **whooping cough** *n* → 18301
- * **whooping cough vaccine** *n* → 18303
- 27308 whorl** *n*
- g* έλικας *m -α*; σπείρα *f -ας*
 - i* verticillo *m*
 - d* Windung *f*
- 27309 whorled** *adj*; **verticillate** *adj*
- g* ελικοειδής *adj -ής, -ές*; σπονδυλωτός *adj -ή, -ό*; σπειροειδής *adj -ής, -ές*
 - i* verticillato *adj*; disposto a spirale
 - d* quirlständig *adj*; wirtelförmig *adj*; quirlförmig *adj*; wirtelig *adj*
- * **wide-angle glaucoma** *n* → 16861
- * **wide DNA-groove** *n* → 14007
- 27310 wild animal** *n*
- g* ἄγριο ζώο *nt -ον*
 - i* animale selvatico *m*
 - d* Wildtier *nt*
- * **Wilde triangle** *n* → 5545
- 27311 wild type** *n*
- g* ἄγριος τύπος *m -ον*; φυσικός τύπος *m -ον*
- i* tipo selvatico *m*; tipo selvaggio *m*
- d* Wildtyp *m*
- 27312 wild type organism** *n*; **nonmutant organism**
- n* οργανισμός άγριου τύπου *m -ού*; οργανισμός φυσικού τύπου *m -ού*; μη μεταλλαγμένος οργανισμός *m -ού*
 - i* organismo di tipo selvatico *m*; organismo non mutante *m*; organismo wild-type *m*
 - d* Wildtyporganismus *m*; nichtmutierter Organismus *m*
- * **Willebrand syndrome** *n* → 1436
- * **Williams-Beuren syndrome** *n* → 27313
- 27313 Williams syndrome** *n*; **Williams-Beuren syndrome** *n*; **elfin facies syndrome** *n*
- g* σύνδρομο Williams *nt -όμον*; σύνδρομο Williams-Beuren *nt -όμον*
 - i* sindrome di Williams *f*; sindrome di Williams-Beuren *f*
 - d* Williams-Syndrom *nt*; Williams-Beuren-Syndrom *nt*
- * **willow fracture** *n* → 10084
- * **Wilms tumor** *n* → 15982
- * **Wilson disease** *n* → 10515
- 27314 window** *n*; **fenestra** *TA*
- g* θυρίδα *f -ας*; παράθυρο *nt -ον*
 - i* finestra *f*
 - d* Fenster *nt*; Fenestra *f*
- 27315 window of cochlea** *n*; **fenestra cochleae** *TA*; **round window** *n*; **fenestra rotunda** *n*; **cochlear window** *n*; **fenestra cochlearis** *n*; **fenestra of cochlea** *n*
- g* θυρίδα κοχλία *f -ας*; στρογγυλή θυρίδα *f -ας*; κοχλιακή θυρίδα *f -ας*
 - i* finestra cocleare *f*; finestra rotonda *f*; finestra della chiocciola *f*
 - d* Schneckenfenster *nt*; Fenestra cochlearis *f*; roundes Fenster *nt*
- * **window of vestibule** *n* → 27035
- * **windpipe** *n* → 25835
- * **wind pollination** *n* → 1401
- 27316 wing** *n*
- g* πτερό *nt -ον*; πτέρυγα *f -ας*
 - i* ala *f*
 - d* Flügel *m*

- 27317 wing bud** *n*
g εκβλάστημα φτερού *nt* -ήματος
i abbozzo dell'ala *m*
d Flügelknospe *f*
- 27318 winged adj; alate adj**
g φτερωτός *adj* -ή-, -ό
i alato *adj*
d geflügelt *adj*
- * **winged fruit** *n* → 21944
- * **wingless adj** → 2067
- 27319 wing like adj; wing-shaped adj; pteroid adj; aliform adj; alary adj**
g πτεροειδής *adj* -ής, -ές
i aliforme *adj*; a forma di ala
d flügelförmig *adj*; flügelähnlich *adj*
- 27320 wing of central lobule** *n*; **ala lobuli centralis**
TA; **ala cerebelli** *n*; **ala of central lobule** *n*
g πτέρυγα κεντρικού λοβίου *f* -ας
i ala del lobulo centrale *f*
d Ala lobuli centralis *f*
- 27321 wing of ilium** *n*; **ala ossis illii** *TA*; **ala of ilium** *n*; **ala ossis ilium** *n*
g πτέρυγα λαγόνιου οστού *f* -ας
i ala dell'ileo *f*
d Ala ossis ilium *f*; Beckenschaufel *f*; Darmbeinschaufel *f*
- 27322 wing of nose** *n*; **ala nasi** *TA*; **ala of nose** *n*
g πτερύγιο μύτης *nt* -ίον
i ala del naso *f*
d Ala nasi *f*; Nasenflügel *m*
- 27323 wing of sacrum** *n*; **ala ossis sacri** *TA*; **ala of sacrum** *n*; **ala sacri** *n*; **ala sacralis** *n*
g ιερή πτέρυγα *f* -ας
i ala dell'osso sacro *f*; ala sacralis *f*
d Ala ossis sacri *f*; Kreuzbeinflügel *m*
- * **wing-shaped adj** → 27319
- * **Winiwarter-Buerger disease** *n* → 25553
- * **winking** *n* → 16218
- * **Winkler disease** *n* → 4726
- * **Winslow foramen** *n* → 8097
- * **Winslow ligament** *n* → 16584
- * **winter bud** *n* → 10669
- * **winter egg** *n* → 21360
- * **wintering** *n* → 10670
- * **winter sleep** *n* → 10670
- * **winter spore** *n* → 25185
- 27324 wireframe model** *n*
g μοντέλο συρμάτων *nt* -ον
i modello a filo *m*
d Drahtmodell *nt*
- * **Wirsung canal** *n* → 17530
- 27325 Wiskott-Aldrich syndrome** *n*; **Aldrich syndrome** *n*
g σύνδρομο Wiskott-Aldrich *nt* -όμον;
 σύνδρομο Aldrich *nt* -όμον
i sindrome di Wiskott-Aldrich *f*; sindrome di Aldrich *f*
d Wiskott-Aldrich-Syndrom *nt*; Aldrich-Syndrom *nt*
- * **withdrawal reflex** *n* → 16276
- * **Wittmaack-Ekbom syndrome** *n* → 21365
- 27326 wobble** *vb*
g ταλαντεύομαι *vb* ταλαντεύτηκα, -μένος
i traballare *vb*; vacillare *vb*
d wackeln *vb*; wanken *vb*
- 27327 wobble hypothesis** *n*
g υπόθεση αστάθειας *f* -ης; υπόθεση ταλάντευσης *f* -ης
i ipotesi dell'oscillazione *f*
d Wobble-Hypothese *f*
- * **wolffian body** *n* → 14710
- * **wolffian duct** *n* → 14709
- 27328 Wolff-Parkinson-White syndrome** *n*; **WPW syndrome** *n*; **preeexcitation syndrome** *n*
g σύνδρομο Wolff-Parkinson-White *nt* -όμον;
 σύνδρομο WPW *nt* -όμον; σύνδρομο προδιεγέρσεως *nt* -όμον
i sindrome di Wolff-Parkinson-White *f*; sindrome WPW *f*; sindrome da preeccitazione *f*
d Wolff-Parkinson-White-Syndrom *nt*; WPW-Syndrom *nt*; Präexzitationssyndrom *nt*
- * **wolfram** *n* → 26367

- 27329 Wolfring gland *n*; gland of Wolfring *n***
g αδένας Wolfring *m* -*α*
i ghiandola di Wolfring *f*
d Wolfring-Drüse *f*
- * **womb *n*** → **26724**
- * **wood *n*** → **27397; 9118**
- 27330 wood anatomy *n***
g ανατομία ξύλου *f* -*ας*
i anatomia del legno *f*
d Holzanatomie *f*
- 27331 wood parenchyma *n***
g ξυλώδες παρέγχυμα *nt* -*ιματος*
i parenchima del legno *m*
d Holzparenchym *nt*
- * **wood ray *n*** → **27399**
- * **wood sugar *n*** → **27407**
- * **woody adj** → **13466**
- 27332 woody adj**
g ξυλοειδής *adj* -*ής*, -*ές*; ξυλώδης *adj* -*ης*, -*ες*
i legnoso *adj*; ligneo *adj*
d holzig *adj*; Holz-
- 27333 woody plant *n***
g ξυλώδες φυτό *nt* -*ού*
i pianta legnosa *f*
d Holzpflanze *f*; holzige Pflanze *f*
- 27334 woody tissue *n***
g ξυλώδης ιστός *m* -*ού*
i tessuto legnoso *m*
d Holzgewebe *nt*
- * **woolsorter's disease *n*** → **20480**
- * **woolsorter's pneumonia *n*** → **20480**
- * **word blindness *n*** → **902**
- 27335 World Health Organization *n*; WHO**
g παγκόσμιος οργανισμός υγείας *m* -*ού*
i organizzazione mondiale della sanità *f*
d Weltgesundheitsorganisation *f*
- 27336 worm *n***
g σκουλήκι *nt* -*ιού*; σκάληκας *m* -*α*
i verme *m*
d Wurm *m*
- * **wormian bones *npl*** → **24807**
- * **worm infestation *n*** → **10364**
- * **wormlike adj** → **10365**
- * **worm of cerebellum *n*** → **26965**
- 27337 wound *n*; injury *n*; trauma *n***
g βλάβη *f* -*ης*; πληγή *f* -*ής*; τραύμα *nt* -*ατος*
i ferita *f*; lesione *f*; trauma *m*
d Wunde *f*; Verletzung *f*; Trauma *nt*
- 27338 wound contraction *n*; cicatricial contraction *n***
g συστολή τραύματος *f* -*ής*
i contrazione della ferita *f*
d Wundkontraktion *f*
- * **wound excision *n*** → **6412**
- 27339 wound healing *n***
g ίαση πληγής *f* -*ης*
i guarigione della ferita *f*
d Wundheilung *f*
- 27340 wound retractor *n*; retractor *n***
g διαστολέας χειλών τραύματος *m* -*α*
i retrattore *m*; divaricatore *m*
d Retraktor *m*; Wundspreller *m*; Wundspreizer *m*
- * **wound suture *n*** → **24809**
- * **woven bone *n*** → **19837**
- * **WPW syndrome *n*** → **27328**
- * **Wrisberg ganglia *npl*** → **3975**
- * **Wrisberg ligament *n*** → **19515**
- 27341 wrist *n*; carpus *TA***
g καρπός *m* -*ού*
i carpo *m*
d Carpus *m*; Handwurzel *f*
- * **wrist drop *n*** → **27342**
- 27342 wristdrop *n*; wrist drop *n*; carpoptosis *n*; drop hand *n***
g πτώση καρπού *f* -*ης*; καρπόπτωση *f* -*ης*
i carpoptosi *f*; caduta del polso *f*; polso cadente *m*
d Fallhand *f*; Karptose *f*; Kusshand *f*
- * **wrist joint *n*** → **20843**
- 27343 writhing number *n***

- g* αριθμός συστροφής *m* -ού; αριθμός
υπερελίκωσης *m* -ού
i numero di avvitamento *m*
d Windungszahl *f*

* **wryneck** *n* → **25777**

27344 wyosine *n*; W; Y

- g* οναϊσινη *f* -ης
i viosina *f*
d Wyosin *nt*

X

* **Xan** → 27346

- 27345** **xanthelasma** *n*; **xanthelasma palpebrarum** *n*; **xanthoma palpebrarum** *n*
g ξανθέλασμα *nt -άσματος*; ξάνθωμα βλεφάρων
nt -ώματος
i xantelasma *m*; xantelasma palpebrarum *m*;
 xanthoma palpebrarum *m*
d Xanthelasma *nt*; Lidxanthoma *nt*;
 Xanthelasma palpebrarum *nt*
- * **xanthelasma palpebrarum** *n* → 27345
- * **xanthelasmatosis** *n* → 27351
- * **xanthemia** *n* → 4041
- 27346** **xanthine** *n*; **2,6-dihydroxypurine** *n*; **3,7-dihydro-1H-purine-2,6-dione** *n*; **2,6-dioxopurine** *n*; **Xan**
g ξανθίνη *f -ης*
i xantina *f*
d Xanthin *nt*

- 27347** **xanthine oxidase** *n*; **hypoxanthine oxidase** *n*
g οξειδάση ξανθίνης *f -ης*; ξανθινοξειδάση *f -ης*
i xantina ossidasi *f*
d Xanthinoxidase *f*

- 27348** **xanthinuria** *n*; **xanthuria** *n*; **xanthiuria** *n*
g ξανθινουρία *f -ας*; ξανθουρία *f -ας*
*ξανθιουρία *f -ας**
i xantinuria *f*; xanturia *f*; xantiuria *f*
d Xanthinurie *f*; Xanthurie *f*; Xanthiurie *f*
- * **xanthiuria** *n* → 27348

- 27349** **xanthochromia** *n*; **xanthoderma** *n*; **yellow disease** *n*; **yellow skin** *n*
g ξανθοχρωμία *f -ας*; ξανθόδερμα *nt -έρματος*
i xantocromia *f*; xantoderma *f*
d Xanthochromic *f*; Gelbfärbung *f*; Xanthoderma *nt*; Xanthoderma *nt*
- * **xanthoderma** *n* → 27349

- 27350** **xanthoma** *n*
g ξάνθωμα *nt -ώματος*
i xantoma *m*
d Xanthom *nt*; Xanthoma *nt*
- * **xanthoma cell** *n* → 9028

* **xanthoma diabetorum** *n* → 6794

* **xanthoma eruptivum** *n* → 8185

* **xanthoma palpebrarum** *n* → 27345

- 27351** **xanthomatosis** *n*; **xanthelasmatosis** *n*; **lipid granulomatosis** *n*; **lipoïd granulomatosis** *n*
g ξανθωμάτωση *f -ης*; ξανθελασμάτωση *f -ης*
i xantomatosi *f*; xantelamosi *f*
d Xanthomatose *f*; Xanthelasmatose *f*

- 27352** **xanthophore** *n*
g ξανθοφόρο *nt -ov*
i xantoforo *m*
d Xanthophor *nt*

- 27353** **xanthophyll** *n*
g ξανθοφύλλη *f -ης*
i xantofilla *f*
d Xanthophyll *nt*

* **xanthopia** *n* → 27354

- 27354** **xanthopsia** *n*; **xanthopia** *n*; **yellow vision** *n*
g ξανθοψία *f -ας*; κίτρινη όραση *f -ης*
i xantopsia *f*; xantopia *f*
d Xanthopsie *f*; Xanthopsie *f*; Gelbssehen *nt*

* **xanthuria** *n* → 27348

- 27355** **xanthylate** *n*
g ξανθολικό *nt -oύ*
i xantilato *m*
d Xanthylat *nt*

* **X-bite** *n* → 6018

- 27356** **X chromosome** *n*; **female sex chromosome** *n*
g χρωμόσωμα X *nt -ώματος*
i cromosoma X *m*
d X-Chromosom *nt*

* **Xe** → 27365

* **Xenarthra** *npl* → 7514

* **xenarthrans** *npl* → 7514

- 27357** **xenia** *n*
g ξενία *f -ας*
i xenia *f*
d Xenie *f*

- 27358** **xenoantigen** *n*

g ξενοαντιγόνο *nt -ov*

- i* xenoantigene *m*
d Xenoantigen *nt*
- 27359 xenobiosis *n***
g ξενοβίωση *f* -ης
i xenobiosi *f*
d Xenobiose *f*
- 27360 xenobiotic *n*; xenobiotic compound *n***
g ξενοβιοτικό *nt* -ού; ξενοβιοτική ένωση *f* -ης
i xenobiotico *m*; composto xenobiotico *m*
d Xenobiotikum *m*; xenobiotische Verbindung *f*
- * **xenobiotic compound *n*** → 27360
- 27361 xenogamous *adj***
g ξενόγαμος *adj* -η, -ο
i xenogamo *adj*
d xenogam *adj*
- 27362 xenogamy *n***
g ξενογαμία *f* -ας
i xenogamia *f*
d Xenogamie *f*
- 27363 xenogeneic *adj*; xenogenous *adj*; xenogenic *adj*; heterogenic *adj***
g ξενογενετικός *adj* -η, -ό
i xenogenico *adj*
d xenogenetisch *adj*
- * **xenogeneic graft *n*** → 10606
- * **xenogenic *adj*** → 27363; 27364
- * **xenogenous *adj*** → 27363
- 27364 xenogenous *adj*; xenogenic *adj***
g ξενογενής *adj* -ης, -ές
i xenogeno *adj*
d xenogen *adj*
- * **xenograft *n*** → 10606
- 27365 xenon *n*; Xe**
g ξένο *nt* -ον; Xe
i xeno *m*; Xe
d Xenon *nt*; Xe
- 27366 xenoparasite *n***
g ξενοπαράσιτο *nt* -ον/-ίτον
i xenoparassita *m*
d Xenoparasit *m*
- 27367 xenophobia *n***
g ξενοφοβία *f* -ας
i xenofobia *f*
d Xenophobie *f*
- 27368 xenotropic *adj***
g ξενοτροπικός *adj* -ή, -ό
i xenotropo *adj*
d xenotrop adj
- * **xerarch *n*** → 27376
- * **xerarch succession *n*** → 27376
- 27369 xeric *adj***
g ξερικός *adj* -ή, -ό
i xerico *adj*
d xerisch *adj*; trocken *adj*
- * **xeric plant *n*** → 27373
- 27370 xeroderma *n*; xerodermia *n*; xerosis cutis *n*; dermatoxerasia *n***
g ξηροδερμία *f* -ας; δερματοξηρασία *f* -ας
i xeroderma *m*; xerodermia *f*
d Xeroderma *nt*; Xerodermie *f*; trockene Haut *f*, Xerosis cutis *f*
- 27371 xeroderma pigmentosum *n*; XP**
g μελαγχρωστική ξηροδερμία *f* -ας
i xeroderma pigmentoso *m*
d Xeroderma pigmentosum *nt*
- * **xerodermia *n*** → 27370
- * **xerography *n*** → 27375
- * **xeroma *n*** → 27372
- * **xerophilous plant *n*** → 27373
- 27372 xerophthalmia *n*; xerophthalmus *n*; conjunctivitis arida *n*; xeroma *n***
g ξηροφθαλμία *f* -ας; ξηροφθαλμός *m* -ού; ξηρότητα επιπεφυκότα *f* -ας
i xeroftalmia *f*; xeroftalmo *m*; xeroma *m*
d Xerophthalmie *f*; Xerophthalmus *m*; Xerophthalmos *m*; Augenbindehautaustrocknung *f*
- * **xerophthalmus *n*** → 27372
- 27373 xerophyte *n*; xeric plant *n*; xerophilous plant *n***
g ξηρόφυτο *nt* -ον
i pianta xerofita *f*; xerofita *f*
d Xerophyt *m*; Trockenpflanze *f*; xerophile Pflanze *f*; Dürppflanze *f*
- 27374 xerophytic *adj***
g ξηροφυτικός *adj* -ή, -ό
i xerofitico *adj*

- d* xerophytisch *adj*
- 27375 xeroradiography n; xerography n**
g ξηρογραφία *f*-*ας*; ξηροακτινογραφία *f*-*ας*
i xeroradiografia *f*; xerografia *f*
d Xeroradiographie *f*; Xerographie *f*
 Xeroröntgenographie *f*
- 27376 xerosere n; xerarch succession n; xerarch n**
g ξηροσέρα *f*-*ας*
i xerosere *f*; successione xerarca *f*
d Xeroserie *f*
- * **xerosis cutis n → 27370**
- 27378 xerostomia n; dry mouth n**
g ξηροστομία *f*-*ας*; ξηρό στόμα *nt* -*ατος*
i xerostomia *f*
d Xerostomie *f*; trockener Mund *m*
- 27379 xerothermic adj**
g ξηρόθερμος *adj* -*η,-ο*
i xerotermico *adj*
d xerothermisch *adj*; trockenwarm *adj*
- 27380 X-gal; 5-bromo-4-chloro-3-indolyl-β-D-galactoside n**
g 5-βρωμο-4-χλωρο-3-ινδολυλο-β-D-γαλακτοζίδιο *nt* -*ιον*; X-gal
i 5-bromo-4-cloro-3-indiol-β-D-Galattoside *m*; X-gal
d 5-Bromo-4-chloro-3-indolyl-β-D-Galaktosid *nt*; X-gal
- * **xiphisternal joint n → 27383**
- * **xiphisternum n → 27382**
- 27381 xiphocostal adj**
g πλευροξιφοειδής *adj* -*ής,-ές*
i xifocostale *adj*
d xiphokostal *adj*
- * **xiphoid adj → 7913**
- * **xiphoid bone n → 27382**
- * **xiphoid cartilage n → 27382**
- 27382 xiphoid process n; processus xiphoides TA; xiphoid bone n; ensiform process n; ensiform cartilage n; xiphisternum n; xiphoid cartilage n; mucronate cartilage n;**
- mucro sterni n; ensisternum n; metasternum n**
- g* ξιφοειδής απόφυση *f*-*ης*; ξιφοειδές οστό *nt* -*ού*
i processo xifoideo *m*; cartilagine ensiforme *f*; osso xifoideo *m*
d Processus xiphoides *m*; Schwertfortsatz *m*
- 27383 xiphosternal synchondrosis n; synchondrosis xiphosternalis TA; symphysis xiphosternalis TA; xiphisternal joint n**
g στερνοξιφοειδής συγχόνδρωση *f*-*ης*; στερνοξιφοειδής σύμφυση *f*-*ης*
i sincondrosi xifosternale *f*; sindesi xifosternale *f*
d Synchondrosis xiphosternalis *f*; Symphysis xiphosternalis *f*
- * **XLA → 3597**
- 27384 X-linked adj**
g X-φυλοσύνδετος *adj* -*η,-ο*
i legato all'X *adj*
d X-gebunden *adj*; X-gekoppelt *adj*
- 27385 X-linked adrenoleukodystrophy n; X-linked ALD**
g φυλοσύνδετη αδρενολευκοδυστροφία *f*-*ας*
i adrenoleucodistrofia legata al cromosoma X *f*
d X-gebundene Adrenoleukodystrophie *f*
- * **X-linked agammaglobulinemia n → 3597**
- * **X-linked ALD → 27385**
- 27386 X-linked disease n**
g φυλοσύνδετη νόσος *f*-*ον*
i malattia legata al cromosoma X *f*
d X-gebundene Krankheit *f*
- 27387 X-linked hyper-IgM syndrome n**
g φυλοσύνδετο σύνδρομο υπέρ-IgM *nt* -*όμον*
i sindrome da iper-IgM legata all'X *f*
d X-gekoppeltes Hyper-IgM-Syndrom *nt*
- * **X-linked hypogammaglobulinemia n → 3597**
- * **X-linked infantile agammaglobulinemia n → 3597**
- * **X-linked lymphoproliferative disease n → 27388**
- 27388 X-linked lymphoproliferative syndrome n; X-linked lymphoproliferative disease n; Duncan syndrome n; Duncan disease n**

- g* φυλοσύνδετο λεμφοϋπερπλαστικό σύνδρομο
nt -όμον; νόσος Duncan *f*-ον; σύνδρομο Duncan *nt* -όμον
- i* sindrome linfoproliferativa legata all'X *f*; malattia linfoproliferativa legata all'X *f*; malattia di Duncan *f*; sindrome di Duncan *f*
- d* X-gekoppeltes Lymphoproliferatives Syndrom *nt*; Duncan-Krankheit *f*; Duncan-Syndrom *nt*
- * **X-linked SCID** → 27389
- 27389 X-linked severe combined immunodeficiency *n*; X-linked SCID**
- g* φυλοσύνδετη βαρεία συνδυασμένη ανοσοανεπάρκεια *f*-ας; φυλοσύνδετη SCID
- i* immunodeficienza grave combinata legata al cromosoma X *f*; SCID legata al cromosoma X
- d* X-gekoppelter schwerer kombinierter Immundefekt *m*; X-gekoppelter SCID *m*
- * **XO syndrome *n*** → 9946
- * **XP** → 27371
- * **X-ray *n*** → 20847
- 27390 X-ray *n***
- g* ακτίνα X *f*-ας
- i* raggio X *m*
- d* Röntgenstrahl *m*; X-Strahl *m*
- 27391 X-ray analysis *n***
- g* ανάλυση ακτίνων X *f*-ης
- i* analisi ai raggi X *f*
- d* Röntgenstrukturanalyse *f*
- 27392 X-ray crystallography *n***
- g* κρυσταλλογραφία ακτίνων X *f*-ας
- i* cristallografia a raggi X *f*
- d* Röntgenkristallographie *f*
- * **X-ray dermatitis *n*** → 20846
- 27393 X-ray diffraction *n***
- g* περιθλαση ακτίνων X *f*-ης
- i* diffrazione ai raggi X *f*
- d* Röntgenbeugung *f*
- 27394 X-ray diffraction pattern *n*; X-ray diffractogram *n*; diffractogram *n***
- g* εικόνα περιθλασης ακτίνων X *f*-ας; περιθλασήγραμμα ακτίνων X *nt* -άμματος; περιθλασήγραμμα *nt* -άμματος
- i* figura di diffrazione dei raggi X *f*; diffrattogramma dei raggi X *m*; diffrattogramma *m*
- d* Röntgenbeugungsmuster *nt*; X-Strahldiffraktogramm *nt*; Diffraktogramm *nt*
- * **X-ray diffractogram *n*** → 27394
- 27395 X-ray microanalysis *n***
- g* μικροανάλυση σε ακτίνες X *f*-ης
- i* microanalisi a raggi X *f*
- d* Röntgenmikroanalyse *f*
- * **X-ray photograph *n*** → 20847
- * **Xul** → 27408
- * **XXY syndrome *n*** → 12869
- 27396 xylan *n***
- g* ξυλάνη *f*-ης
- i* xilano *m*
- d* Xylan *nt*
- 27397 xylem *n*; wood *n***
- g* ξύλωμα *nt* -όματος
- i* xilema *m*; silema *m*; legno *m*
- d* Xylem *nt*; Holzteil *m*; Gefäßteil *m*
- 27398 xylem fiber *n***
- g* ίνα ξυλώματος *f*-ας
- i* fibra del legno *f*
- d* Xylemfaser *f*
- 27399 xylem ray *n*; wood ray *n***
- g* ακτίνα ξυλώματος *f*-ας; ακτίνα ξύλου *f*-ας
- i* raggio del legno *m*; raggio dello xilema *m*
- d* Xylemstrahl *m*; Holzstrahl *m*
- 27400 xylem sap *n***
- g* λέμφος ξυλώματος *f*-ον; χυμός ξυλώματος *m* -ού
- i* linfa xilematica *f*
- d* Xylemsaft *m*
- 27401 xylem type *n***
- g* τόπος ξυλώματος *m* -ον
- i* tipo del legno *m*
- d* Xylemtyp *m*
- 27402 xylene *n*; xylol *n***
- g* ξυλόλη *f*-ης
- i* xilene *m*; xilolo *m*
- d* Xylen *nt*; Xylol *nt*
- 27403 xylitol *n***
- g* ξυλιτόλη *f*-ης
- i* xilitolo *m*
- d* Xylitol *nt*

* **xylocaine** *n* → 13424

27404 xylogenesis *n*

- g* ξυλογένεση *f*-ης
- i* xilogenesi *f*
- d* Xylogenese *f*

* **xylo-2-hexulose** *n* → 23136

* **xyloketose** *n* → 27408

* **xylol** *n* → 27402

27405 xylometazoline *n*

- g* ξυλομεταζολίνη *f*-ης
- i* xilometazolina *f*
- d* Xylometazolin *nt*

27406 xylophagous *adj*

- g* ξυλοφάγος *adj* -ος/-α,-ο
- i* xilofago *adj*
- d* holzfressend *adj*; xylophag *adj*

27407 xylose *n*; **wood sugar** *n*

- g* ξυλόζη *f*-ης
- i* xilosio *m*; xiloso *m*; zucchero di legno *m*
- d* Xylose *f*; Holzzucker *m*

27408 xylulose *n*; **xyloketose** *n*; **threo-2-pentulose**

- n*; **Xul**
- g* ξυλουλόζη *f*-ης; ξυλοκετόζη *f*-ης
- i* xilulosio *m*; xilulosio *m*
- d* Xylulose *f*; Xyloketose *f*

* **D-xylulose 5-phosphate** *n* → 27409

27409 xylulose 5-phosphate *n*; **D-xylulose 5-phosphate** *n*

- g* 5-φωσφορική ξυλουλόζη *f*-ης
- i* xiluloso 5-fosfato *m*
- d* Xylulose-5-phosphat *nt*

* **xypoid** *adj* → 7913

* **xyster** *n* → 20909

Y

- * **Y → 26430; 27344; 27426**
- * **YACs → 27413**
- 27410** *yam n; Dioscorea villosa n*
g γλυκοτατάτα *f* -ας
i igname *m*
d Yamswurzel *f*; Jamswurzel *f*
- * **Yb → 27425**
- 27411** *Y chromosome n; male sex chromosome n*
g χρωμόσωμα Y *nt* -ώματος
i cromosoma Y *m*
d Y-Chromosom *nt*
- 27412** *yeast n*
g ζύμη *f* -ης; ζυμομύκητας *m* -α
i lievito *m*
d Hefe *f*; Hefepilz *m*
- 27413** *yeast artificial chromosomes npl; YACs*
g τεχνητά χρωμοσώματα ζυμομύκητα *npl* -άτων
i cromosomi artificiali di lievito *mpl*
d künstliche Hefechromosomen *npl*
- 27414** *yeast cell n*
g κύτταρο ζύμης *nt* -άρον
i cellula del lievito *f*
d Hefezelle *f*
- 27415** *yeast culture n*
g καλλιέργεια ζύμης *f* -ας
i coltura di lievito *f*
d Hefekultur *f*
- 27416** *yeast invertase n*
g ιμβερτάση ζυμομύκητα *f* -ης
i invertasi del lievito *f*
d Hefe-Invertase *f*
- 27417** *yeast plasmid n*
g πλασμίδιο ζύμης *nt* -ίον
i plasmide del lievito *m*
d Hefaplasmid *nt*
- 27418** *yeast ribonuclease n*
g ριβονουκλεάση ζύμης *f* -ης
i ribonucleasi del lievito *f*
d Heferibonuklease *f*
- * **yellow adipose tissue n → 26538**
- * **yellow body n → 5808**
- * **yellow body of ovary n → 5808**
- 27419** *yellow bone marrow n; medulla ossium flava TA; yellow marrow n; fat marrow n*
g ωχρός μυελός των οστών *m* -ού; ωχρός μυελός *m* -ού; λιπώδης μυελός *m* -ού
i midollo osseo giallo *m*; midollo giallo *m*; midollo grasso *m*
d gelbes Knochenmark *nt*; Fettmark *nt*; Medulla ossium flava *f*; fetthaltiges Knochenmark *nt*
- * **yellow disease n → 27349**
- 27420** *yellow fever n*
g κίτρινος πυρετός *m* -ού
i febbre gialla *f*
d Gelbfieber *nt*
- 27421** *yellow fever virus n*
g ιός κίτρινου πυρετού *m* -ού
i virus della febbre gialla *m*
d Gelbfiebervirus *nt*
- * **yellow fiber n → 7547**
- * **yellow macula n → 13975**
- * **yellow marrow n → 27419**
- * **yellow skin n → 27349**
- * **yellow spot n → 13975**
- * **yellow vision n → 27354**
- * **Yerba n → 14248**
- * **Yerba Maté n → 14248**
- 27422** *yield n*
g απόδοση *f* -ης; παραγωγή *f* -ής
i resa *f*; rendimento *m*; raccolto *m*
d Ausbeute *f*; Ertrag *m*
- 27423** *yolk n; vitellus n*
g λέκιθος *f* -ίθον
i tuorlo *m*; vitello *m*
d Dotter *m*; Eidotter *m*; Vitellus *m*
- 27424** *yolk sac n; vitelline sac n; vesicula umbilicalis n; umbilical vesicle n*
g λεκιθικός ασκός *m* -ού; λεκιθικός σάκος *m* -ον

i sacco vitellino *m*; vescicola vitellina *f*
d Dottersack *m*; Nabelbläschen *nt*; Saccus
vitellinus *m*

* **yolk sac carcinoma** *n* → 7794

* **yolk sac tumor** *n* → 7794

* **yolk stalk** *n* → 27160

* **young** *adj* → 12720

* **young form** *n* → 14800

27425 ytterbium *n*; Yb

g γττέρβιο *nt -iov*; Yb
i itterbio *m*; Yb
d Ytterbium *nt*; Yb

27426 yttrium *n*; Y

g γττριο *nt -iov*; Y
i ittrio *m*; Y
d Yttrium *nt*; Y

Z

- * Z → **9838; 9841**
- 27427 Zahn infarct** *n*
g έμφραγμα Zahn *nt* -άγματος
i infarto di Zahn *m*
d Zahninfarkt *m*
- * Zahorsky syndrome *n* → **10559**
- 27428 zalcitabine** *n*
g ζαλσιταβίνη *f* -ης
i zalcitabina *f*
d Zalcitabin *nt*; Zalzitabin *nt*
- * Zang space *n* → **13346**
- * ZAP → **27435**
- 27429 Z-disk** *n*; **Z-line** *n*
g Ζ-δίσκος *m* -ον; Z-γραμμή *f* -ής
i disco Z *m*; linea Z *f*
d Z-Scheibe *f*
- * ZDV → **2694**
- 27430 zeatin** *n*
g ζεατίνη *f* -ης
i zeatina *f*
d Zeatin *nt*
- 27431 zeaxanthin** *n*; **zeaxanthol** *n*
g ζεαξανθίνη *f* -ης
i zeaxantina *f*
d Zeaxanthin *nt*; Zeaxanthol *nt*
- * zeaxanthol *n* → **27431**
- 27432 zein** *n*
g ζεῖνη *f* -ης
i zeina *f*
d Zein *nt*
- * Zeis glands *npl* → **22220**
- 27433 Zellweger syndrome** *n*; **cerebrohepatorenal syndrome** *n*
g σύνδρομο Zellweger *nt* -όμον;
 εγκεφαλοηπατοεφρικό σύνδρομο *nt* -όμον
i sindrome di Zellweger *f*; sindrome
 cerebrohepatorenale *f*
d Zellweger-Syndrom *nt*; zerebrohepatorenales
 Syndrom *nt*
- 27434 zero potential** *n*
g μηδενικό δυναμικό *nt* -ού
i potenziale zero *m*
d Nullpotenzial *nt*
- * zeta protein *n* → **8800**
- 27435 zetta-chain-associated protein** *n*; **ζ-chain-associated protein** *n*; **ZAP**
g πρωτεΐνη αλληλεπιδρούσα με την αλυσίδα ζ *f*
-ης
i proteina associata alla catena zetta *f*; proteina
 associata alla catena ζ *f*
d Zetta-Ketten-assoziiertes Protein *nt*; ζ-
 Ketten-assoziiertes Protein *nt*
- * zidovudine *n* → **2694**
- 27436 Ziehl-Nielsen stain** *n*; **ZN stain** *n*
g χρώση Ziehl-Nielsen *f* -ης
i colorazione di Ziehl-Nielsen *f*
d Ziehl-Nielsen-Färbung *f*
- * ZIFT → **27520**
- * Zimmerlin atrophy *n* → **7304**
- * Zimmermann corpuscle *n* → **18970**
- 27437 zinc** *n*; **Zn**
g ψευδάργυρος *m* -όρον; Zn
i zinco *m*; Zn
d Zink *nt*; Zn
- 27438 zinc-finger** *n*
g δάκτυλο ψευδαργύρου *nt* -όλον
i dito di zinco *m*
d Zinkfinger *m*
- 27439 zinc-finger domain** *n*
g περιοχή με δάκτυλο ψευδαργύρου *f* -ής
i dominio a dita di zinco *m*
d Zinkfingerdomäne *f*
- 27440 zinc-finger motif** *n*
g μοτίβο δάκτυλου ψευδαργύρου *nt* -ον
i motivo dita di zinco *m*
d Zinkfingermotiv *nt*
- 27441 zinc-finger protein** *n*
g πρωτεΐνη με δάκτυλο ψευδαργύρου *f* -ης
i proteina a dita di zinco *f*
d Zinkfingerprotein *nt*
- 27442 zinc ion** *n*
g ίον ψευδαργύρου *nt* -όντος
i ione zinco *m*

- d Zinkion nt*
- 27443 zinc oxide *n***
*g οξείδιο ψευδαργύρου *nt -iov**
*i ossido di zinco *m**
*d Zinkoxid *nt**
- 27444 zinc protease *n***
*g ψευδαργυροπρωτεάση *f -ης**
*i zinco proteasi *f**
*d Zinkprotease *f**
- 27445 zingiberene *n***
*g ζιγγιβερένιο *nt -iov**
*i zingibirene *m**
*d Zingiberen *nt**
- * *Zinn artery n → 4340*
- * *Zinn ligament n → 5389*
- * *Zinn membrane n → 4945*
- * *Zinn ring n → 5389*
- * *Zinn tendon n → 4945*
- * *Zinn zonule n → 4945*
- 27446 zirconium *n; Zr***
*g ζιρκόνιο *nt -iov; Zr**
*i zirconio *m; Zr**
*d Zirkonium *nt; Zr**
- * *Z-line n → 27429*
- * *Zn → 27437*
- * *ZN stain n → 27436*
- * *Zoantharia *npl* → 27447*
- 27447 zoantharians *npl; Zoantharia *npl****
zoanthids *npl*
*g Ζωανθάρια *npl -iov**
*i Zoantari *mpl**
*d Krustenanemonen *fpl**
- * *zoanthids *npl* → 27447*
- * *zoarium *n* → 19268*
- 27448 zoecium *n; zooecium *n****
*g ζωοεία *f -ας; ζωοίκιο *nt -iov***
*i zoecio *m**
*d Zoecium *nt*; Zooecium *nt*; Zoözium *nt**
- * *zoid n → 27474*
- 27449 zodiogamic *adj; zodiogamous *adj****
*g ζωιδόγαμος *adj -η,-ο; ζωιδιογαμικός *adj -ή,-ό***
*i zodiogamo *adj**
*d zodiogamisch *adj**
- * *zodiogamous *adj* → 27449*
- 27450 zodiogamy *n; zodiophilic *n*; zoidogamy *n****
*g ζωιδιογαμία *f -ας; ζωιδιογαμία *f -ας***
*i zodiogamia *f**
*d Zodiogamie *f*; Zodiophilie *f*; Tierblütigkeit *f**
- * *zodiophilic *n* → 27450*
- * *zoidogamy *n* → 27450*
- 27451 Zollinger-Ellison syndrome *n***
*g σύνδρομο Zollinger-Ellison *nt -όμονος**
*i sindrome di Zollinger-Ellison *f**
*d Zollinger-Ellison-Syndrom *nt**
- * *zona *n* → 10564*
- * *zona fasciculata *n* → 8612*
- * *zona glomerulosa *n* → 9787*
- * *zona hemorrhoidalis *TA* → 10469*
- 27452 zonal *adj***
*g ζωνώδης *adj -ης,-ες; ζωνοειδής *adj -ής,-ές***
*ζωνικός *adj -ή,-ό**
*i zonale *adj**
*d zonal *adj*; zonenförmig *adj*; gürtelförmig *adj*; Zonen-; Gürtel-*
- * *zonal centrifugation *n* → 6608*
- 27453 zonal electrophoresis *n; zone electrophoresis *n****
*g ηλεκτροφόρηση ζώνης *f -ης**
*i elettroforesi zonale *f**
*d Zonalelektrophorese *f**
- 27454 zonal necrosis *n***
*g ζωνική νέκρωση *f -ης**
*i necrosi zonale *f**
*d zonale Nekrose *f**
- * *zona occludens *n* → 25676*
- 27455 zona pellucida *n; pellucid zone *n*; ZP***
*g διαφανής ζώνη *f -ης**
*i zona pellucida *f**
*d Zona pellucida *f**

- 27456 zona reticularis *n***
g δικτυωτή ζώνη *f*-ης
i zona reticolare *f*
d Zona reticularis *f*
- 27457 zone *n***
g ζώνη *f*-ης; περιοχή *f*-ής
i zona *f*; area *f*
d Zone *f*; Gürtel *m*; Bereich *m*
- * **zone electrophoresis *n*** → 27453
- * **zonula *n*** → 27460
- * **zonula adherens *n*** → 12133
- * **zonula ciliaris *TA*** → 4945
- * **zonula occludens *n*** → 25676
- 27458 zonular fibers *npl*; fibrae zonulares *TA***
g ζωνιαίες ίνες *fpl* -ών; ίνες ακτινωτής ζώνης
fpl -ών
i fibre zonulare *fpl*
d Fibrae zonulares *fpl*; Zonularfasern *fpl*
- 27459 zonular spaces *npl*; spatia zonularia *TA*; Petit canals *npl***
g ζωνιαία διαστήματα *npl* -άτων
i spazi zonulari *mpl*; canali di Petit *mpl*
d Spatia zonularia *npl*; Petit-Kanäle *mpl*
- * **zonula Zinni *n*** → 4945
- 27460 zonule *n*; zonula *n*; small zone *n***
g μικρή ζώνη *f*-ης
i zonula *f*
d Zonula *f*; kleiner Gürtel *m*
- * **zonule of Zinn *n*** → 4945
- 27461 zonulolysis *n*; zonulysis *n***
g λύση ακτινωτής ζώνης *f*-ης
i zonulolisi *f*
d Zonulolyse *f*; Zonulyse *f*
- * **zonulysis *n*** → 27461
- 27462 zooagglutinin *n***
g ζωοσυγκολλτίνη *f*-ης
i zooagglutinina *f*
d Zooagglutinin *nt*
- * **zoarium *n*** → 19268
- 27463 zoobenthos *n***
g ζωοβένθος *nt* -ονς; ζωικό βένθος *nt* -ονς
i zoobenthos *m*; benthos animale *m*
- d* Zoobenthos *nt*; tierisches Benthos *nt*
- 27464 zoocenose *n*; zoocoenosis *n*; animal community *n***
g κοινωνία ζώων *f*-ας; ζωική κοινωνία *f*-ας
i comunità animale *f*; zoocoenosi *f*
d Tiergemeinschaft *f*; Zoozönose *f*
- 27465 zoothore *n***
g ζωόχωρο φυτό *nt* -ού
i zoocoro *m*
d Zoothore *f*
- * **zoochoric *adj*** → 27466
- 27466 zoothorous *adj*; zoothoric *adj***
g ζωόχωρος *adj* -η,-ο
i zoocoro *adj*
d zoothor *adj*; zoothorisch *adj*
- 27467 zoothory *n*; animal dispersal *n***
g ζωοχωρία *f*-ας; διασπορά ζώων *f* -άς
i zoocoria *f*; disseminazione zoocora *f*
d Zoothorie *f*; Tierverbreitung *f*
- * **zoocoenosis *n*** → 27464
- * **zooecium *n*** → 27448
- 27468 zooeontology *n*; animal ecology *n***
g ζωοοικολογία *f*-ας; οικολογία ζώων *f*-ας
i zooeologia *f*; ecologia animale *f*
d Tierökologie *f*; Zooökologie *f*
- 27469 zooflagellates *npl***
g ζωομαστιγοφόρα *npl* -ών
i Zooflagellati *mpl*
d Zooflagellaten *mpl*
- 27470 zoogamete *n*; planogamete *n*; zooyosphere *n***
g ζωογαμέτης *m* -η; πλανογαμέτης *m* -η
i zoogamete *m*; planogamete *m*
d Zoogamet *m*; Planogamet *m*
- * **zoogamy *n*** → 27483
- 27471 zoogeographic *adj*; zoogeographical *adj***
g ζωογεωγραφικός *adj* -ή,-ό
i zoogeografico *adj*
d zoogeographisch *adj*
- * **zoogeographical *adj*** → 27471
- 27472 zoogeography *n***
g ζωογεωγραφία *f*-ας
i zoogeografia *f*
d Zoogeographie *f*; Tiergeographie *f*

- 27473 zooglea n; zoogloea n**
- g* ζωογλοία *f* -ας
 - i* zooglea *f*
 - d* Zoogloea *f*
- * zoogloea *n* → 27473
- 27474 zooid n; zoid n**
- g* ζωίδιο *nt* -ίον
 - i* zoide *m*; zoide *m*
 - d* Zoid *nt*; Zoid *nt*
- 27475 zoologist n**
- g* ζωολόγος *m* -ον
 - i* zoologo *m*
 - d* Zoologe *m*
- 27476 zoology n**
- g* ζωολογία *f* -ας
 - i* zoologia *f*
 - d* Zoologie *f*; Tierkunde *f*
- 27477 zoomass n**
- g* ζωομάζα *f* -ας
 - i* zoomassa *f*
 - d* Zoomasse *f*
- 27478 zoonosis n; zoonotic disease n**
- g* ζωονοσία *f* -ας, ζωονόσος *f* -ον
 - i* zoonosi *f*
 - d* Zoonose *f*; Tierkrankheit *f*
- * zoonotic disease *n* → 27478
- 27479 zooparasite n; parasitic animal n; animal parasite n**
- g* ζωοπαράσιτο *nt* -ον/-ίτον; παρασιτικό ζώο *nt* -ον
 - i* zooparasita *m*; parassita animale *m*
 - d* Zooparasit *m*; tierischer Schmarotzer *m*; tierischer Parasit *m*
- 27480 zooparasitology n**
- g* ζωοπαρασιτολογία *f* -ας
 - i* zooparassitologia *f*
 - d* Tierparasitologie *f*
- * zoophagic adj → 27481
- 27481 zoophagous adj; zoophagic adj**
- g* ζωοφάγος *adj* -ος/-α, -ο
 - i* zoofago *adj*
 - d* zoophag *adj*
- * zoophile adj → 27482
- 27482 zoophilic adj; zoophilous adj; zoophile adj**
- g* ζωόφιλος *adj* -η, -ο
 - i* zoofilo *adj*
 - d* zoophil adj; tierblütig *adj*; zoidophil adj; zoogam adj
- * zoophilism *n* → 27483
- * zoophilous adj → 27482
- 27483 zoophily n; zoophilism n; animal pollination n; zoogamy n**
- g* ζωοφιλία *f* -ας; ζωογαμία *f* -ας; επικονίαση από ζώα *f* -ης
 - i* zoophilia *f*; zoogamia *f*; zoidophilia *f*; impollinazione zoogama *f*; impollinazione operata da animali *f*
 - d* Zoophilie *f*; Tierblütigkeit *f*; Tierbestäubung *f*; Zoogamie *f*
- 27484 zoophobia n**
- g* ζωοφοβία *f* -ας
 - i* zoofobia *f*
 - d* Zoophobie *f*
- 27485 zoophyte n**
- g* ζωόφυτο *nt* -ον
 - i* zoofita *f*
 - d* Zoophyt *m*
- 27486 zooplankton n; animal plankton n**
- g* ζωοπλαγκτόν *nt* inv
 - i* zooplanton *m*
 - d* Zooplankton *nt*
- 27487 zoosporangium n**
- g* ζωοσποριάγγειο *nt* -ειον
 - i* zoosporangio *m*
 - d* Zoosporangium *nt*; Zoosporenbehälter *m*; Schwärmsporenbehälter *m*; Schwärmsporangium *nt*
- 27488 zoospore n; planospore n; planont n; swarm spore n; swarm cell n; swarmer n; free moving spore n**
- g* ζωοσπόριο *nt* -ίον; πλανοσπόριο *nt* -ίον
 - i* zoospora *f*; planospora *f*; cellula sciamante *f*
 - d* Zoospore *f*; Planospore *f*; Schwärmer *m*; Schwärmspore *f*; Schwärmezelle *f*
- 27489 zoosterol n; animal sterol n**
- g* ζωοστερόλη *f* -ης
 - i* zoosterolo *m*
 - d* Zoosterol *nt*; Zoosterin *nt*; tierisches Sterol *nt*
- * zootic adj → 1481
- * zootomy *n* → 1482

- 27490 zootoxin** *n; animal toxin n*
g ζωοτοξίνη f -ης; τοξίνη ζώου f -ης
i zootossina f; tossina d'animale f
d Zootoxin nt; Tiergift nt
- 27491 zootrophic** *adj*
g ζωοτροφικός adj -ή,-ό
i zootrofo adj
d zootroph adj; zootrophisch adj
- 27492 zooxanthella** *n*
g ζωοξανθέλλα f -ας
i zooxantella f
d Zooxanthelle f
- * **zoozygospHERE** *n* → 27470
- * **Zoraptera** *npl* → 27493
- 27493 zorapterans** *npl; Zoraptera npl*
g Ζωράπτερα ntpl -ων
i Zoratteri mpl
d Bodenläuse fpl
- * **zoster** *n* → 10564
- * **ZP** → 27455
- * **Zr** → 27446
- * **Zuckerkandl bodies** *npl* → 17608
- * **zwitterion** *n* → 7028
- * **zygapophysial articulation** *n* → 27494
- 27494 zygapophysial joint** *n; articulatio zygapophysialis TA; zygapophysial articulation n*
g μεσοσπονδύλια ἀρθρωση f -ης
i articolazione intervertebrale f
d Articulatio zygapophysialis f
- * **zygapophysis** *n* → 2238
- * **zygapophysis inferior** *n* → 11751
- 27495 zygogamy** *n*
g ζυγογαμία f -ας
i zigogamia f
d Zygomanie f
- * **zygoma** *n* → 27496; 27497
- * **zygomatic** *adj* → 12699
- 27496 zygomatic arch** *n; arcus zygomaticus TA; inferior temporal arcade n; malar arch n;*
- zygoma** *n*
g ζυγωματικό τόξο nt -ον
i arcata zigomatica f; zigo mo m
d Arcus zygomaticus m; Jochbogen m
- 27497 zygomatic bone** *n; os zygomaticum TA; malar bone n; jugal bone n; cheek bone n; zygoma n*
g ζυγωματικό οστό nt -ού; οστό παρειάς nt -ού
i osso malare m; osso zigomatico m; zigomo m
d Backenbein nt; Backenknochen m; Jochbein nt; Os zygomaticum nt
- 27498 zygomatic branches of facial nerve** *npl; rami zygomatici nervi facialis TA*
g ζυγωματικοί κλάδοι προσωπικού νεύρου mpl -ων
i rami zigomatici del nervo facciale mpl
d Rami zygomatici nervi facialis mpl
- * **zygomatic fossa** *n* → 11903
- 27499 zygomatic margin** *n; margo zygomaticus TA*
g ζυγωματικό χείλος nt -ονς
i margine zigomatico m
d Margo zygomaticus m
- 27500 zygomatic nerve** *n; nervus zygomaticus TA; orbital nerve n*
g ζυγωματικό νεύρο nt -ον
i nervo zigomatico m
d Nervus zygomaticus m
- 27501 zygomaticoalveolar crest** *n; crista zygomaticoalveolaris TA*
g ζυγωματοφατνιακή ακρολοφία f -ας
i cresta zigomaticoalveolare f
d Crista zygomaticoalveolaris f
- 27502 zygomaticofacial** *adj*
g ζυγωματοπροσωπικός adj -ή,-ό
i zigomatico facciale adj
d zygomatikofazial adj
- 27503 zygomaticofacial branch of zygomatic nerve** *n; ramus zygomaticofacialis nervi zygomatici TA*
g ζυγωματοπροσωπικός κλάδος ζυγωματικού νεύρου m -ον
i ramo zigomatico facciale del nervo zigomatico m
d Ramus zygomaticofacialis nervi zygomatici m
- 27504 zygomaticofacial foramen** *n; foramen zygomaticofaciale TA; malar foramen n*
g ζυγωματοπροσωπικό τρήμα nt -ατος

- i* forame zygomatico faciale *m*
d Foramen zygomaticofaciale *nt*
- * **zygomaticofrontal suture** *n* → 9264
- 27505** **zygomaticomaxillary suture** *n*; **sutura zygomaticomaxillaris** *TA*
g γναθοζυγωματική ραφή *f*-*ης*; ζυγωματογναθιαία ραφή *f*-*ης*
i sutura zygomaticomaxillaris *f*
d Sutura zygomaticomaxillaris *f*
- 27506** **zygomaticoorbital artery** *n*; **arteria zygomaticoorbitalis** *TA*
g ζυγωματοκογχική αρτηρία *f*-*ας*
i arteria zygomaticoorbitaria *f*
d Arteria zygomaticoorbitalis *f*
- 27507** **zygomaticoorbital foramen** *n*; **foramen zygomaticoorbitale** *TA*
g ζυγωματοκογχικό τρύμα *nt* -*ατος*
i forame zygomaticoorbitario *m*
d Foramen zygomaticoorbitale *nt*
- 27508** **zygomaticotemporal branch of zygomatic nerve** *n*; **ramus zygomaticotemporalis nervi zygomatici** *TA*
g ζυγωματοκροταφικός κλάδος ζυγωματικού νεύρου *m* -*ou*
i ramo zygomatico temporale del nervo zygomatico *m*
d Ramus zygomaticotemporalis nervi zygomatici *m*
- 27509** **zygomaticotemporal foramen** *n*; **foramen zygomaticotemporale** *TA*
g ζυγωματοκροταφικό τρύμα *nt* -*ατος*
i forame zygomaticotemporale *m*
d Foramen zygomaticotemporale *nt*
- 27510** **zygomatic process** *n*; **processus zygomaticus** *TA*
g ζυγωματική απόφυση *f*-*ης*
i processo zygomatico *m*
d Jochfortsatz *m*; Processus zygomaticus *m*; Jochbeinfortsatz *m*
- 27511** **zygomatic process of frontal bone** *n*; **processus zygomaticus ossis frontalis** *TA*
g ζυγωματική απόφυση μετωπιαίου οστού *f*-*ης*
i processo zygomatico dell'osso frontale *m*
d Processus zygomaticus ossis frontalis *m*
- 27512** **zygomatic process of maxilla** *n*; **processus zygomaticus maxillae** *TA*; **malar process** *n*
g ζυγωματική απόφυση ἀνώ γνάθου *f*-*ης*
i processo zygomatico della mascella *m*
d Processus zygomaticus maxillae *m*
- 27513** **zygomatic region** *n*; **regio zygomatica** *TA*
g ζυγωματική χώρα *f*-*ας*
i regione zygomatica *f*
d Jochbeinregion *f*; Regio zygomatica *f*; Jochbeingegend *f*
- * **zygomaticus major** *n* → 10075
- * **zygomaticus minor muscle** *n* → 13352
- 27514** **zygomorphic** *adj*; **zygomorphous** *adj*
g ζυγομορφικός *adj* -*ή*, -*ό*; ζυγόμορφος *adj* -*η*, -*ο*
i zigomorfo *adj*
d zygomorph *adj*
- * **zygomorphous** *adj* → 27514
- 27515** **Zygomycetes** *npl*; **zygospore fungi** *npl*; **bread molds** *npl*
g ζυγομύκωτης *mpl* -*ήτων*
i Zigomiceti *mpl*
d Zygomyzeten *mpl*; Zygomycetes *npl*; Zygomycetales *npl*; Jochpilze *mpl*
- 27516** **zygomycosis** *n*
g ζυγομύκωση *f*-*ης*; ζυγομυκητίαση *f*-*ης*
i zigomicosi *f*
d Zygomykose *f*; Zygomyzeteninfektion *f*
- * **zygonema** *n* → 27521
- 27517** **zygosporangium** *n*
g ζυγοσποράγγειο *nt* -*είον*
i zigosporangio *m*
d Zygosporangium *nt*
- 27518** **zygospore** *n*
g ζυγοσπόριο *nt* -*ιον*
i zigospora *f*
d Zygospore *f*
- * **zygospore fungi** *npl* → 27515
- 27519** **zygote** *n*; **oosperm** *n*; **fertilized ovum** *n*
g ζυγώτης *m* -*η*; ωόσπερμα *nt* -έρματος; γονιμωπομένο ώάριο *nt* -*ιον*
i zigote *m*; oosperma *m*; cellula uovo fecondata *f*
d Zygote *f*; Oospermium *nt*; befruchtete Eizelle *f*
- 27520** **zygote intrafallopian transfer** *n*; **zygote intrafallopian tube transfer** *n*; **ZIFT**
g ενδοσαλπιγγική μεταφορά ζυγωτού *f*-άς
i trasferimento intratubarico dello zigote *m*
d intratubarer Zygotentransfer *m*

- * **zygote intrafallopian tube transfer** *n* → 27520
- 27521 zygotene** *n*; **amphitene** *n*; **zygonema** *n*
- g* ζυγοτανία *f*-*ας*; αμφιτανία *f*-*ας*
 - i* zиготене *m*; anfitene *m*
 - d* Zygötän *nt*; Amphitän *nt*
- * **zygotic meiosis** *n*
- g* ζυγωτική μείωση *f*-*ης*
 - i* meiosi zigotica *f*
 - d* zygotische Meiose *f*
- 27522 zymase** *n*
- g* ζυμάση *f*-*ης*
 - i* zimasi *f*
 - d* Zymase *f*
- * **zymogen** *n* → 20006
- 27524 zymogen granule** *n*
- g* κοκκίο ζυμογόνου *nt* -*ον*
 - i* granulo di zimogeno *m*
 - d* Zymogengranulum *nt*; Zymogenkörnchen *nt*
- 27525 zymogenic** *adj*; **zymogenous** *adj*
- g* ζυμογόνος *adj* -*ος/-α,-ο*
 - i* zimogeno *adj*
 - d* zymogen *adj*; zymotisch *adj*
- * **zymogenic cell** *n* → 4601
- * **zymogenous** *adj* → 27525
- 27526 zymosan** *n*
- g* ζυμοζάνη *f*-*ης*
 - i* zimosano *m*
 - d* Zymosan *nt*
- * **zymosis** *n* → 8689
- * **zymotic disease** *n* → 11738
- * **α** → 1464
- * **α1-antiproteinase** *n* → 27527
- 27527 α1-antitrypsin** *n*; **α1-antiproteinase** *n*; **α1-proteinase inhibitor** *n*
- g* α1-αντιθρυψίνη *f*-*ης*; α1-αντιπρωτεΐναση *f*-*ης*
 - i* α1-antitripsina *f*; α1-antiproteasi *f*
 - d* α1-Antitrypsin *nt*; α1-Antiproteinase *f*
- * **α1-proteinase inhibitor** *n* → 27527
- * **α-amanitin** *n* → 1054
- * **α-amino acid** *n* → 1055
- * **α-amylase** *n* → 1056
- * **α-carboxylase** *n* → 20684
- * **α-cell** *n* → 183
- * **α-fetoprotein** *n* → 1058
- * **α-glucosidase** *n* → 14092
- * **α-granules** *npl* → 1059
- * **α-helix** *n* → 1060
- 27528 α-keratin** *n*
- g* α-κερατίνη *f*-*ης*
 - i* α-cheratina *f*
 - d* α-Keratin *nt*
- * **α-ketoacid carboxylase** *n* → 20684
- * **α-lactalbumin** *n* → 12945
- * **α-lipoprotein** *n* → 1061
- * **α-motor neuron** *n* → 1062
- * **α-radiation** *n* → 1063
- * **α-rays** *npl* → 1064
- * **α-tocopherol** *n* → 27152
- * **α wave** *n* → 1067
- * **β-1-metal binding globulin** *n* → 22704
- * **β-amide of aspartic acid** *n* → 2308
- * **β-barrel** *n* → 3000
- * **β-carotene** *n* → 3002
- * **β-catenin** *n* → 3003
- * **β-fructofuranosidase** *n* → 12425
- * **β-galactosidase-sialidase deficiency** *n* → 9370
- * **β-glucocerebosidase** *n* → 9830
- * **β-lactoglobulin** *n* → 3005
- * **β-melanocyte stimulating hormone** *n* → 12144

- * β -MSH → 12144
 - * β -particle *n* → 3008
 - * β -plated sheet *n* → 3010
 - * β -rays *npl* → 3009
 - * β -sheet *n* → 3010
 - * β wave *n* → 3012
 - * γ -globulin *n* → 9401
 - * λ -phage *n* → 12990
 - * μ g → 14973
 - * μ m → 14986
 - * ρ -factor *n* → 21566
 - * ρ -protein *n* → 21566
 - * σ -faclor *n* → 22714
 - * σ -subunit *n* → 22715
 - * Ω → 16709
 - * ω → 1470
- 27529** γ -glutamyltransferase *n*; γ -glutamyltranspeptidase *n*; γ -GT; GGT
g γ-γλουταμυλοτρανσφεράση *f*-ης; γ-γλουταμυλοτρανσπεπτιδάση *f*-ης; γ-GT; GGT
i γ-glutamiltransferasi *f*; γ-glutamiltranspeptidasi *f*; γ-GT; GGT
d γ-Glutamyltransferase *f*; γ-Glutamyltranspeptidase *f*; γ-GT; GGT
- * γ -glutamyltranspeptidase *n* → 27529
 - * γ -GT → 27529
 - * γ -motor neuron *n* → 9402
 - * γ -rays *npl* → 9403
 - * γ -tubulin ring complex *n* → 9404
 - * γ -TuRC → 9404
 - * ΔG → 9197
 - * ΔGo → 23663
 - * δ-granules *npl* → 6602
 - * δ wave *n* → 6558
 - * ζ-chain-associated protein *n* → 27435
 - * θ-structure *n* → 25461
 - * θ-wave *n* → 25462
 - * κ → 12744
 - * κ-factor *n* → 12745
 - * λ → 12989; 27274
 - * λ-bacteriophage *n* → 12990

